
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 ● S E P T E M B E R 1 5 , 2 0 1 1 ● B R I E F I N G P A P E R # 3 2 6

Executive summary
As Michigan seeks to recover from the Great Recession while addressing the additional problems generated by contraction
in the auto industry, some advocates are promoting the idea that the state’s economy can be turned around through
adoption of a “right-to-work” law.
	 Large sums of money have been devoted to backing so-called “right-to-work” bills in numerous state legislatures.
Lobbyists for these misleadingly named laws claim that they significantly improve both job growth and the wages people
earn. The evidence shows that these claims are completely without scientific foundation.
	 The most rigorous scientific analysis shows the exact opposite is true:

•	 Right-to-work laws have no impact in boosting
economic growth: research shows that there is no
relationship between right-to-work laws and state
unemployment rates, state per capita income, or
state job growth.

•	 Right-to-work laws have no significant impact on
attracting employers to a particular state; surveys of
employers show that “right to work” is a minor or
non-existent factor in location decisions, and that
higher-wage, hi-tech firms in particular generally prefer
free-bargaining states.

•	 Right-to-work laws lower wages—for both union and
nonunion workers alike—by an average of $1,500 per
year, after accounting for the cost of living in each state.

•	 Right-to-work laws also decrease the likelihood that
employees get either health insurance or pensions
through their jobs—again, for both union and non-
union workers.

‘RIGHT TO WORK’
The wrong answer for Michigan’s economy

B Y G O R D O N L A F E R

www.epi.org

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

Executive summary..1

Introduction..2

There is no relationship between right to work and
economic growth..3

Rigorous analyses holding “all other things equal”
show that right to work has no positive impact on
job growth...7

There is no evidence that right-to-work laws affect
siting decisions..9

Right-to-work laws lower wages and benefits and
threaten economic growth...11

Prosperity for Michigan lies in understanding the
real drivers behind growth... 15

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 2

•	 By cutting wages, right-to-work laws threaten to
undermine job growth by reducing the discretionary
income people have to spend in the local retail, real
estate, construction, and service industries. Every $1
million in wage cuts translates into an additional six
jobs lost in the economy. With 85 percent of Michigan’s
economy concentrated in health care, retail, education,
and other non-manufacturing industries, widespread
wage and benefit cuts could translate into significant
negative spillover effects for the state’s economy.

Introduction
Lawmakers in several states are being told that they can
solve their states’ unemployment problems by adopting
right-to-work statutes.
	 Right-to-work laws do not, as one might think, confer
any sort of right to a job. Nor do they have anything to do
with people being forced to join a union or pay dues for
political causes they do not support. Federal law already
guarantees that no one can be forced to join a union, and
no one can be required to pay union dues that fund political
causes they oppose.
	 What is permitted under federal law is for a group
of employees to propose—and if their employer agrees,
to write into a contract—that all employees who benefit
from the terms of a union contract are required to pay
their fair share of the costs of administering that contract.
Right-to-work laws make it illegal for employees and em-
ployers to negotiate such a contract.
	 By making it harder for workers’ organizations to
sustain themselves financially, right-to-work laws aim to
weaken unions’ bargaining strength.1 When unions are
weaker, wages and benefits decline for all workers, because
nonunion employers face less competitive pressure to meet
union wage standards. Indeed, right to work is promoted
as a strategy for attracting new businesses to locate in a
state precisely because it lowers wages and benefits, weakens
workplace protections, and decreases the likelihood that
employers will be required to negotiate with their employees.
	 Because service industries are not mobile—schools
and hospitals have to be sited near the kids and sick
people they serve—right-to-work laws primarily address
manufacturing. Essentially, right to work is a strategy

