Chou, 12/7/00

File: union96.xls

 Public Employee Labor Laws were updated for 92

through 96.

Variables:

1. state

 see the file g:/chou/public/frequent.xls for state

 abbreviations and codes

2. occupation

 1 State Employee

 2 Local Police

 3 Local Firefighters

 4 Local Teachers

 5 Other Local Employees

3. year

 55-96

4. month

 1-12

5. collective bargaining rights from Valletta dataset

 0 No Provision

 1 Collective Bargaining Prohibited

 2 Employer Authorized but not required to bargain

 3 Right to present proposals

 4 Right to meet and confer

 5 Duty to Bargain Implied

 6 Duty to Bargain Explicit

6. condensed collective bargaining rights

 0 0 or 1 from above

 1 2, 3, or 4 from above

 2 5 or 6 from above

7. right to work

 0 state has no right to work law applying to

public employees

 1 state has a right to work law applying to public

employees

8. right to strike from Valletta dataset

 0 no provision

 1 prohibited with penalties specified

 2 prohibited with no penalties specified

 3 permitted (with qualifications)

9. condensed right to strike

 0 0, 1, or 2 from above

 1 3 from above

Resources:

website- http://www.afscme.org/otherlnk/weblnk36.htm

 American Federation of State, County and Municipal

Employees

 Links to state statutes

website- http://www.law.cornell.edu/statutes.html

 Legal Information Institute, Cornell Law School

 Links to Federal and State Constitutions, Statutes and

Codes

website-

http://www.dol.gov/dol/esa/public/programs/whd/state/righttowork.htm

 State Right-To-Work laws and constitutional amendments

in effect

 as of January 1, 2000 with year of passage

brochure- "Public Employees Bargain for Excellence, A

Compendium of State

 Public Sector Labor Relations Laws", 1997, AFL-CIO,

Public Employee

 Department

Notes:

2 Alaska police and fire are prohibited from strike

 section 23.40.200

 verified that this statute goes back at least to 1993,

but

 not sure when it was first enacted

4 Arkansas According to AFL-CIO publication, Arkansas does

not have

 collective bargaining statutes

6 Colorado same as above

18 Lousiana same as above

40 South Car. same as above

44 Utah same as above

