
ECONOMIC POLICY INSTITUTE • 1333 H STREET, NW • SUITE 300, EAST TOWER • WASHINGTON, DC 20005 • 202.775.8810 • WWW.EPI.ORG

E P I B R I E F I N G PA P E R
E C O N O M I C P O L I C Y I N S T I T U T E ● M A Y 2 0 , 2 0 0 9 ● B R I E F I N G P A P E R # 2 3 5

NO HOLDS BARRED
The Intensifi cation of

Employer Opposition to Organizing

BY
K AT E B R O N F E N B R E N N E R

D I R E C TO R O F L A B O R E D U C AT I O N R E S E A R C H
CO R N E L L S C H O O L O F I N D U S T R I A L A N D L A B O R R E L AT I O N S

About the American Rights at Work Education Fund
Th e American Rights at Work Education Fund is an educational and outreach organization dedicated to promoting
the freedom of workers to form unions and bargain collectively.

About the Economic Policy Institute
Th e Economic Policy Institute is a nonprofi t, nonpartisan think tank that seeks to broaden the public debate about
strategies to achieve a prosperous and fair economy. Th e Institute stresses real world analysis and a concern for the living
standards of working people, and it makes its fi ndings accessible to the general public, the media, and policy makers. EPI’s
books, studies, and popular education materials address important economic issues, analyze pressing problems facing the
U.S. economy, and propose new policies.

ECONOMIC POLICY INSTITUTE • 1333 H STREET, NW • SUITE 300, EAST TOWER • WASHINGTON, DC 20005 • 202.775.8810 • WWW.EPI.ORG

E C O N O M I C P O L I C Y I N S T I T U T E ● M A Y 2 0 , 2 0 0 9 ● B R I E F I N G P A P E R # 2 3 5

E P I B R I E F I N G PA P E R

Executive summary
Th is study is a comprehensive analysis of employer behavior in representation elections supervised by the National Labor
Relations Board (NLRB). Th e data for this study originate from a thorough review of primary NLRB documents for a
random sample of 1,004 NLRB certifi cation elections that took place between January 1, 1999 and December 31, 2003
and from an in-depth survey of 562 campaigns conducted
with that same sample. Employer behavior data from
prior studies conducted over the last 20 years are used
for purposes of comparison. Th e representativeness of the
sample combined with the high response rate for both
the survey (56%) and NLRB unfair labor practice (ULP)
charge documents (98%) ensure that the fi ndings provide
unique and highly credible information. In combination,
the results provide a detailed and well-documented
portrait of the legal and illegal tactics used by employers
in NLRB representational elections and of the ineff ec-
tiveness of current labor law policy to protect and enforce
workers rights in the election process.
 Highlights of the study regarding employer tactics in
representational elections include:

• In the NLRB election process in which it is standard
practice for workers to be subjected to threats, inter-
rogation, harassment, surveillance, and retaliation for
union activity. According to our updated fi ndings,

NO HOLDS BARRED
The Intensifi cation of

Employer Opposition to Organizing

B Y K A T E B R O N F E N B R E N N E R

 T A B L E O F C O N T E N T S

Executive summary ...1

Methodology and data ...5

Unfair labor practice documents ...6

The decline of organizing under the NLRB8

Threats, interrogation, promises, surveillance, and

retaliation for union activity ..9

Changes in frequency and intensity of

employer tactics over time ... 14

Unfair labor practice fi ndings ... 15

The timing of employer anti-union activity 20

Conclusion .. 24

Appendix: Source and methodology overview 27

Acknowledgements ... 31

www.epi.org

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 2

employers threatened to close the plant in 57% of elections, discharged workers in 34%, and threatened to cut wages
and benefi ts in 47% of elections. Workers were forced to attend anti-union one-on-one sessions with a supervisor
at least weekly in two-thirds of elections. In 63% of elections employers used supervisor one-on-one meetings to
interrogate workers about who they or other workers supported, and in 54% used such sessions to threaten workers.

• In combination, our survey and ULP fi ndings reveal that employer opposition has intensifi ed: the incidence of
elections in which employers used 10 or more tactics more than doubled compared to the three earlier periods we
studied, and the nature of campaigns has changed so that the focus is on more coercive and punitive tactics designed
to intensely monitor and punish union activity.

• Many of these same tactics have been key elements of employer anti-union campaigns that we have studied for the
last 20 years.1 Although the use of management consultants, captive audience meetings, and supervisor one-on-ones
has remained fairly constant, there has been an increase in more coercive and retaliatory tactics (“sticks”) such as
plant closing threats and actual plant closings, discharges, harassment and other discipline, surveillance, and altera-
tion of benefi ts and conditions. At the same time, employers are less likely to off er “carrots,” as we see a gradual
decrease in tactics such as granting of unscheduled raises, positive personnel changes, promises of improvement,
bribes and special favors, social events, and employee involvement programs.

• Unions fi led unfair labor practice charges in 39% of the survey sample and 40% of the NLRB election sample. Th e
survey and NLRB documents both show that the most aggressive employer anti-union behavior—that is, the highest
percentage of allegations—were threats, discharges, interrogation, surveillance, and wages and benefi ts altered for
union activity.

• Th e character of the process in the private sector is illuminated by survey data from the public-sector campaigns,
which describe an atmosphere where workers organize relatively free from the kind of coercion, intimidation, and
retaliation that so dominates in the private sector. Most of the states in our public-sector sample have card check
certifi cation as the primary means through which workers are organizing, where the employer is required to recognize
the union if the majority of workers sign cards authorizing the union to represent them.

Highlights of the study regarding NLRB ULP charges include:

• Twenty-three percent of all ULP charges and 24% or more of serious charges—such as discharges for union activity,
interrogation, and surveillance—were fi led before the petition for an election was fi led, and 16% were fi led more
than 30 days before the election petition was fi led. Th ese data confi rm that employer campaigning, including the
employer free speech provision, does not depend on a petition to kick into eff ect.

Forty-fi ve percent of ULP charges resulted in a “win” for the union: either the employer settled the charges or the •
NLRB or the courts issued a favorable decision.

• Th irty-seven percent of ULP charges result in the issuance of a complaint by the NLRB. Twenty-six percent are
withdrawn by the union prior to the complaint being issued, and 23% are found to have no merit. Just under a third
of all charges are resolved in whole or in part at the settlement level with 14% settling before the complaint is issued,
with 18% settling after the complaint but before the Administrative Law Judge (ALJ) hearing process is complete.
Th e content of the settlements is very similar except that settlements prior to merit determination are less likely to
include reinstatement than those settled after the complaint.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 3

• Employers tend to appeal most ALJ decisions, particularly Gissel bargaining orders and orders for second elections.
Th is means that in the most egregious cases the employer is able to ensure that the case is delayed by three to fi ve
years, and in all the cases in our sample the worst penalty an employer had to pay was back pay, averaging a few
thousand dollars per employee.

• Our fi ndings and previous research suggest that unions are fi ling ULPs in fewer than half the elections for three main
reasons: fi ling charges where the election is likely to be won could delay the election for months if not years; workers
fear retaliation for fi ling charges, especially where the election is likely to be lost; and the weak remedies, lengthy delays,
and the numerous rulings where ALJ recommendations for reinstatement, second elections, and bargaining orders have
then been overturned, delayed, or never enforced, have diminished trust that the system will produce a remedy.

In 2007 there were only 1,510 representation elections and only 58,376 workers gained representation through the
NLRB. Even for those who do win the election, 52% are still without a contract a year later, and 37% are still without a
contract two years after an election. Yet researchers such as Freeman (2007) are showing that workers want unions now
more than at any other time in the last three decades. Our fi ndings suggest that the aspirations for representation are
being thwarted by a coercive and punitive climate for organizing that goes unrestrained due to a fundamentally fl awed
regulatory regime that neither protects their rights nor provides any disincentives for employers to continue disregarding
the law. Moreover, many of the employer tactics that create a punitive and coercive atmosphere are, in fact, legal. Unless
serious labor law reform with real penalties is enacted, only a fraction of the workers who seek representation under the
National Labor Relations Act will be successful. If recent trends continue, then there will no longer be a functioning legal
mechanism to eff ectively protect the right of private-sector workers to organize and collectively bargain.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 4

In a nation where union density stands at 12.4%, it is
easy to forget that the majority of U.S. workers want
unions. In fact, more workers would choose to be
unionized if given the opportunity than at any time in
the last 30 years. According to Richard Freeman (2007)
the percent of the non-managerial workforce who say
they would vote for a union has been steadily increasing
from 30% in the early 1980s, to almost 40% in the
mid-1990s, reaching 53% in 2005. Based on his esti-
mates, if all workers who wanted a union were actually
given the opportunity they desired, then as of 2005
union density would have been as high as 58% (BLS
2007; Freeman 2007). Yet, in 2009, the overwhelming
majority of workers who want unions do not have
them. The majority also believes that, due to employer
opposition, they would be taking a great risk if they
were to organize (Hart 2007). For these workers, the
right to organize and bargain collectively—free from
coercion, intimidation, and retaliation—is at best a
promise indefinitely deferred.
 Since the rise of the union-avoidance industry in
the 1970s (Smith 2003), we have witnessed a signifi cant
increase in the intensity and aggressiveness with which
private-sector employers have opposed organizing eff orts
in their fi rms. As companies have globalized and re-
structured, corporate anti-union strategies have become
more sophisticated, through resorting to implied or real
threats of ownership change, outsourcing, or contracting
out in response to nearly every organizing campaign (Bron-
fenbrenner 1994; 2000; Compa 2004; Logan 2006).
 Th e combination of deregulation, investor-centered
trade and investment policies, and an underfunded
and disempowered National Labor Relations Board
(NLRB) appears to have emboldened employers to act
with increasing disregard for the National Labor Rela-
tions Act (NLRA). Long-time “union free” companies
such as Wal-Mart, Coverall North America, and Cintas
have been able to accelerate their anti-union efforts
on multiple fronts because of the dysfunction and
ineffectiveness of our labor law regime (Ruckelshaus
2007; Compa 2004). As labor historian Nelson Lich-
tenstein (2008, 1,492) explains, between 1998 and
2003 unions filed 288 unfair labor practices against
Wal-Mart alone:

Th ese included forty-one charges claiming
improper fi rings, forty-four instances in which
Wal-Mart threatened employees if they joined
a union, fi fty-nine charges involving improper
surveillance, and another fi fty-nine asserting that
Wal-Mart illegally interrogated its associates to
determine their views on sensitive labor related
issues. In all, ninety-four of these complaints
were weighty enough to generate a formal NLRB
complaint against the corporation.