for attracting out-of-state manufacturers by undermining
union strength and therefore lowering wages and benefits.
	 Proponents of a right-to-work law in Michigan
suggest that it would increase job growth and incomes
in the state. The Strategic Task Force on Jobs of the 2010
Michigan House Republican Caucus suggests that “states
with right to work laws have the fastest growing economies”
(Michigan House Republican Strategic Task Force on
Jobs 2010). “Freedom to Work creates prosperity,” says
the Michigan Freedom to Work Coalition, adding that
“the Freedom to Work Act would make Michigan a jobs
magnet”(Michigan Freedom to Work Coalition 2011).
Mackinac Center-affiliated scholar Stephen Moore echoes
this conviction, calling right-to-work “the single most
important thing” that could help turn around the state’s
economic fortunes (Kersey 2011).
	 These assertions appear to be based, in large part, on
information supplied by advocates in the National Right
to Work Committee, the Mackinac Center for Public
Policy, and other anti-union organizations. The National
Right to Work Committee, for instance, claims that there
is “overwhelming evidence indicating that Right to Work
laws are… economically beneficial (Kesari 2011).2
	 However, the economic claims made by the National
Right to Work Committee are without any scientific
foundation. If the committee’s arguments were presented
as evidence in civil litigation, they would be dismissed as
what the courts call “junk science.” If a college student
presented such an analysis for their thesis, it would be
rejected for faulty methodology.
	 In an economy the size of the United States, it is
always possible for advocates to selectively choose a few
numbers that seem to illustrate their viewpoint. But
legislators should not rely on anecdotes or misleading
numbers when rigorous, statistically scientific analysis of
the impact of right-to-work laws is available.
	 The scientific—as opposed to ideological—analysis of
right-to-work laws shows that right-to-work laws lower wag-
es and benefits for both union and nonunion workers alike,
while having no positive impact whatsoever on job growth.
	 Michigan’s economy is one of the most challenging in
the country. Lawmakers are looking for all potential ways
to improve economic performance. The track record of

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 3

right-to-work laws clearly shows that they are not a good
candidate for that role.

There is no relationship between
right to work and economic growth
The central argument for right-to-work is the claim that
the states with such laws have enjoyed higher than average
growth in the number of jobs and the wages people earn.
This argument rests on faulty logic—taking the overall
average of 22 very different states that happen to share
a minor law in common; assuming without evidence
that this minor law explains the pattern of economic
growth seen in those states; and then declaring that any
other state adopting a right-to-work law will experience
growth similar to the group’s average. This logic fails
to account for how easy it is to find false correlations.
For example, in the past decade, average job growth was
nine times higher in the states whose names start with
the letters N-Z than in states whose names begin with
A–M (U.S. Bureau of Labor Statistics 2010a). Yet no
one would suggest that a state could improve job growth
by changing its name.
	 Indeed, even referring to “the right-to-work states” as
a coherent group, as if their all having passed a certain law
means that their economies all function in similar fashion,
is misleading. It implies that labor laws play a dominant
role in shaping these states’ economies. But people don’t
refer to the 27 states that offer tax credits for child care
as “the child-care tax credit states” because that would
wrongly imply that these states are, above all, linked
together by their common child-care policies.
	 The same is true for right-to-work policies. The 22 states
with right-to-work laws have very different economies,
and their economic fortunes are mostly explained by the
unique features of their economies and state economic
development policies. Texas, for instance—the single
largest right-to-work state—has a very large oil and gas
industry. Florida and Nevada have large tourism industries
and attract large numbers of both young people and retirees
drawn to the climate. It is factors such as these—along
with a host of state policies other than labor law—that
determine a state’s economic fortunes. The average growth

rate of these 22 states misleads us into assuming that all
states in this group grow in a similar fashion, when in
truth they have hugely divergent track records.
	 As the following analyses show, there is tremendous
variation between right-to-work states with high or low
unemployment rates, and fast or slow growth rates,
which proves that the average is meaningless and the real
factors driving state fortunes have nothing to do with
“right to work.”