What distinguishes the current organizing climate from
previous decades of employer opposition to unions? Th e
primary diff erence is that the most intense and aggres-
sive anti-union campaign strategies, the kind previously
found only at employers like Wal-Mart, are no longer
reserved for a select coterie of extreme anti-union em-
ployers. In examining NLRB documents we discovered
dozens of employers similar to Earthgrains—companies
with a history of maintaining a stable collective bargaining
relationship with the majority of their workforce—making
a dramatic shift in how they respond to union organizing
eff orts. When faced with an organizing campaign in its
London, Kentucky plant in the summer of 2000, Earth-
grains unleashed a relentless campaign of threats, inter-
rogations, surveillance, harassment, and intimidation
against the union.2 The charges against Earthgrains
included videotaping workers as they spoke to union
representatives; maintaining and showing to workers a list
that supposedly revealed how other workers were going to
vote; interrogating workers about whether they or their
co-workers supported a union; threatening to fi re workers
for union activity; managers forcibly removing union
literature from the hands of employees while they were on
break; threatening to eliminate entire shifts, take away
retirement plans, or gain-sharing benefi ts if the union
won in the plant; telling the workers the union would go
on strike as soon as the election was won; and promising
improvements in benefi ts and a committee to resolve
grievances if the union lost (Ahearn 2000).
 Th e corporate anti-union strategy used in the Earth-
grains campaign had an enormous emphasis on interroga-
tion, surveillance, harassment, threats, and fear. Whereas
these aggressive tactics have normally been associated with

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 5

only the most extremely anti-union fi rms, the examples of
Earthgrains and similar employers demonstrate that trend
is changing. Th ese trends show us that in today’s organizing
climate, even employers with no prior history of waging
war against unions are increasingly running extremely
aggressive anti-union campaigns with great success.
 Th e changing behavior by companies such as Earth-
grains raises several key questions critical to the labor
policy debate currently before Congress. Has the nature
and intensity of employer opposition changed over the
last decade? Has the NLRB or the court system changed
their interpretation or enforcement of the law in ways
that might account for these changes in employer be-
havior? How does labor law need to be reformed in
order to restore the promise embodied in Section 7 of
the NLRA that workers have the right to organize and
bargain fi rst agreements?
 For the past 20 years the primary focus of my research
agenda has been to answer just these kinds of questions
through a series of empirical studies examining the role
of employer behavior and NLRB practice and policy in
determining NLRB election certifi cation of election out-
comes. Combined, this research makes up the only ex-
tant national data on legal and illegal employer behavior
during union election campaigns over time, controlling
for election environment, company characteristics, union
tactics, and bargaining unit demographics.3 Th is report is
the product of my most recent study, which set out both
to update my earlier work and expand on it by doing a
full Freedom of Information Act request (FOIA) from the
NLRB for all unfair labor practice documents relating to
the election sample.

Methodology and data
Th is study examines employer behavior in NLRB elec-
tions in the private sector as well as the process for fi ling
charges of unfair labor practices to protect workers’ rights
to organize free from coercion, intimidation, and retalia-
tion from employers.4 It is based on a random sample of
1,004 NLRB campaigns taken from the full population of
all certifi cation elections in units with 50 or more eligible
voters between January 1, 1999 and December 31, 2003
(BNA Plus 2000; 2002; 2004).5 (Hereafter, this paper will
refer to this broad set of 1,004 elections as the “NLRB

election sample.”) Using in-depth surveys with the lead
organizer conducted by mail, phone, or email, personal
interviews, documentary evidence, and electronic data-
bases, we compiled detailed data on election background,
organizing environment, bargaining unit demographics,
company and union characteristics and tactics, and elec-
tion and fi rst contract outcomes.
 We believe that the methods we used have been
proven to be the most effective means for collecting
data on employer behavior in organizing campaigns
(see Appendix). It would be preferable if scholars could
interview workers in the aftermath of each organizing
campaign and fi nd out how the employer campaign had
aff ected their vote. However, as indicated by the paucity
of this kind of research on any scale, there are signifi -
cant barriers to conducting such research. Most obvious is
that the same climate of fear and intimidation that sur-
rounds the certification election would influence how
workers would respond to any survey. Workers would
fear that the employer would figure out how they were
answering the survey, just as they seemed able to deter-
mine which way workers intend to vote in elections. It
would be extremely diffi cult to gain approval for such
research from any university human subjects institutional
review board because of the risks to the worker. Th e second
problem is a matter of scale. Getting even modest funding
for research on organizing is extremely diffi cult, but to
conduct a study that would be representative of a broad
enough cross-section of workers from diff erent kinds of
industries, unions, and employer campaigns would require
an extremely large sample and a very labor intensive survey
process, with the probability of a very small return rate.
So instead, most research involves individual voter studies
that poll unorganized workers about how they think
employers would react to an organizing attempt.
 Some critics have raised questions as to the reliability
of union organizers as a data source. Th is question is an-
swered by the consistency of our fi ndings over time and by
the fact that the organizer fi ndings have been confi rmed
repeatedly by NLRB decisions and transcripts, primary
campaign documents, fi rst contracts, and newspaper reports.
Also, it is simply not possible to use employers as an alter-
nate source. As we have demonstrated in previous studies,
the overwhelming majority of employers are engaging in

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 6

at least one or more illegal behaviors (at minimum 75%
of the employers in the current sample are alleged to have
committed at least one illegal action). Not only would it
be next to impossible to get employers to complete sur-
veys in which they honestly reported on illegal activity,
but that kind of question would not be permitted by uni-
versity institutional review boards since it might put the
subjects at risk of legal action. Our past survey research
has shown that surveying lead organizers, combined with
collecting supporting documentary evidence (such as
employer and company campaign literature, newspaper
articles, campaign videos, unfair labor practice docu-
ments, and on-line information about company strategy,
ownership, and fi nancial conditions) is a reliable method
for answering these questions. We decided, however, that
we would impose an even higher standard on the research
data. Instead of sending out a one-time FOIA request to
the NLRB based on whatever surveys were returned and
accepting whatever documents we received, we made it
a priority to get all available unfair labor practice docu-
ments for every case in our sample whether or not a survey
was returned. Th is then would be the fi rst comprehensive
database examining the current practice of the NLRB in
processing ULP charges, all the way from charge sheets
through court decisions. Equally important, for those
cases where we had both survey data and unfair labor
practice data, we would be able to analyze the relation-
ships between employer behavior, election outcomes, and
the processing of ULP charges, and the implication of
these relationships for the labor law reform debate.
 Surveys were completed for 562 of the 1,004 cases in
the sample, for a response rate of 56% (Table 1). We refer
to these data as our “survey data” and the full sample of
1,004 cases as the “NLRB election sample.” Furthermore,
we were able to collect corporate ownership structure
information—such as parent company name and base
country; non-profi t or for-profi t status; whether the com-
pany is publicly or privately held; countries or regions of
sites, operations, suppliers and customers; whether other
units or sites are unionized—for all of the cases, and at
least partial fi nancial information for 75% of those in our
sample. We also ran summary statistics across several key
variables, such as union and industry, to ensure that the
sample was representative of the population of all NLRB

certifi cation elections in units of 50 or more voters that
took place in 1999-2003 (BNA Plus 2003; 2004).

Unfair labor practice documents
We collected unfair labor practice documents from
the NLRB for two purposes. First, we wanted to know
whether the same trends we were fi nding in the most
egregious behavior in the organizer surveys would refl ect
the most common allegations found in the ULP charges
fi led and upheld in whole or in part in settlements and
NLRB dispositions. Second, we wanted to document
NLRB practice and function in processing ULP charges
in the current organizing climate, and the implications
that their current methods and practices have for labor
law reform.
 Our goal in this process was to collect the full spec-
trum of ULP documents relating to each election in our
sample. To do this, we fi rst obtained data from the NLRB
Case Activity Tracking System (CATS) to prepare a Free-
dom of Information Request for all legal documents
relating to unfair labor practices tied to the elections
in our sample. Th e request specifi cally included charge
sheets, letters of withdrawal, no merit determinations,
settlement agreements, complaints, Administrative Law
Judge decisions, NLRB decisions, court decisions, and all
other related documents for the elections in our sample.
For those cases that had been closed because more than
six years had passed, we requested and received the charge
sheet and a letter from the NLRB outlining the disposi-
tion of the case.7 Once surveys had been returned, we also
sent an amended FOIA request that included all the cases
in our survey sample where organizers reported a ULP
charge had been fi led but the ULP did not show up in the
CATS database, either because of a change in the company
name or a data-entry error in the database. We have
gotten responses from every region of the NLRB, covering
99% of our original FOIA request sample and 98% of the
amended request from the survey sample.8
 Given the extent of the ULP documents received,
it might seem that they, rather than organizer survey
responses, should be used as the sole or preferred measure
of illegal employer behavior. However, as previous re-
search has shown (Bronfenbrenner 1997b; 2000; Compa
2004) while unfair labor practice prosecutions can help

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 7

T A B L E 1

Summary data from NLRB election survey and

unfair labor practice data collection

SOURCE: Bronfenbrenner’s survey of NLRB elections 1999-2003; Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

All years 1999 2000 2001 2002 2003

Number of elections in total sample 1,004 248 218 198 174 165

 Percent of total sample 100% 25% 22% 20% 17% 17%

 Percent win rate in sample 45 41 45 43 47 48

Survey data

 Percent surveys returned 56% 50% 49% 64% 55% 67%

 Percent by mail 39 48 39 43 33 32

 Percent by phone 26 27 23 21 26 32

 Percent by Web 33 22 38 34 38 33

 Percent by fax 2 2 1 2 3 3

 Percent win rate for returns 47 47 49 44 53 45

ULP data – full sample

 Percent of sample with ULP charges 40% 32% 44% 40% 43% 42%

 Total response rate from FOIA
 (for all elections with ULP charges) 98 100 98 96 96 96

 Percent full documents received 57 23 41 65 84 78

 Percent partial documents received 21 34 33 13 11 13

 Percent ULP charges confi rmed but
 documents reported destroyed 14 39 12 7 0 0

 Percent still awaiting NLRB response 5 5 10 9 4 4

 Percent no records found 3 0 4 6 1 4

ULP data – sample with survey responses

 Percent of sample with ULP charges 39% 28% 41% 38% 47% 27%

 Total response rate from FOIA
 (for all elections with ULP charges) 98 100 99 96 97 96

 Percent full documents received 58 19 41 65 85 76

 Percent partial documents received 21 38 33 17 7 15

 Percent ULP charges confi rmed but
 documents reported destroyed 11 36 12 6 0 0

 Percent still awaiting NLRB response 7 6 10 6 7 4

 Percent no records found 4 0 4 6 2 6

capture the nature and intensity of employer opposition
to union activity, and while monitoring ULPs over time
can help track changing patterns in employer behavior,
ULPs are inadequate for measuring the totality of em-
ployer behavior.

 First, unions are hesitant to fi le charges when there
is a high probability that they are going to win the elec-
tion because the employer can use the ULP charges to
indefi nitely delay or block the election. Even in the case of
discharges for union activity (one of the most egregious

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 8

ULPs), unions often wait until after the election (as
long as it is within the six-month fi ling period) to see
if they are able to negotiate reinstatement before fi ling
a charge. Given the long time that it takes to litigate a
ULP case to conclusion, and the relatively weak relief
available even for employees who ultimately win their
cases, the statutory scheme does not provide strong in-
centives for workers to pursue such charges. As Lance
Compa (2004, 68) explains:

In practice, many discriminatory discharge cases
are settled with a small back-pay payment and
workers’ agreement not to return to the work-
place. At a modest cost and with whatever minor
embarrassment comes with posting a notice, the
employer is rid of the most active union supporters,
and the organizing campaign is stymied.

Alternatively, in cases where the union lost the election
badly, organizers reported to us that they had consider-
able diffi culty getting workers to come forward and testify
because they were afraid of retribution from the employer.
Furthermore, workers are keenly aware that even in cases
with egregious employer violations, the most likely penalty
is a posting and a small amount of back pay, which could
take more than two years from filing the charge to a
final Board decision to collect (Organizer interviews

2008; Compa 2004). Th erefore, the incentive to pursue
such cases is limited.
 And finally many union ULP victories are not
captured in NLRB or court determinations but rather in
informal settlements that occur after charges are fi led but
before the merit determination (the issuance of a formal
complaint by the NLRB’s general counsel) takes place,
or after the election as part of the fi rst contract process.
Th us, with less than half of all illegal employer violations
captured by ULPs, they are best used in combination with
other measures to assess the totality of the changing
nature of employer opposition.

The decline of organizing under
the NLRB
In 1970, 276,353 workers organized through NLRB elec-
tions. Th ere were a total of 7,733 elections that year. Th e
win rate was 55%, and 49% of the eligible voters even-
tually gained union representation. Outside of several
thousand railway and airlines employees who would have
organized that year under the Railway Labor Act, and
construction and entertainment industry workers who
have rarely organized through the traditional NLRB
process due to the short-term nature of their employ-
ment markets, those 276,353 workers represented close
to the totality of the private-sector workforce organizing
that year (Pavy 1994). Th e 1970s also saw the beginning

T A B L E 2

NLRB representation elections, 1999-2007

SOURCE: BNA Plus 2003; 2008.