State-by-state numbers reveal no
relationship between unemployment
and right-to-work laws
The Mackinac Center argues that since the average un-
employment rate is lower in states with right-to-work laws
than in free-bargaining states (Kersey 2007; Washburne
and Kersey 2007), if Michigan adopts a right-to-work
law, its unemployment rate will improve in line with the
average of all right-to-work states.
	 However, these averages are highly deceiving. As shown
in Table 1, the actual state-by-state unemployment rates
show that there is no relationship whatsoever between a
state’s unemployment rate and whether or not it has a
right-to-work law. First, while Michigan’s unemployment
rate is troubling, it is not the highest, but in fact is lower
than that of two states with right-to-work laws (Nevada
and Florida) and even with that of a third, South Carolina.
If right-to-work laws guarantee low unemployment, why
are Nevada and Florida worse off than Michigan?
	 When we look at the broader pattern of unemployment
in the states, the relationship between unemployment and
state labor laws is even harder to discern. Seven of the
10 highest-unemployment states are states with right-to-
work laws. How can that be true, if right to work is the
path to low unemployment? Put another way, if Michigan
adopts a right-to-work law, how can we tell whether it
will end up with an unemployment rate as low as North
Dakota’s, or as high as Nevada’s?
	 Indeed, both the highest and the lowest unemploy-
ment rates in the country are found in states with such
laws. Clearly, then, something other than right to work
explains relative growth rates in the states.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 4

T A B L E 1

State unemployment rates ranked from highest to lowest, June 2011*

* Rates are seasonally adjusted; shading denotes right-to-work states.

NOTE: As of August 2011, July 2011 numbers were still preliminary, so June 2011 is most recent month of final data.

SOURCE: U.S. Bureau of Labor Statistics (2011a).

State Unemployment rate

Nevada 12.4%

California 11.8

Rhode Island 10.8

Florida 10.7

South Carolina 10.5

Michigan 10.5

Mississippi 10.4

Alabama 9.9

Georgia 9.9

North Carolina 9.9

Tennessee 9.8

Kentucky 9.6

New Jersey 9.5

Idaho 9.4

Oregon 9.4

Arizona 9.3

Washington 9.3

Connecticut 9.1

Illinois 9.1

Missouri 8.8

Ohio 8.8

Colorado 8.5

West Virginia 8.5

Indiana 8.3

Texas 8.2

State Unemployment rate

Arkansas 8.1%

Delaware 8.0

New York 8.0

Louisiana 7.8

Maine 7.8

Massachusetts 7.6

Pennsylvania 7.6

Wisconsin 7.6

Alaska 7.5

Montana 7.5

Utah 7.4

Maryland 7.0

Minnesota 6.8

New Mexico 6.8

Kansas 6.6

Hawaii 6.0

Iowa 6.0

Virginia 6.0

Wyoming 5.9

Vermont 5.5

Oklahoma 5.4

New Hampshire 4.9

South Dakota 4.7

Nebraska 4.2

North Dakota 3.2

State-by-state numbers reveal no
relationship between right-to-work
laws and per capita income
The misleading “averages” of 22 very different states are
also used by others to obscure the reality of state-by-state
data. For example, a January 2011 Indiana Chamber of
Commerce report promoting a right-to-work law for
Indiana focused on the fact that personal income in the
22 right-to-work states grew faster on average than in the
28 free-bargaining states (Vedder 2011). Based on these

numbers, the Chamber asserted that if Indiana adopted
a right-to-work law, personal income there would grow at
a rate similar to the average of right-to-work states over
the past 30 years.
	 At first glance, the Chamber’s argument may seem
convincing. “States with Right to Work laws have ex-
perienced above average economic growth … while states
without such laws have seen below average growth,” the
report said (Vedder 2011, 12). As with the claims about
unemployment rates, a reader might conclude that all

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 5

F I G U R E A

Growth in per capita personal income, by state, 1977–2008

SOURCE: U.S. Bureau of Economic Analysis (2009).