Year

Number of

elections

Percent

win rate

Number of

eligible voters

Number in

elections won

Percent of voters

in elections won

1999 3,108 52% 243,720 106,699 44%

2000 2,826 53 212,680 93,346 44

2001 2,361 54 193,321 68,718 36

2002 2,724 59 189,863 72,908 40

2003 2,351 58 150,047 77,427 52

2004 2,363 59 166,525 84,838 51

2005 2,137 61 125,305 64,502 52

2006 1,657 61 112,598 59,841 53

2007 1,510 61 101,709 58,376 57

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 9

of the fi rst big wave of organizing in the public sector.
Although there are no offi cial records of the total number
of public-sector workers organized in the 1970s, we can
assume that at least 50,000 to 100,000 new public-
sector workers were added each year. Still, the majority
of workers who organized into unions did so through the
NLRB (Bronfenbrenner and Juravich 1995).
 By 1987, when I conducted my fi rst study of employer
behavior, unions won only 1,610 elections out of 3,314
(49%), and the number of workers organized under the
NLRB had plummeted to 81,453 (Pavy 1994). Th e NLRB
as a means to organize was already in grave danger.
 Twenty years later in 2007, the number of workers newly
obtaining union representation through all possible mech-
anisms averaged somewhere between 600,000-800,000
workers a year.9 At least 400,000 are public sector, 7,000-
25,000 are under the Railway Labor Act depending on
the year, and the rest are in the private sector. But as ex-
plained in Table 2, a diminishing portion, now less than
20%, of new workers organized in the private sector are
using the means established for them by law to organize—
the National Labor Relations Act.
 In 2007, out of 101,709 workers who voted in NLRB
elections, only 58,376 workers wound up with union
representation. For years fewer and fewer workers have
tried to use the NLRA, and fewer have been successful.10
Th at is not to say that hundreds of thousands of workers, if
not millions, are not trying to organize under the NLRB.
To the contrary, many begin the NLRB process but
eventually give up along the way because the odds are so
stacked against them. Based on these fi ndings and those
discussed above, we conclude that the certifi cation elec-
tion process, as established by the Taft-Hartley Act and
as it has been enforced by the NLRB and the courts, has
failed to function as the legislation was originally intended.
As mentioned earlier, opinion polling has consistently
shown that the majority of private-sector workers want
unions, but they do not see a safe and viable means to
get representation (Freeman 2007; Hart 2005). Without
reform, the NLRA no longer serves as a viable mechanism
for workers to obtain union representation. Our fi ndings
explain why this is so.

Threats, interrogation, promises,
surveillance, and retaliation for
union activity
Over the last two decades there has been a gradual evolu-
tion in employer tactics during NLRB certifi cation elec-
tion campaigns. In the 1970s and 1980s, employers took
the initiative, hiring consultants and pulling together
many of the basic elements of the anti-union “tool-kit”
that still make up the core of most employers’ strategies
today. But these tactics have not remained constant. Over
time they have changed in both sophistication and inten-
sity as employers adapted to changing economic, trade,
and investment climates as well as changes in the political
and regulatory environment. Similarly, as unions made
strategic responses to these same changes, employers re-
sponded in kind with new initiatives to counter them.
 Table 3 provides summary statistics on the full range
of employer behavior data we collected in the NLRB
survey. Th ese fi ndings capture the breadth and extent of
employer opposition to organizing while also suggesting
how employers continuously capitalize on the changing
environment and use it to their advantage. We have grouped
these tactics into the following categories: threats, interroga-
tion, and surveillance; fear, coercion, and violence; retalia-
tion and harassment; promises, bribes, and improvements;
election interference; and public campaigns.
 In combination, these numbers reveal a chilling
pattern. First, they show that the overwhelming majority
of employers—either under the direction of an outside
management consultant or their own in-house counsel—
are running aggressive campaigns of threats, interroga-
tion, surveillance, harassment, coercion, and retaliation.
Second, these tactics, both individually and in tandem,
are part of a highly sophisticated, carefully crafted strategy
that has withstood the test of time.
 Under the free speech provisions of the NLRA, em-
ployers have control of the communication process, and as
shown in Table 3, in today’s organizing climate they take
full advantage of that opportunity to communicate with
their employees through a steady stream of letters, leafl ets,
emails, digital electronic media, individual one-on-one
meetings with supervisors, and mandatory captive-audience

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 10

T A B L E 3

Employer tactics in NLRB elections, 1999-2003

Election win rate when employer tactic:

Percent or mean

of elections used not used

Employer mounted a campaign against the union 96% 48% 72%

Hired management consultant 75% 43% 52%

Employer use of threats, interrogation, and surveillance

Held captive audience meetings 89% 47% 73%

 Number of meetings 10.4 - -

 More than 5 meetings 53% 47% 48%

Mailed anti-union letters 70% 46% 59%

 Number of letters 6.5 - -

 More than 5 letters 28% 49% 45%

Distributed anti-union leafl ets 74% 46% 59%

 Number of leafl ets 16.2 - -

 More than 5 leafl ets 61% 46% 51%

Used E-mail communications 7% 49% 53%

Used anti-union DVDs/videos/Internet 41% 39% 57%

Held supervisor one-on-ones 77% 48% 56%

 One-on-ones at least weekly 66% 48% 54%

 Used them to interrogate workers 63% 49% 51%

 Used them to threaten workers 54% 49% 50%

Used any type of surveillance 14% 58% 48%

Used electronic surveillance 11% 57% 49%

Attempted to infi ltrate organizing committee 28% 44% 51%

Interrogated workers about union activity 64% 49% 52%

Threatened cuts in benefi ts or wages 47% 51% 48%

Threats of plant closing 57% 45% 53%

 Actually closed plant after the election 15% 56% 44%

Threatened to fi le for bankruptcy 3% 63% 49%

 Filed for bankruptcy 0% 50% 50%

Threatened to report workers to INS 7% 34% 51%

 Actually referred workers to INS 1% 17% 50%

 Made random document checks 3% 56% 49%

Fear, coercion, and violence

Employer used events of 9/11 or national security 2% 57% 50%

Used guards, put up security fencing, or cameras 14% 50% 50%

Brought police into the workplace 21% 46% 51%

Police arrested workers on site 0% 0% 50%

Employer instigated violence and blamed union 7% 45% 50%

Retaliation and harassment

Discharged union activists 34% 49% 50%

 Number discharged 2.6 - -

 Workers not reinstated before election 29% 47% 72%

cont. on page 11

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 11

T A B L E 3 (C O N T .)

SOURCE: Bronfenbrenner’s survey of NLRB elections, 1999-2003.

Election win rate when employer tactic:

Percent or mean

of elections used not used

Other harassment and discipline of union activists 41% 55% 49%

Transferred pro-union activists out of the unit 5% 64% 49%

Laid off bargaining unit members 5% 50% 50%

 Number laid off 32.6 - -

Contracted out bargaining unit work 3% 71% 49%

 Number of jobs contracted out 34.0 - -

Alteration in benefi ts or working conditions 22% 49% 53%

Promises, bribes, and improvements

Granted unscheduled raises 18% 49% 50%

Made positive personnel changes 27% 47% 51%

Made promises of improvement 46% 44% 54%

Used bribes and special favors 22% 47% 51%

Held company social events 16% 50% 50%

Established employee involvement program 15% 39% 50%

Upgraded health & safety conditions 7% 43% 50%

Promoted pro-union activists 11% 57% 49%

Election interference

Solicitation/distribution rules 10% 43% 50%

Employer used NLRB-like front group 11% 54% 49%

Assisted anti-union committee 30% 41% 53%

Public campaign

Ran media campaign 12% 43% 51%

 Use free mass media 8% 35% 51%

 Purchased time on paid media 3% 41% 50%

Involved community leaders/politicians 6% 46% 50%

Other tactics

Distributed pay stubs with dues deducted 23% 42% 52%

Distributed union promise coupon books 22% 44% 51%

Held raffl es relating to union dues 3% 32% 50%

Filed ULP charges against the union 3% 80% 49%

Filed election objections 8% 91% 46%

Intensity of employer campaign

Number of tactics used 10.9 - -

No tactics used 6% 72% 48%

Weak campaign (1-4 tactics) 10% 65% 35%

Moderate campaign (5-9 tactics) 30% 40% 52%

Aggressive campaign (10 or more tactics) 54% 45% 55%

Employer tactics in NLRB elections, 1999-2003

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 12

meetings with top management during work time. Nearly
90% of employers use captive audience meetings, holding
on average 10.4 meetings a year. Seventy-seven percent
hold supervisory one-on-ones, and two-thirds hold them
at least weekly throughout the campaign.
 But this is nothing new. For years these tactics have
been the primary means through which companies
make their case against unions (Bronfenbrenner 2000;
2004). What stands out about these data is what they
tell us about how the tactics are being used. Th ese data
provide additional insight into the critical role played by
supervisor one-on-ones as the primary means through
which employers deliver threats and engage in interro-
gation. As shown in Table 3, employers use supervisor
one-on-ones to threaten workers for union activity in
at least 54% of campaigns and to interrogate workers
about their union activity and that of coworkers in at
least 63% of campaigns. In addition to interrogation,
14% of employers use surveillance, primarily electronic
(11%), and 28% of employers attempt to infi ltrate the
organizing committee in order to learn more about
union supporters and activity.
 Table 3 shows that these threats take many forms.
Fifty-seven percent of employers make plant closing
threats, and 47% threaten wage or benefi t cuts. In 7% of
all campaigns—but 50% of campaigns with a majority
of undocumented workers and 41% with a majority of
recent immigrants—employers make threats of referral to
Immigration Customs and Enforcement (ICE).
 We also confi rmed new tactics involving fear, coer-
cion, and violence that organizing directors say are in-
creasingly common. Th ey include such actions as bringing
in security guards, putting up fencing, and putting
in security cameras (14%), bringing in police to walk
through the plant (21%), or instigating violence and
trying to put the blame on the union (7%). However,
despite the substantial number of police walkthroughs,
none of the cases in our survey sample included any
arrests, which makes the use of the police appear to be
merely one more coercive strategy rather than refl ecting
any legitimate security concern.
 In combination, these more aggressive coercive
actions—threats of plant closure, referrals to ICE, benefi t
cuts, police walk-throughs, turning the workplace into an

armed camp—send a clear message to workers: those who
choose to move forward with the union do so at great
personal risk. Employers send an even stronger message
when they follow through on their threats with direct
retaliation and harassment for union activity, such as
when they actually refer workers to ICE (7% of all units
with undocumented workers); discharge workers for union
activity (34%); issue suspensions, written warnings, close
supervision, and verbal abuse (41%); alter benefi ts or
working conditions (22%); order layoff s (5%); contract
out (3%); and transfer workers (5%). It is a message
heard well beyond the workplaces where the organizing
campaigns take place, discouraging not only the voters
in that particular campaign, but holding back others
from even attempting to get a campaign off the ground
(Hart 2005).
 In addition to punitive strategies, employers continue
to use softer, less overtly coercive tactics such as promises
of improvement (46%); bribes and special favors (22%);
the use of social events (16%); or the use of employee in-
volvement programs (15%). Th ese tactics have commonly
been the reward for supporting or cooperating with the
employer campaign, and in the past they have been among
the most eff ective employer strategies (Bronfenbrenner
1994; Rundle 1998). But it seems that in the current
climate, such promises play a less central role because, as I
have found in my research on global outsourcing, employers
are willing and able to risk being more ruthless in their
treatment of workers because they face fewer regulatory,
economic, and social repercussions for doing so (Luce and
Bronfenbrenner 2007; Bronfenbrenner 2000).
 Employers also engage in tactics that directly interfere
with the union campaign. Th e most common of these is
assisting the establishment of an anti-union committee
(30% of the campaigns). At least 10%11 of employers
illegally issue rules for union communications and dis-
tribution of union materials that are diff erent from rules
applied to other organizations and activities, while 11%
have individuals who pose as agents of the NLRB spread
misinformation among workers.
 In this study’s data, most of the more extreme employer
tactics—supervisor one-on-ones at least weekly, police
walk-throughs, plant closing threats, promises, bribes,
or assisting the anti-union committee—are associated

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 13

T A B L E 4

Changes in frequency and intensity of employer tactics over time

Proportion of elections tactics employed in:

1986-87 1993-95 1998-99 1999-2003

Hired management consultant 72% 82% 76% 75%

Employer use of threats, interrogation, surveillance

Held captive audience meetings 82% 93% 92% 89%

 Average number of captive audience meetings 5.5 9.5 11.6 10.4

Mailed anti-union letters 80% 78% 70% 70%

 Average number of letters 4.5 5.4 6.7 6.5

Used E-mail communications 6% 7%

Distributed anti-union leafl ets 70% 81% 75% 74%

 Average number of leafl ets 6.0 10.8 13.3 16.2

Held supervisor one-on-ones 79% 82% 78% 77%

Used electronic surveillance 13% 6% 11%

Used anti-union DVDs/videos/Internet 63% 54% 41%

Threats of plant closing 29% 50% 52% 57%

 Actually closed plant after the election 2% 4% 1% 15%

Threatened to report workers to INS/ICE 1% 7% 7%

Retaliation and harassment

Discharged union activists 30% 32% 26% 34%

 Workers not reinstated before election 18% 21% 23% 29%

Other harassment and discipline of union activists 9% 41%

Alteration in benefi ts or working conditions 27% 17% 22%

Promises, bribes, and improvements

Granted unscheduled raises 30% 25% 20% 18%

Made positive personnel changes 38% 34% 27%

Made promises of improvement 56% 64% 48% 46%

Used bribes and special favors 42% 34% 22%

Held company social events 4% 28% 21% 16%

Established employee involvement program 7% 16% 17% 15%

Promoted pro-union activists 17% 16% 11% 11%

Other tactics

Assisted anti-union committee 42% 45% 31% 30%

Ran media campaign 10% 9% 5% 12%

Intensity of employer campaign

Number of tactics used by employer 5.0 8.2 7.2 10.9

No tactics 0% 3% 3% 6%

More than 5 tactics 38% 78% 63% 82%

More than 10 tactics 0% 26% 20% 49%

SOURCE: See Bronfenbrenner (1994) for the 1986-87 study, Bronfenbrenner (1997b) for the 1993-94 study, and Bronfenbrenner (2000) and
 Bronfenbrenner and Hickey (2004) for the 1998-99 study .

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 14

with union win rates several percentage points (between
5 to 7) lower than in campaigns where they are not used.
Compared to my previous studies, this gap between the
win rates when tactics are utilized and when they are not
has been closing (except for the most extreme tactics). Th is
diff erence is most likely explained by the fact that em-
ployers are now sophisticated enough in their opposition
strategies that they can often discourage union formation
even without having to use these most aggressive tactics,
thus only resorting to them for campaigns in which they
feel the union has a good chance of winning.

Changes in frequency and intensity
of employer tactics over time
Table 4 presents data on the key tactics most commonly
used by employers from our studies conducted over the
last 20-plus years. Th ese include data from this study as
well as 1986-87 (Bronfenbrenner 1993), 1993-95 (Bron-
fenbrenner 1996), and 1998-99 (Bronfenbrenner 2000).
Although on the whole we fi nd the same list of tactics—a
combination of threats, interrogation, promises, surveil-
lance, and retaliation for union activity—that employers
have used for the last two decades, we fi nd in the last
several years there has been certain shifting of focus, scale,
and intensity in employer campaigns. Although the use
of management consultants, captive-audience meetings,
and supervisor one-on-ones has remained fairly constant,
more recently we have seen an increase in more coercive
and retaliatory tactics such as plant closing threats and
actual plant closings, discharges, harassment and other
discipline, surveillance, and alteration of benefi ts and con-
ditions. At the same time employers are not bothering as
much with promises of improvements, as we see a gradual
decrease in tactics such as granting of unscheduled raises,
positive personnel changes, bribes and special favors, social
events, and employee involvement programs.
 With the exception of plant closing threats (which
nearly doubled by increasing from 29% in 1986-87 to
57% today) and discharged workers not being reinstated
before the election (which gradually increased from 18%
in 1986-87 to 29%), most of the increase in more coercive
tactics occurred in the period since our last study. Dis-
charges for union activity have increased from 26% to
34%, alterations in benefi ts or working conditions have

increased from 17% to 22%, and other harassment and
discipline of union activists from 9% to 41%.12
 In contrast, the decline for the softer tactics began
in the late 1980s or early 1990s, continuing through the
present. Most of these tactics, including the granting of
unscheduled raises, promises of improvement, and social
events, dropped 10 to 2 percentage points, but some,
including bribes and special favors, decreased as much as
20 percentage points. It seems that most employers feel
less need to bother with the carrot and instead are going
straight for the stick.
 Yet the employer behavior data tell a story that is more
complex than simply a shift toward more coercive tactics.
Our new fi ndings also show a consistent pattern across
the data, namely that threats, interrogation, surveillance,
harassment, and retaliation were the most common tactics
across all the campaigns surveyed.
 As Administrative Law Judge (ALJ) Paul Bogas describes
in his decision regarding Rugby Manufacturing, these
patterns are not random. Rugby’s anti-union campaign
began after management was alerted to union activity and
in response, “called its managers and supervisors together
for a special Saturday meeting at which the attendees were
instructed on techniques for discerning who was a union
supporter.”13 Managers and supervisors were encouraged
to casually broach the subject of unionization with their
employees “in hopes that the employees would recipro-
cate by divulging their own sentiments” (Rugby 2002, 3).
Th e results of these “conversations” were recorded on a
chart detailing the contacts Rugby supervisors made with
employees regarding the union.
 Rugby “also engaged in frequent anti-union lobbying
of individual employees” sometimes two or more times
a day (Rugby 2002, 4). Th e engineering manager of the
facility “gave daily anti-union speeches at the facility and
stated that he was afraid the Respondent would close
down if the employees unionized” (Rugby 2002, 4).
Other managers and supervisors “warned employees that
there could be negative repercussions if they discussed the
Union among themselves” (Rugby 2002, 4). Th e consoli-
dated complaints issued against Rugby included serious
labor law violations such as “terminating two employees,
laying off 16 employees, and refusing to recall 15 of
the laid-off employees” because of union activity and to

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 15

discourage further union activity, off ering a promotion to
the leading rank-and-fi le union activist (which he turned
down), and “prohibiting employees from discussing union
matters during company time, threatening employees
regarding such discussions, maintaining a no-solicitation
policy, and engaging in coercive interrogation” (Rugby
2002, 1). Given the intensity and aggressiveness of the
employer campaign, it is not surprising that the Steel-
workers lost the election 48 to 31 on November 30, 2000,
just one month after they petitioned for the election.
 Th e most important part of the Rugby story is not the
most dramatic—the discharges and layoff s—but rather
the full arc of the employer’s plan, which in fact started
not with the meeting with the supervisors, but as Bogas
points out in his decision, with its aggressive union-free
policy. Th is policy was clearly outlined in the employee
handbook, and read out loud to all new employees upon
hiring. It made it clear that unions would not be tolerated,
laying the groundwork for the aggressive and intense
eff ort that followed. But the model that Rugby and so
many others of these campaigns adopt is one in which
the priority task of frontline supervisors is to ascertain
through whatever means possible the leanings of every
worker and then use the more aggressive retaliatory tactics
to sway those leaning toward unionization.
 A case such as Rugby reminds us of the great de-
fi ciencies of the regulatory regime under which private-
sector workers organize in this country. Th e United Steel-
workers did fi le multiple unfair labor practices at Rugby
for the discharges, interrogation, no solicitation policy,
threats, layoff s, and denial of recall. It took a year to fi nally
get a consolidated complaint, another year before the ALJ
decision, and it was not until January 2003 (more than
two years after the election) that the ALJ decision was fi -
nally enforced. Th e decision is what by NLRB standards
would be considered “favorable” for the workers and the
union. Rugby was found to have violated the NLRA on
all charges except one of the discharges, and so was or-
dered to off er full reinstatement and a back pay award
totaling more than $217,000 to be divided up among the
16 workers who lost their jobs (one discharged and the
rest laid off and not recalled). In addition, Rugby had to
post a notice in all its facilities stating it would cease and
desist from all such violations from that point forward.14

However, in a case like this, where two years had gone by
before the fi nal NLRB decision, most laid-off workers had
had to leave town to fi nd employment and weren’t coming
back. Ultimately, only one of the 16 union activists was
reinstated, and the union was unable to win a second elec-
tion. In July 2007, six years after the workers fi rst tried
to organize at Rugby, they did win representation with a
diff erent union (NLRB Reports 2007), but 15 out of 16
workers who had been wrongfully terminated for leading
the fi rst organizing eff ort at Rugby, and had to move out
of town to even fi nd another job, never obtained union
representation at Rugby.
 Th e Rugby story comprises the key elements of our
new survey fi ndings. Employer campaigns have become
more coercive, with an early emphasis on interrogation
and surveillance to identify supporters, followed by threats
and harassment to try to dissuade workers from supporting
the unions, moving then to retaliation against employees
who continue to move forward with the union campaign.
Employers may still use promises, wage increases, social
events, and other softer tactics, but with much less fre-
quency and not as the focus of their campaigns.

Unfair labor practice fi ndings
Unions fi led unfair labor practice charges in 39% of the
survey sample and 40% of the NLRB election sample
(that was constructed by combining the CATS data and
our FOIA request to the NLRB). For the surveys a
total of 926 total allegations were fi led in all ULP charges
combined, while for the full NLRB sample the total
number of allegations totaled 1,387.15 Th e 39% ULP
rate is higher than the 33% rate we found in our 2000
study, but that is not surprising given the increase in more
egregious employer anti-union behavior (e.g., discharges
and wage/benefi t cuts), which can result in actual fi nan-
cial settlements rather than simply notice postings. Still,
if we focus on the most common and serious employer
anti-union tactics—threats, interrogation, surveillance,
harassment, alteration of wages, benefi ts and/or working
conditions, assistance or domination of the anti-union
committee, and discharges or layoff s for union activity—
the survey results suggest that unions fi le ULP charges in
fewer than half the elections where serious labor law viola-
tions occur.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 16

T A B L E 5

Total number and percent of

allegations fi led in returned surveys and full election sample

Allegations

Total

allegations in

returned surveys

Percent in

allegations in

returned surveys

Total

allegations

in sample

Percent

allegations

in sample

Assistance or domination 12 1% 13 1%

Coercive statements and threats 173 19 248 18

Denial of access 8 1 12 1

Destroying authorization cards 1 0 1 0

Discipline for union activity 66 7 95 7

Discharge for union activity 161 17 265 19

Disparagement 8 1 13 1

Weingarten rights 2 0 2 0

Harassment 41 4 57 4

Imposing onerous assignments 40 4 50 4

Interrogation 79 9 123 9

Lawsuits for union activity 0 0 1 0

Layoff for union activity 11 1 23 2

Misrepresentation 1 0 1 0

Other rules 20 2 31 2

Polling employees 11 1 16 1

Promise of benefi ts 35 4 58 4

Refusal to hire 3 0 4 0

Retaliation for board participation 21 2 30 2

Solicitation/distribution rules 44 5 66 5

Statements of futility 23 2 34 2

Surveillance 57 6 90 6

Suspension for union activity 46 5 63 5

Violence 1 0 2 0

Wages or benefi ts altered for union activity 54 6 79 6

Withholding promotions 2 0 2 0

Bribery 1 0 2 0

Impressions of surveillance 3 0 3 0

Refusal to furnish information 1 0 1 0

Refusal to recognize (Not Gissel) 1 0 1 0

Subcontracting unit work 0 0 1 0

Total allegations 926 100 1,387 100

SOURCE: Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

 Th e reasons workers and unions do not use the NLRB
process to file charges every time a serious violation
occurs are inherent in the process itself. As the Rugby case

demonstrated, it is a process fraught with delays and risks
to the worker, with extremely limited penalties for the
employer, even in the most extreme cases. In a case where