0.0% 20.0% 40.0% 60.0% 80.0% 100.0% 120.0%

United States
District of Columbia

Massachusetts
Connecticut

North Dakota
Vermont

New Hampshire
Louisiana

Virginia
Wyoming

South Dakota
New Jersey

Rhode Island
Maine

Maryland
New York

North Carolina
Mississippi

Alabama
South Carolina

Arkansas
Colorado

Tennessee
Nebraska

Florida
Minnesota

Texas
Georgia

Oklahoma
Washington
New Mexico

Kansas
Pennsylvania

Kentucky
Montana
Missouri

Iowa
West Virginia

Arizona
Delaware

Illinois
Utah

California
Wisconsin

Idaho
Hawaii

Oregon
Indiana

Ohio
Nevada

Michigan
Alaska

Free bargaining

Right-to-work

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 6

right-to-work states enjoyed rapid economic growth
(measured in this case by the growth in per capita income),
while all free-bargaining states had sluggish growth—that
if the states were lined up in order of growth, we’d find all
the right-to-work states up front and all others at the back
of the line. In reality, this is far from the case.
	 Figure A shows the exact same data used by Richard
Vedder, the Mackinac Center-affiliated economist who
authored the Chamber of Commerce’s study in Indiana.
But where the Chamber only reported the overall average
for all 22 states with right-to-work laws, Figure A shows
the underlying data for each individual state, with bars for
states that are right-to-work shaded in gray. Again, this
data make it readily apparent that there is no clear rela-
tionship between growth in per capita income and right-
to-work laws. The two fastest-growing states between
1977 and 2008 were Massachusetts and Connecticut—
both free-bargaining states with relatively high rates of
unionization. In fact, 10 free-bargaining jurisdictions
(nine states plus the District of Colombia) all enjoyed
growth over this period that was superior to three quarters
of the right-to-work states.
	 Indeed, the argument that average growth rates reveal
the underlying factors behind the rates could be used to
make a case for unionization as the path to economic
revival. Over the past 30 years, per capita income grew
significantly faster in Scandinavia than in the United
States (U.S. Bureau of Labor Statistics 2010b). Not only
do none of the Scandinavian countries have right-to-
work laws, but their share of employees represented by
unions is much higher than anyplace in the United States,
ranging from a low of 72 percent in Norway to a high
of 92 percent in Sweden. Yet corporate lobbyists are not
suggesting that we emulate Scandinavia by encouraging
increased unionization. This suggests that there is a dis-
connect between the arguments of those advocating right-
to-work and their methodology: Averages that support
right-to-work laws are widely disseminated while averages
that undermine them are ignored

The real factors driving state economies
If states with right-to-work laws can experience either
dramatic employment growth or steep declines, and
if both right-to-work and free-bargaining states can

foster booming job markets, then it is clear that some-
thing in these states’ economies, demographics, or
policies other than right-to-work laws must be driving
their job growth.
	 The economic fortunes of the 22 states with right-
to-work laws are mostly explained by the unique features
of their economies and state economic development
policies. Texas, for instance—the single largest right-to-
work state—has a very large oil and gas industry. Florida
and Nevada have large tourism industries and attract large
numbers of both young people and retirees drawn to the
climate. It is factors such as these—along with a host
of state policies other than labor law—that determine a
state’s economic fortunes. The average growth rate of these
22 states misleads us into assuming that all states in this
group grow in a similar fashion, when in truth they have
hugely divergent track records. The tremendous variation
between right-to-work states with high or low unemploy-
ment rates, and fast or slow growth rates, proves that the
average is meaningless and the real factors driving state
fortunes have nothing to do with “right to work.”
	 To the extent that these 22 states share any common
economic trends, their growth is explained by factors other
than labor law. For example, the Right to Work Committee
has documented that these states have experienced higher
than average population growth, including higher in-
migration of people from other states, which accelerates
job growth as the new migrants buy homes and start
consuming in the local economy.
	 There is no reason to believe that Americans move
from one state to another because of right-to-work laws,
as most Americans have likely never heard of something
called “right to work.” Rather, the evidence points to other
factors. One factor is the weather. The right-to-work states
are concentrated in the South and Southwest, and it is
likely that the climates of Florida, Nevada, Arizona, and
similar states draw many migrants. The single most im-
portant factor is the cost of housing, according to U.S.
Census data (Schachter 2001). For example, many
Californians have moved to Oregon, a free-bargaining
state that happens to have much more affordable housing
prices. Thus, higher job growth may be concentrated in
those warmer-weather states that happen to have right-to-
work laws, but it has nothing to do with those laws.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 7