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 17

there are just one or two serious allegations, especially if
those allegations involve serious 8(a)1 violations (such as
threats, surveillance, interrogation) but have no fi nancial
penalties, then the risks and benefi ts of such fi lings must
be weighed each time against the impact they could have
on the election. For example, ULPs were not fi led in 32%
of the elections with serious anti-union tactics in units
where the election was won. Th at is most likely because
fi ling charges can hold up the election for many months
if not a year or more. Th us, except in the case of the most
egregious violations (e.g., serious harassment, threats of
referral to ICE, multiple discharges, or violence), unions
typically wait until after the election to fi le charges. And
if the election is won, unions often fi le charges only on
8(a)3 violations that cannot be negotiated or settled with
the employer as part of the fi rst contract process.
 Table 5 describes the nature and extent of the total
allegations fi led in both the returned surveys and the full
sample of 1,004 elections.16 It presents a wide spectrum of
employer behaviors, but one that is extremely consistent
between the full sample and the survey data, thus rein-
forcing the representativeness of the survey sample.
 Th e most common allegations are coercive statements
and threats (19% of the allegations fi led in the survey

sample, 18% of allegations fi led in the NLRB sample)
and discharges for union activity (17% of allegations in the
survey sample, 19% of allegations in the NLRB sample).
Th e threats include threats of job loss, wage and benefi t
cuts, transfers, referrals to ICE, violence, contracting out,
sexual harassment or any other kind of coercive statement
or action. Other common allegations include interroga-
tion (9%), other disciplinary actions (7%), surveillance
(6%), wages or benefi ts altered for union activity (6%),
solicitation distribution rules (5%), suspension for union
activity (5%), harassment (4%), imposing onerous assign-
ments (4%), and the promise of benefi ts (4%).
 Table 6 presents the fi nal disposition of the ULPs for
the full NLRB election sample.17 Twenty-six percent of
ULPs were withdrawn before merit determination, and
23% were found to have no merit. Fourteen percent
were settled in whole or in part before merit determina-
tion in either formal or informal settlements. Th ese pre-
complaint settlement agreements normally include some
kind of posting, listing 8(a)1 violations and one or more
8(a)3 violations, and a back-pay award (though typically
without reinstatement). But that does not mean they are
for minor violations. In most of these agreements the
postings include a recitation of the same combination of

T A B L E 6

Disposition of unfair labor practice charges for full NLRB election sample

Disposition

Percent of allegations in

NLRB election sample

Withdrew before merit determination 26%

No merit 23

Settlement in whole or in part prior to merit determination 14

Complaint issued 37

 Withdrew prior to hearing 2

 Settlement in whole or in part prior to hearing decision 18

 ALJ decision (loss) 1

 ALJ decision (Upheld in whole or in part) 1

 Board Order (Upheld in whole or in part) 9

 Board (loss) 3

 Federal Court (loss) 0

 Federal Court Order (Upheld at in whole or in part) 3

SOURCE: Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 18

threats, interrogation, discharges, surveillance, and solici-
tation rules that make up most of the complaints. Th e
diff erence is that these employers decided to settle with
the union rather than have the NLRB general counsel
issue a complaint, and these workers and their union rep-
resentatives decided to take the settlement rather than risk
either not getting a complaint or waiting a year or more
for an ALJ decision.
 Forty-fi ve percent of unfair labor practice charges
fi led in the full sample resulted in either a settlement by
the employer or a favorable decision by the NLRB or the
courts.18 In 14% of the cases, the employer settled before
a compliant was issued and in 37%, the NLRB issued a
complaint. Additionally, another 18% of complaints were
settled before the ALJ decision. Once a complaint has been
issued, a higher percentage of employers settle and a higher
percentage of those settlements involve full back pay and
off ers of reinstatement as well as postings because, as our
data show, once a case makes it past a complaint, only a
very small percent lose. As a result, there is a great incentive
for the employer to settle at this stage. However, there is
equal pressure on the worker to settle because, as Table
6 shows, even though only 1% of ALJ decisions are lost,
only 1% are enforced at the ALJ level. Th e remainder of
fi lings are appealed to the NLRB or the courts, often taking
as much as two to three years to be resolved. In most pre-
hearing settlements, some but not all workers are off ered
reinstatement, or workers are off ered some but not all of
their back-pay. Th e workers’ alternative is to wait the full
year or more for the ALJ decision, and as these data show,
in most cases to wait for the appeal to the full NLRB.
 We found several cases in our sample where the ALJ
recommended a Gissel bargaining order, but in each
case, the NLRB reversed the decision. Th e most dramatic
of these was Abramson LLC, where the violations com-
mitted by the employer were so severe that they led
Administrative Law Judge Lawrence W. Cullen to decide
that a Gissel bargaining order should be issued retro-
active to when the union fi rst obtained majority status
through signed authorization cards. He found there
were “hallmark violations committed by [Abramson]
including threats of plant closure and job loss, and
threats of loss of substantial benefi ts by the elimination
of transportation benefi ts, hotels, expense money, and

per diems on out of town assignments.” Furthermore,
these threats and actions emanated “from the highest
level of management and resulted in a substantial reduc-
tion in Union support as evidenced by the overwhelming
loss of support for the Union on election day from the
peak of 54 cards signed in support of the Union” (345
NLRB No.8, 23-24 (2005)).
 If the company had not appealed the ALJ decision to
issue the Gissel order, bargaining would have commenced
within 10 days of Cullen’s decision. Instead the workers
waited three more years only to have the NLRB overturn
the bargaining order and instead order a second election.
Part of the basis for the NLRB’s decision was that in three
cases with “more serious and more pervasive unfair labor
practices,” a bargaining order was not issued and tradi-
tional remedies were used instead. Th e NLRB reasoned
that Abramson’s conduct was not bad enough to warrant
a bargaining order if previous cases with worse behavior
relied on traditional remedies and the running of a second
election (345 NLRB No.8, 7 (2005)). Th e second election
was lost.
 The decision on which ULPs to settle and which
to take to a higher level is partially determined by the
type of allegation because, as shown in Table 7, certain
types of allegations are much more likely to be found
to have merit either singly or in combination with
other allegations.
 Th e job loss and wage and benefi t change allegations
have the highest bar to overcome in the merit determi-
nation process, most likely because they both require
individual workers to come forward and testify and also
because those workers have to prove two things. First, that
the employer is aware of their union activity, and second,
that their union activity is the reason for the discipline,
layoff , benefi t cut, or changed working conditions. But
even if they make it past that phase, these cases tend to be
pushed toward non-precedent making settlements rather
than ALJ or NLRB decisions, in part because workers
cannot aff ord to wait that long for reinstatement, and the
back-pay quickly loses its value once money earned on
other jobs is deducted. But the decisions also suggest that
the bar to achieving a full NLRB win keeps being raised
higher and higher each year, and that the NLRB is in-
creasingly likely to dismiss the serious allegations relating

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 19

T A B L E 7

Allegations by disposition for full NLRB election sample

SOURCE: Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

Pre-merit

loss

Pre-

merit

settle-

ment MERIT DETERMINED—Complaint issued

Allegations

%

Withdrew

before

%

No

merit

%

Settled

before,

in

whole,

or

in

part

%

Withdrew

after

%

Settled

after in

whole

or in

part

%

ALJ

Loss

%

ALJ

upheld

in

whole

or in

part

%

Board

loss

%

Board

upheld

in

whole

or in

part

%

Court

loss

%

Court

order

upheld

in

whole

or in

part

Total

loss

Total

with

charges

settled

or

upheld

in

whole

or in

part

Coercive
statements
& threats 30%

17% 13% 1% 21% 1% 1% 2% 11% 0% 4% 50% 50%

Interrogation 26 11 14 3 29 1 0 3 7 0 5 45 55

Polling
employees 56 13 13 6 13 0 0 0 0 0 0 75 25

Promise
of benefi ts 25 18 18 4 27 0 2 2 4 0 0 49 51

Surveillance 25 20 16 2 17 0 0 3 8 1 7 52 48

Impressions
of surveillance 33 0 67 0 0 0 0 0 0 0 0 33 67

Other rules 13 13 20 3 10 0 0 13 13 0 13 43 57

Solicitation/
distribution rules 13 14 14 2 27 2 2 0 14 0 14 30 70

Statements
of futility 21 6 21 3 36 0 0 0 9 0 3 30 70

Bribery 50 0 50 0 0 0 0 0 0 0 0 50 50

Disparagement 17 8 17 0 0 17 0 8 33 0 0 50 50

Harassment 23 30 23 2 11 0 0 2 9 0 0 57 43

Assistance or
domination 23 31 8 0 15 0 0 0 15 0 8 54 46

Discharge for
union activity 27 36 10 2 14 0 1 3 7 0 0 68 32

Discipline for
union activity 16 30 15 3 17 1 0 5 8 0 4 56 44

Suspension for
union activity 24 33 13 3 17 0 0 2 8 0 0 62 38

Layoff for
union activity 30 26 9 0 13 0 0 9 13 0 0 65 35

Wages or
benefi ts altered 31 23 17 0 15 0 1 0 13 0 0 54 46

Imposing onerous
assignments 33 25 17 2 13 0 0 2 4 0 4 63 38

Retaliation
for board
participation 23 30 13 7 10 0 0 10 7 0 0 70 30

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 20

to threats of job and benefi t cuts or serious interrogation,
harassment, and coercion, while sustaining the accusa-
tions around more minor solicitation and distribution
rules, promises, and less coercive threats.

The timing of employer
anti-union activity
Another indication of the increased intensity of employer
opposition is the timing of when ULP charges are fi led.
As described in Table 8, 22% of all ULPs were fi led before
the election petition was fi led, and 16% were fi led more
than 30 days before the petition was fi led. Th us, we fi nd

that nearly a quarter of the discharge ULPs (24%) were
fi led before the petition, and 16% were fi led more than 30
days before the petition. Similarly, 19% of ULPs relating
to threats were fi led before the petition, including 14%
fi led more than 30 days before, while 24% of interrogation
ULPs, 31% of the assistance and domination ULPs, 16%
of the surveillance ULPs, 25% of the solicitation/distri-
bution rules ULPs and 17% of the alteration of wages
and benefi t ULPs were fi led more than 30 days before the
petition was fi led for the election.
 Recognizing that the behaviors listed in the ULP
charge had to have occurred days if not weeks before the

T A B L E 8

Percent of allegations fi led prior to the petition being fi led

Allegations

Percent of allegations

fi led prior to petition

Percent of allegations

fi led before 30 days

prior to petition

Percent of allegations

fi led within 30 days

prior to petition

Assistance or domination 31% 31% 0%

Coercive statements and threats 19 14 5

Denial of access 25 25 0

Discharge for union activity 24 16 8

Discipline for union activity 25 18 7

Disparagement 17 17 0

Harassment 26 16 10

Imposing onerous assignments 18 13 5

Interrogation 29 24 5

Layoff for union activity 14 5 9

Misrepresentation 50 0 50

Other rules 45 41 4

Polling employees 13 13 0

Promise of benefi ts 14 10 4

Refusal to hire 25 0 25

Retaliation for board participation 3 0 3

Solicitation/distribution rules 30 25 5

Statements of futility 9 6 3

Surveillance 26 16 10

Suspension for union activity 24 17 7

Violence 50 50 0

Wages or benefi ts altered for union activity 20 17 3

All allegations 23 16 6

SOURCE: Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 21

actual charge was fi led, these data confi rm not only that
a signifi cant amount of employer opposition is in place
very early in many union campaigns, but that employer
campaigning does not depend on an election petition to
kick into eff ect.
 Ultimately, this brings us back from the ULP data
to the employer behavior data. For it is important to
remember the diff erence between the extent of employer
opposition documented by union organizers, and those

violations they chose to fi le charges on with the NLRB,
and then again, what, if anything, they gained from
fi ling those charges even when they prevailed. Figure A
compares the most serious illegal employer behavior
reported on the survey: interrogation, threats, harassment
and other discipline, alterations in wages, benefi ts, or con-
ditions for union activity, discharges for union activity,
assistance or domination of union, promises of benefi ts,
and all serious allegations.19 Although as shown in Figure A,

SOURCE: Bronfenbrenner’s survey of NLRB elections, 1999-2003; Bronfenbrenner’s analysis of NLRB ULP documents, 1999-2003 NLRB election sample.

F I G U R E A

Survey responses, ULP allegations, and ULPs settled or

upheld by elections in survey sample

Interrogation Surveillance Threats Harassment Discharge
Assistance or
domination

All
Allegations

Percent reported
on survey .64 .14 .69 .41 .22 .34 .42 .46 .89

.10 .07 .15 .05 .09 .17 .02 .05 .30

Mean elections
where at least one
allegation upheld
or settled

.06 .03 .07 .02 .04 .06 .01 .03 .13

.00

.10

.20

.30

.40

.50

.60

.70

.80

.90

1.00

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 22

SOURCE: Bronfenbrenner’s survey of NLRB elections, 1999-2003.

F I G U R E B

First contract rate

F
ir

st
 c

o
n

tr
a

c
t

ra
te

48%

63%

70%

75%

0%

10%

20%

30%

40%

50%

60%

70%

80%

Within 1 yr
of election

Within 2 yrs
of election

Within 3 yrs
of election

More than 3 yrs
post election

the employer tactics and the charges fi led followed the
same pattern, unions failed to fi le charges in more than
half of the elections where they reported that employers
committed serious labor law violations. Th e allegations
were upheld or settled in whole or in part in fewer than
half the ULPs that they fi led.
 As these data have shown, the choice not to use the
NLRB process is a rational one. Already discouraged by
threats, harassment, and retaliation in the organizing cam-
paign itself, workers have good reason to believe they are at
risk, yet they can expect little gain even if they do prevail.
 Even if the union succeeds in making it through the
hoops of fi re that it takes to win the election, Figure B
shows that it will be many years before a union ever ob-
tains a collective bargaining agreement. Within one year
after the election, only 48% of organized units have col-
lective bargaining agreements. By two years it increases
to 63% and by three years to 70%. Only after more than
three years will 75% have obtained a fi rst agreement.

Given that many workers had to wait many months—if
not years—to schedule an election, they should not have
to wait years to get a fi rst contract.
 For all the eff ort they go through, we know that fewer
than 60,000 workers end up in a unit where an election is
won, and fewer than 40,000 in a unit with a fi rst contract.
Worse yet, for many it is a process that can take as long
as three to fi ve years of threats, harassment, interrogation,
surveillance, and, in some cases, job loss.
 But it does not have to be this way. We know from the
last two decades of United States public-sector organizing
experience that there are alternative models in place to
help us develop a framework that can make it possible for
private-sector workers in the U.S. to organize without
going through the trial by fi re that they now endure.
Table 9 displays the stark contrast between employer be-
havior under the NLRB and employer behavior in state
and local elections and card check certifi cations in the
public sector (in this case New York, Minnesota, Florida,

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 23

T A B L E 9

Comparison of employer opposition in public and private-sector campaigns

Percent of elections

NLRB 1999-2003 Public 1999-2003

Election campaigns 100% 83%

 Election win rate 45% 84%

Card check campaigns 0% 17%

 Card check win rate - 100%

No employer campaign 4.0% 48%

Hired management consultant 75% 23%

Employer use of threats, interrogation, and surveillance

Held captive audience meetings 89% 22%

 Number of meetings 10.4 9.47

Mailed anti-union letters 70% 21%

 Number of letters 6.54 2.64

Distributed anti-union leafl ets 74% 22%

 Number of leafl ets 16.2 4.1

Held supervisor one-on-ones 77% 26%

 One-on-ones at least weekly 66% 2%

 Used them to interrogate workers 63% 20%

 Used them to threaten workers 54% 15%

Used E-mail communications 7% 14%

Attempted to infi ltrate organizing committee 28% 6%

Threatened cuts in benefi ts or wages 47% 14%

Used electronic surveillance 11% 2%

Used anti-union DVDs/videos/Internet 41% 1%

Made plant closing threats 57% 3%

 Actually closed plant after the election 15% 0%

Fear, coercion, and violence

Used guards, put up security fencing, or cameras 14% 5%

Brought police into the workplace 21% 6%

Retaliation and harassment

Alteration in benefi ts and working conditions 22% 3%

Discharged union activists 34% 3%

Other harassment and discipline of union activists 41% 13%

Laid off bargaining unit members 5% 1%

 Number laid off 32.6 5

Contracted out bargaining unit work 3% 5%

 Number of jobs contracted out 34 1

cont. on page 24

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 24

T A B L E 9 (C O N T .)

Comparison of employer opposition in public and private-sector campaigns

Percent of elections

NLRB 1999-2003 Public 1999-2003

Promises, bribes, and improvements

Established employee involvement program 15% 9%

Made positive personnel changes 27% 9%

Made promises of improvement 48% 12%

Granted unscheduled raises 18% 7%

Promoted pro-union activists 11% 2%

Used bribes and special favors 23% 2%

Held company social events 16% 1%

Other tactics

Assisted anti-union committee 30% 8%

Used media campaign 12% 7%

Involved community leaders/politicians 6% 8%

Intensity of employer campaign

Number of tactics used by employer 10.9 2.7

 Employer used no tactics 6% 53%

 Employer ran a weak campaign (1-4 tactics) 10% 25%

 Employer ran a moderate campaign (5-9 tactics) 30% 14%

 Employer ran an aggressive campaign (10 or more tactics) 54% 7%

SOURCE: Bronfenbrenner’s analysis of Public Sector Survey data 1999-2003.

New Jersey, California, Illinois, and Washington). Five of
the states in our sample—New York, New Jersey, Califor-
nia, Illinois, and Washington—have both card check and
election certifi cation of ballots.
 In 48% of the public-sector campaigns, the employer
did not campaign at all—no letters, no leafl ets, no meetings.
Th e entire decision was left up to the workers and the
union. Th e remaining 52% of public employers did use
some of the same tactics as private employers, but on an
entirely diff erent scale. Th ree percent discharged workers
for union activity or made unilateral changes in wages
and benefi ts, 22% held captive audience meetings, and
2% held supervisory one-on-ones at least weekly. Not
surprisingly, both win rates and fi rst contract rates con-
tinue to remain much higher in the public sector, averaging
84% overall. But in the few cases where unions are faced

with moderate or aggressive employer opposition, the
win rate plummets, suggesting that they are ill-prepared
for the kind of opposition that has become routine under
the NLRB.

Conclusion
When examined in combination, the survey data and the
ULP data confi rm what many U.S. workers already know:
Our labor law system is broken. Polling consistently shows
that a majority of workers believe they would be better off
if they had a union in their workplace (Teixeira 2007), but
they also feel that they would be taking a great risk if they
were to try to organize (Hart 2005). Th ey know intuitively
what our data show—that the overwhelming majority of
U.S. employers are willing to use a broad arsenal of legal
and illegal tactics to interfere with the rights of workers

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 25

to organize, and that they do so with near impunity. Th e
data show that:

• 57% of employers threaten to shut down all or part of
their facilities;

• One-third of employers fi re workers for union activity
during NLRB certifi cation campaigns;

• 47% threaten to cut wages or benefi ts;

• 28% attempt to infi ltrate the organizing committee;

• 14% use surveillance;

• 22% off er bribes and special favors;

• 89% of employers require their workers to attend
captive-audience meetings during work hours;

• 77% had supervisors regularly talk to workers one-
on-one about the union campaign, with a focus on
threats of plant closings, wage and benefi t cuts, and
job loss; and

• More than 60% use one-on-one meetings to inter-
rogate and harass workers about their support for
the union.

Th is combination of threats, interrogation, surveillance,
and harassment has ensured that there is no such thing
as a democratic “secret ballot” in the NLRB certifi cation
election process. Th e progression of actions the employer
has taken can ensure that the employer knows exactly
which way every worker plans to vote long before the
election takes place. In fact, as our data show, many of
the employer campaigns were in full swing more than a
month before the petition was even fi led. Although most
of these actions are illegal, the penalties are minimal, usu-
ally a posting of a notice, at worst back-pay (maybe with
interest and reinstatement for a fi red worker), and a re-run
election. Even the most serious penalties—reinstatement
for fi red workers, or Gissel bargaining orders—are all too
often recommended by the ALJ and the General Counsel
only to be reversed by the full NLRB. Th ere are no puni-
tive damages or criminal charges, and no extra penalties
for repeat off enders. Th e most serious penalty—a bargaining

order—simply gets the union to the fi rst contract process,
in which the anti-union campaign often continues un-
abated or even escalates.
 Social scientists study patterns. As a researcher who
has closely examined the NLRB organizing process for
more than 20 years, I fi nd the patterns of employer be-
havior appear deeply carved into our legal framework
and employment practices. Th ey have become so deeply
engrained that we as a society have begun to accept ille-
gal behavior as the norm, and for a long time now many
workers have become resigned to the fact that no branch
of government was going to listen to their pleas that the
system was not just broken, but that it was operating in
direct violation of the law.
 In recent years, however, there seems to be a growing
awareness of the failings of the law. In the three years we
spent doing the work to collect and analyze data, Congress
has begun considering far-reaching legislative reforms. We
believe that our fi ndings can help inform that debate and
support policies that could make the NLRA once again
a labor law regime private-sector workers can rely on to
exercise their right to organize.
 Th e fi rst reform is the passage of the Employee Free
Choice Act (EFCA). EFCA would provide a means to
streamline the burdensome and terrifying obstacle course
that the organizing and fi rst contract process has become,
while also off ering more substantive penalties for the most
egregious employer violations. Under EFCA, the NLRB
would be required to automatically certify the union if the
majority of the employees in a unit signed authorization
cards designating the union as their bargaining representa-
tive. It would also establish a process for at least 30 days of
mediation and then arbitration if one of the parties feels
that continued bargaining is futile after at least 90 days of
trying to reach an agreement.
 EFCA would also create stronger penalties for labor
law violations during organizing and fi rst contract
campaigns. Th ese include making it a priority for the
NLRB to seek federal court injunctions for discharges,
discrimination, threats, and other interference with
workers rights during organizing and fi rst contract
campaigns. It also triples back-pay awards and provides
for civil fi nes of up to $20,000 per violation for willful
or repeat violations.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 26

 But EFCA is just a fi rst step in putting in place a
labor policy that reestablishes workers’ rights to orga-
nize. We had a labor law on our books for the last 20
years that U.S. employers have violated with impunity.
And the same employers who are violating the NLRA
are often in violation of health and safety, wage and
hour, civil rights, and other employment and labor law
standards. EFCA is a start to giving workers back their
rights and protections under our labor and employ-

ment laws, but it will be up to Congress, policy groups,
scholars, unions, concerned citizens, workers, and, yes,
employers, to make sure that our regulatory agencies
and the laws they enforce are once again living up to
their legislative and historical mission to protect the
rights of U.S. workers. Our country cannot aff ord a
system where the only unionized workplaces are where
workers are tough, brave, and lucky enough to make it
through the campaign.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 27

Appendix: source and methodology overview
Th e prior research that informs and shapes this report in-
cludes four in-depth national studies of NLRB certifi ca-
tion elections in 1986-87, 1994, 1993-95, 1998-99, and
research on elections, card checks, and voluntary recog-
nitions in state and local units in the public sector in a
national sample covering all states in 1991-92 (see below).
Combined, this research makes up the only extant national
data on legal and illegal employer behavior during union
election campaigns over time, controlling for election
environment, company characteristics, union tactics, and
bargaining unit demographics. By examining the eff ec-
tiveness of the NLRB in enabling workers to exercise their
rights to organize and in restraining illegal employer and
union behavior during the organizing process, my research
found that employer opposition has reduced the ability of
workers to organize under the NLRB. For comparative
purposes I also conducted similar research looking at state
and local elections in the public sector.
 Th is report is the product of my most recent study,
which set out both to update my earlier work and expand
on it by doing a full Freedom of Information Act Request
(FOIA) from the NLRB for all unfair labor practice

documents relating to the elections in our sample. In
combination these data allow us to provide an in-depth
examination of the nature and extent of employer oppo-
sition to worker eff orts to organize under the NLRB,
and the functioning of the unfair labor practice charge
process in dealing with that behavior. I conclude that
both the intensity and changing character of employer
behavior, as well as the fundamental fl aws in the NLRB
process, have left us with a system where workers who
want to organize cannot exercise that right without fear,
threats, harassment, and/or retribution.
 For the 1986-87 data and analysis, see Bronfen-
brenner (1994; 1997a). For 1993-95, see Bronfenbrenner
(1997b), and for 1994, see Bronfenbrenner and Juravich
(1998). For data and analysis of 1998-99, see Bronfen-
brenner (2000) and Bronfenbrenner and Hickey (2004).
For the public-sector study of 1991-92 data, see Juravich
and Bronfenbrenner (1998) and Bronfenbrenner and
Juravich 1995. For the purposes of this paper I will be
focusing on data from the 1993-95 study rather than the
1994 study because they overlap, and the 1993-95 study
was more comprehensive.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 28

Endnotes
See Bronfenbrenner (1994) for the 1986-87 study, Bronfenbrenner 1.
(1997b) for the 1993-94 study, and Bronfenbrenner (2000) and
Bronfenbrenner and Hickey (2004) for the 1998-99 study.

Order Consolidating Cases, Consolidated Complaint, and Notice of 2.
Hearing. Th e Earthgrains Company and BCTWGM, 9-CA-3872;
9-CA-33901, October 27, 2007.

See this paper’s Appendix for details.3.

Th e other parts of the study look at organizing under the Rail-4.
way Labor Act (RLA), private-sector elections, voluntary recog-
nitions, and card check campaigns that occur outside the NLRB
process, and state and local elections and card check certifi ca-
tions in the public sector for seven states: Minnesota, Illinois,
Florida, Washington, California, New Jersey, and New York.
Th e RLA and non-board data analysis will be completed later
this year, while the data analysis for the public sector has been
completed and we will include some of those fi ndings in this
paper for comparative purposes.

See Bronfenbrenner (2005) at http://works.bepress.com/kate_bron-5.
fenbrenner/14 for summary statistics on the population and a
complete discussion on how the data for the population were
compiled. We chose 1999-2003 to include some years before the
economic downturn and to allow at least three years for the parties
involved in all elections in the sample to process election objec-
tions and attempt to bargain a fi rst contract. We limit the sample
to units with 50 or more eligible voters so there would be enough
data to analyze the full spectrum of variables we are examining.
A question might be raised as to whether that would impact on
the representativeness of the ULP data for the overall population.
We did examine the relationship between unit size and number of
ULPs, and did not fi nd any consistent pattern between the size of
the unit and the number or nature of the ULPs fi led.

Th e only unions underrepresented in the returned surveys were 6.
independent unions, in particular local independent unions
(23% return rate for local independents, 33% for national and
state independents). Th is was because, for quite a few of the local
independents, the only listing we had from the NLRB was simply
“LIND,” so we had no contact information. Even for those with
contact information, many of the small independents went out
of existence after losing the election, and there was no listing or
person to contact. We do believe, however, that for the national
independents that we did get a representative sample, since such a
high percentage all come out of the same occupations and cluster
of unions, and we were able to get returned surveys from a repre-
sentative cross section of the major national independent unions
operating during that period, including the nurse unions, United
Electrical Workers (UE), and the various security guard unions,
several of which affi liated with each other during the period of
our study.

Although we did not receive all the documents for every case, 7.
we did get complete documents for 69% of the cases with ULPs
in our full sample and 74% of the returned surveys. For the
remaining 29% of the total sample and 24% of the survey cases
with ULPs, where the full offi cial records would normally have
been destroyed by the NLRB because more than six years had
gone by, we received at least a charge sheet and a letter describing
the disposition of the case, or a letter describing the charges and
disposition of the case, except for eight cases in the survey sample
and two additional cases in the full sample where the NLRB was

unable to fi nd any record of the case. For the 21% of those cases
where the NLRB was only able to send us a charge sheet because
the other records were destroyed, we then used the CA number to
conduct an “Unfair Labor Practice (Complaint Case) Advanced
Search” on the http://mynlrb.nlrb.gov Web site hosted by the
NLRB to fi nd out the disposition for the case. Th is left us only
with at most 22% of the survey cases and 22% in the total ULP
sample that we were missing ULP data, and of those 11% of the
survey cases and 14% of the full ULP sample cases had been con-
fi rmed by the NLRB as ULPs, but they reported to us all records
had been destroyed.

In addition to reporting out the fi ndings from these data in this 8.
report, summary data from these documents have been entered
into a searchable database that will be made available to other
scholars and researchers, making this the fi rst ever dataset of ULPs
occurring during NLRB campaigns that is based on a national
random sample.

My estimates for the number of workers organizing in the public-9.
sector and non-board campaigns came from the data we collected
to create our population for the public-sector and non-board survey
sample. For the public-sector survey we collected complete data
from a cross section of fi ve states (later adding data from two other
states). I used the data from the fi ve states that are representative
of the types of public-sector elections from across the country
and the range of election activity to estimate that the number
of new workers organized averages 400,000 a year. Similarly, I
used the numbers coming in to us from the non-board survey
in our sample to come up with an estimate of 250,000-300,000.
NMB election numbers average between 10,000 and 25,000 per
year. Th us the total number of workers organized should range
between 600,000-800,000 depending on the year. My numbers
are consistent with those reported by the federations.

Just as this report went to press, the BNA released its 2008 elec-10.
tion update. It showed that the total number of NLRB elections
increased from 1,510 to 1,579, and the win rate increased from
61% to 67%. However, the total number organized under the
NLRB remained quite small at 70,511. Th is represents less than
20% of the estimated 400,000 workers who organize each year in
the private sector.

Th e actual percentage of employers who issued solicitation/distri-11.
bution rules is likely much higher than 10% because we did not
include a question about solicitation/distribution under the
employer behavior section of the survey, but 10% of the respon-
dents reported on their surveys that they had fi led unfair labor
practice charges regarding solicitation/distribution rules that were
settled or upheld by the NLRB.

Although the data don’t show up in the table, we also found an 12.
increase in interrogation, threats of benefi t cuts, harassment, and
more onerous assignments, overtime, etc. We did not include
specifi c questions in the surveys, but we did have a column for
other and for comments on why the union lost the election in
each of the four surveys. In addition, we had copies of primary
employer campaign documents, unfair labor practice documents,
and the detailed case summaries for the NAALC Trade Secretariat
for the 1993-95 study (Bronfenbrenner 1996) and the U.S. Trade
Defi cit Review Commission for the 1998-99 study (Bronfen-
brenner 2000). In combination, these data suggest a dramatic
increase in interrogation, threats, discipline, harassment, and
alteration of benefi ts and working conditions.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 29

Rugby Manufacturing and USW, ALJ Decision, Paul Bogus, 13.
August 30, 2002, 18-CA-15-802; 18-CA-16154; 18-CA16475;
18-CA16008: 3.

Settlement Correspondence Letters dated January 22, 2003, Rugby 14.
Manufacturing, 18-CA-15802 et al.

Th e number of allegations fi led per election for the survey sample 15.
ranged from 1 to 27 with a mean of 3.97 and a median of three,
while the number of allegations per election for the full NLRB
election sample ranged from 1 to 52 with a mean of 4.49 and a
median of three. Th irty percent of all elections in both the survey
sample and the full NLRB election sample had only one allega-
tion fi led, and 9% of the elections in the survey sample and 7%
of the full NLRB election sample had 10 or more ULP allega-
tions. However, two serious discharge allegations can lead to an
election being overturned, while 10 vague threats would easily be
dismissed. Th us, it is content rather than number of allegations
that matters the most.

Th ese percentages are not percent of elections but percent of the 16.
1,387 allegations fi led that we have documented records for in the
1,004 elections in our total sample and the 926 allegations fi led
that we have documented records for in our survey sample. Th e
handful of allegations that appear to be relating to a contract rather
than election campaign are tied to organizing campaigns that
occurred in units where employers had withdrawn recognition
in previously organized units, and unions were litigating those
cases while simultaneously running new organizing campaigns in
the same units. Th is table does not include cases where we know
ULPs were fi led but do not know the specifi c nature of the allega-
tions because the records were destroyed.

 We also ran the same data for the survey sample and compared 17.
it against the disposition numbers for the NLRB election sample
and found them to be consistent across every category.

MIT researcher John-Paul Ferguson collected ULP data for a 18.
similar time period for his study on ULP charges from 1999-2004.
Using the CATS data he made FOIA requests to the NLRB and
received data confi rming ULPs for 20% out of more than 22,000
ULPs (2008). Th e diff erence is not surprising given that we had
a random sample of 1,004 elections rather than his much larger
study, and we had full information to include with our FOIA
requests on employer name, address, certifi cation date, election
date, number of eligible voters, and election outcome. In addi-
tion, we allowed enough time to send two FOIA requests to the
region and then a follow up FOIA request to both the Region
and NLRB Headquarters. Most important, our response rate
from the NLRB was 98% from our sample, thus suggesting that
our numbers more accurately capture current ULP rates. Still,
despite the diff erence in percentages, our overall fi ndings about
the adverse impact that ULPs have on the election process serve to
complement rather than contradict each other’s work.

Th e term “Th reats” includes all elections in which the employer 19.
made threats of plant closing, benefi t cuts, and threats to report
workers to INS/ICE. It also includes employer threats of fi lings
for bankruptcy and threats made in supervisor one-on-ones.
“Assistance” or “Domination” included cases in which employers
assisted with the anti-union committee or used an NLRB-like
front group.

References
Ahearn, Richard. 2000. “Letter and attachments Re: Th e Earth-
grains Company Case 9 CA-37901-1” From NLRB Region 9
Regional Director Richard Ahearn to John J. Price, BCTWGM,
September 6. (docketing consolidated charges)

Associated Press. 2000. Earthgrains strike spreads to 21 plants.
Th e Associated Press State & Local Wire. Dateline, Birmingham,
Alabama. September 12, State and Regional Section. (Accessed
LexisNexis.com, December 26, 2008)

BNA Plus. 2003. Database of NLRB certifi cation elections
1999-2003. Prepared specifi cally for the Cornell Offi ce of
Labor Education Research by BNA PLUS, the research division
of Th e Bureau of National Aff airs. Washington, D.C.: BNA

BNA Plus. 2004. Database of NLRB certifi cation elections
2004. Prepared specifi cally for the Cornell Offi ce of Labor Edu-
cation Research by BNA PLUS, the research division of Th e
Bureau of National Aff airs. Washington, D.C.:BNA

Bronfenbrenner, Kate. 1994. “Employer Behavior in Certifi ca-
tion Elections and First-Contract Campaigns: Implications for
Labor Law Reform,” in Friedman, Sheldon et al., eds., Restoring
the Promise of American Labor Law. Ithaca, N.Y.: ILR Press,
pp. 75-89.

Bronfenbrenner, Kate. 1996. “Lasting Victories: Successful
Union Strategies for Winning First Contracts.” Proceedings of
the Forty-Ninth Annual Meetings (San Francisco, January 5-7,
1996). Madison, Wisc.: IRRA.

Bronfenbrenner, Kate. 1997a. Th e role of union strategies in
NLRB certifi cation elections. Industrial and Labor Relations
Review. Vol. 50, No.2: 195-221.

Bronfenbrenner, Kate. 1997b. “Th e Eff ects of Plant Closing or
Th reat of Plant Closing on the Right of Workers to Organize.”
Supplement to Plant Closings and Workers Rights: A Report to the
Council of Ministers by the Secretariat of the Commission for Labor
Cooperation. Dallas, Texas: Bernan Press, 1-56.

Bronfenbrenner, Kate. 2000. “Uneasy Terrain: Th e Impact of
Capital Mobility on Workers, Wages, and Union Organizing.”
Commissioned Research Paper and Supplement to Th e U.S. Trade
Defi cit: Causes, Consequences and Recommendations for Action.
Washington, D.C.: U.S. Trade Defi cit Review Commission.

Bronfenbrenner, Kate. 2005. Union Organizing Among Pro-
fessional Women Workers: A Research Study Commissioned by the
Department for Professional Employees, AFL-CIO. http://www.
ilr.cornell.edu/profi les/upload/Bronfenbrenner_Professional-
Women.pdf

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 30

Bronfenbrenner, Kate, and Robert Hickey. 2004. “Changing
to Organize: A National Assessment of Union Organizing
Strategies,” in Ruth Milkman and Kim Voss, eds., Organize
or Die: Labor’s Prospects in Neo-Liberal America. Ithaca, N.Y.:
Cornell University Press/ILR Press.

Bronfenbrenner, Kate, and Tom Juravich. 1995. Union Or-
ganizing in the Public Sector: An Anlaysis of State and Local
Elections. Ithaca, N.Y.: Cornell University Press/ILR Press.

Compa, Lance. 2004. Unfair Advantage: Workers’ Freedom
of Association in the United States under International Human
Rights Standards. Ithaca, New York: Cornell University Press.

Freeman, Richard B. 2007. Do Workers Want Unions? More than
Ever. EPI Issue Brief #182. Washington, D.C.: Economic
Policy Institute.

Hart, Peter D., and Research Associates. 2005. “AFL-CIO
Union Message Survey.” Study No. 7518. Unpublished.

Juravich, Tom, and Kate Bronfenbrenner. 1998. “Preparing for
the Worst: Organizing and Staying Organized in the Public
Sector,” in Kate Bronfenbrenner and Sheldon Friedman et al.
(eds.), Organizing to Win: New Research on Union Strategies.
Ithaca: N.Y.: ILR Press, pp. 263-82.

Lee, Th omas. 2001. Earthgrains Co. fi nds strong partner in
acquisition by Sara Lee. St. Louis Post-Dispatch Knight Ridder/
Tribune Business News. August 21, 2001. Accessed LexisNexis.
com. December 26, 2008.

Lichtenstein, Nelson. 2008. How Wal-Mart fi ghts unions.
Minnesota Law Review. Vol. 5, No. 2, pp. 1462-1501.

Luce, Stephanie, and Kate Bronfenbrenner. 2007. “Capital
Mobility and Job Loss: Corporate Restructuring, Productions
Shifts, and Outsourcing,” in Tom Juravich, ed., Th e Future of
Work in Massachusetts. Amherst, Mass.: University of Massa-
chusetts Press.

NLRB. 2003. “NLRB Election Report: Cases Closed June
2001.” Washington, D.C.: National Labor Relations Board.
www.nlrb.gov/nlrb/shared_fi les/brochures/rpt_june2001.pdf
Accessed December 20, 2008.

NLRB. 2007.“NLRB Election Report: Cases Closed July
2007.” Washington, D.C.: National Labor Relations Board.
www.nlrb.gov/nlrb/shared_files/brochures/Election%20Re-
ports/July2007.pdf. Accessed March 23, 2009.

Pavy, Gordon. 1994. “Winning NLRB Elections and Establishing
Collective Bargaining Relationships” in Sheldon Friedman et
al., eds., Restoring the Promise of American Labor Law. Ithaca,
N.Y.: ILR Press. pp. 110-21.

Rugby. 2002. Rugby Manufacturing and USW, ALJ Decision,
Paul Bogus, August 30, 2002, 18-CA-15-802; 18-CA-16154;
18-CA16475; 18-CA16008.

Rundle, James R. 1998. “Winning Hearts and Minds in the
Era of Employee Involvement Programs,” in Kate Bronfen-
brenner and Sheldon Friedman et al. (eds.), Organizing to
Win: New Research on Union Strategies. Ithaca: N.Y.: ILR Press.
pp. 213-31.

Schmitt, John, and Ben Zipperer. 2009. Dropping the Axe:
Illegal Firings During Union Organizing Campaigns, 1951-2007.
Center for Economic and Policy Research. Washington, D.C.:
CEPR. March.

Scott, Robert. 1996. North American Trade After NAFTA: Rising
Defi cits, Disappearing Jobs. EPI Briefi ng Paper #62. Washington,
D.C.: EPI. http://www.epi.org/publications/entry/epi_virlib_
briefi ngpapers_1996_northa/ Accessed December 26, 2008.

Smith, Robert Michael. 2003. From Blackjacks to Briefcases: A
History of Commercialized Strikebreaking and Unionbusting in
the United States. Athens, Ohio: Ohio University Press.

Teixeira, Ruy. 2007. Labor Day Special! What the Public Really
Wants on Unions. Center for American Progress. Washington,
D.C.: CAP. Accessed April 2009.

Verst, Edward C. 2001. Letter to R. Slaton Tuggle, III. Re: Th e
Earthgrains Company Case 9-RC-171431 and attached Notices
of Second Election. From Acting Region 9 Regional Director,
the National Labor Relations Board, April 1, 2001.

Weiler, Paul. 1983. Promises to keep: Securing workers’ rights
to self-organization under the NLRA. Harvard Law Review,
Vol. 96., No. 8, June, pp. 1769-1827.

E P I B R I E F I N G PA P E R #235 ● M AY 20, 2009 ● PAG E 31

Acknowledgements
Th is research and publication of this report would not have been possible without the dedication and support from a large group of
committed colleagues, project staff , unions, foundations, and support organizations for the nearly three years that it has taken since
we fi rst started in the summer of 2006.
 First, I want to thank the more than 500 organizers involved in the project for their participation in our survey collection and
their patience in fi lling out the survey, responding to the numerous phone calls, and supplying us with the supporting documents,
particularly during the extremely busy election year. For some of you who were responsible for multiple campaigns this meant liter-
ally giving us hours of your time, and you gave it without complaint. Along with the organizers we want to thank the union support
staff who spent many months and numerous calls working with us to track down organizer addresses, contracts, and archived docu-
ments. Without their continued cooperation this project could never have been realized.
 Th is project could also not have been completed without the generosity and fi nancial support of numerous foundations, labor
federations, and their affi liate unions. I would like to thank: American Rights at Work, Berger-Marks Foundation, Discount
Foundation, Economic Policy Institute, Panta Rhea Foundation, Poverty & Race Action Council, Public Welfare Foundation,
Union Privilege; and the following unions and federations: AFL-CIO, AFSCME, AFT, AFTRA, BCTGM, CNA, CTW, CWA,
IAMWA, IATSE, IBEW, IBT, IFPTE, IUOE, LIUNA, NEA, SAG, SEIU, UAW, UFCW, UMWA, UNITE HERE, USW, UTU,
UWUA, WGAW. EPI and ARAW get special mention for their eff ort in producing this report.
 I especially need to acknowledge Dorian Warren, Assistant Professor in the Department of Political Science and the School of
International and Public Aff airs at Columbia University who acted as the co-principal investigator of this project for the fi rst year
and a half of this work. His expertise, enthusiasm, and support were instrumental in overcoming the many hurdles we faced through
the initial phases of research design, data collection, and fund raising. Th is study would not be what it is without the benefi t of his
scholarship, values, and vision.
 I want to express my never-ending gratitude to the large group of staff and research assistants who worked on this project for
long hours, poring over data, doing organizer interviews, sorting through ULP documents, week after week, month after month.
Mostly undergraduates, they are some of the most hard working, dedicated, and committed research assistants I have ever had the
privilege to work with. Th ese include administrative support staff Kirstine Armstrong, Diana Denner, Tamara Lovell, and Sara
VanLooy and the research team: Aly Blum, Meryl Bursic, Joey Cronen, Edan Dhanraj, Chris Duni, Jeremy Dussolliet, Kassandra
Frederique, Richard Getzel, Jason Georges, Puja Gupta, Wes Hannah, Nischit Hegde, Jenny Ho, Tim Judson, Stephanie Knight,
Tamara Lee, John Carlos Metidieri, Sarai Narvaez, Danielle Newsome, Perry O’Brien, Troy Pasulka, Marlene Ramos, Bryn Roshong,
Michael Snyder, Benjamin Traslaviña, Donna Ugboaja, Jordan Wells, Robert Woods, Karen Zapata, and Austin Zwick. Th ese staff
and students were invaluable for their intellectual contributions to the research, but no less for their focus and dedication in working
under often stressful conditions and tight deadlines. In particular I need to thank Wes Hannah, Tim Judson, Bryn Roshong, Troy
Pasulka, and Austin Zwick who took on the extra responsibility of lead researchers. Th ey each worked their hardest to take some of
the burden off my shoulders and ultimately worked as true partners in leading this project through each stage of the process. I could
not have done it without them.
 And I would like to express my appreciation to my colleagues, Professor Robert Hickey from Queens University and Professor
David Van Arsdale from Hartwick College, along with ILR MS/PhD student Chad Gray for the sound advice and continuous
support they have given me throughout this project.
 I would also like to thank to Mark Brenner from the University of Massachusetts for his invaluable, sage, and very patient work
spent as a project statistical consultant on the fi nal stages of our analysis and to thank Shane Seger, Serge Isaacson, and Christine
Brouwer from Zanzinato, and Christian Vanek and the staff from Survey Gizmo for their help in designing and maintaining the
on-line survey. I especially want to thank Christian for his hard work and generous support throughout the downloading process. I
also want to thank all of the staff in the ILR Fiscal, CIT Technical Support, and Cornell Sponsored Programs offi ces who have helped
our outlier of an offi ce overcome each of the obstacles that came along.
 I also want to thank the National Labor Relations Board (NLRB) and National Mediation Board (NMB), BNA PLUS, the
California Agricultural Labor Board, as well as the State Labor Boards of California, Florida, Illinois, Minnesota, New Jersey, New
York, and Washington for their cooperation in providing us with election data and unfair labor practice (election interference) docu-
ments relating to the cases in our four samples. We know that you are underfunded and understaff ed, which makes us appreciate
your eff orts all the more.
 Finally and most importantly, I want to express my appreciation toward the countless workers who participated in the cam-
paigns we studied in this research project. Th eir stories of struggle for the right to union representation, collective bargaining, and
dignity and justice in their workplace are the real purpose behind our work. My hope is that this research will help serve as one small
step in helping them fi nally achieve the justice on the job they have fought so bravely against such great odds to achieve.