T A B L E 2

Potential factors influencing economic growth in
Michigan and right-to-work Texas and Florida

SOURCE: Data on average temperatures comes from the National Oceanic and Atmospheric Administration (2011); on snow days per year from Current
 Results Nexus (2011); on 2009 employment in oil and gas from the U.S. Bureau of Economic Analysis (2010); on gasoline tax by state, as of
 July 1, 2011, from Common Sense Junction and American Petroleum Institute (2011); and on tuition and fees for four-year bachelor’s degree,
 in-state at the University of Michigan-Ann Arbor, University of Texas-Austin, and University of Florida-Gainesville, from College Board (2011).

Feature of state economy Michigan Texas Florida

Average temperature 44 65 71

Snow days per year 49 2 0

Jobs in oil and gas 16,268 298,701 19,795

Gas tax $0.41 $0.20 $0.35

College tuition $12,634 $9,794 $5,045

Rigorous analyses holding
“all other things equal” show
that right to work has no positive
impact on job growth
To assess the impact of any one policy on a state’s economic
growth, it is necessary to separate out that policy’s effect
from the myriad other factors that shape a state’s economy,
including thousands of statutes and regulations as well as
natural and industrial resources.
	 With regard to right-to-work laws, researchers must
aim to discover how it impacts a state’s job growth, all
other things being equal. Noticing, for instance, that a
given right-to-work state has experienced faster growth
than a given non-right-to-work state, they must consider
whether the difference is due to the discrepancy in labor
laws or to the difference in the educational level of the
workforce, the proximity of transportation hubs, the
cost of real estate, the state’s inheritance tax, its natural
resources, the quality of its school system. There is a long
list of possible factors.
	 Table 2, for example, lists a number of differences be-
tween Michigan and the two largest right-to-work states—
Texas and Florida—any of which likely explains more of
the difference between these states’ economies than labor
laws. Already discussed is the population draw of warm
climates; so, too, many businesses prefer to operate without
the impediments of snow days. Likewise, its large oil and
gas industry marks a critical advantage for Texas; when the

price of oil rises, it’s bad for cold manufacturing states like
Michigan, but good for Texas. Several scholars have point-
ed to the high cost of higher education in Michigan as a
barrier to retaining young people and growing the type of
new-economy industries critical to future growth.3 None
of these policies alone can be declared the sole engine of
that growth.
	 When scholars are rigorous about separating out the
impact of right-to-work laws from other factors, the evidence
suggests that right-to-work has no effect on a state’s em-
ployment. One of the most recent and ambitious studies
estimated the impact of right-to-work laws while controlling
for a wide range of variables, including general economic
features of the state economy such as the share of gross
state product concentrated in manufacturing and the
average wages and educational level of the workforce;
state policies such as personal and corporate tax rates; and
a range of labor-specific policies including state minimum
wage, workers’ compensation, and unemployment insurance
rates. When these variables are accounted for “right to
work laws…seem to have no effect on economic activity,”
the study noted (Belman, Block, and Roberts 2009).
	 Another recent study compared states with and with-
out right-to-work laws, while controlling for a broad array
of economic variables (Stevans 2009). Most importantly,
the author controlled for a state’s general business climate,
in order to separate the impact of right-to-work laws
from other economic policies of the state. According to
the study, right-to-work laws, in and of themselves, have

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 8

F I G U R E B

Oklahoma manufacturing employment, 1990–2010
(seasonally adjusted)

SOURCE: U.S. Bureau of Labor Statistics (2011b).

100

110

120

130

140

150

160

170

180

190

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

no statistically significant impact on either the rate of job
growth or the number of new businesses opened in a state.
	 “An increase in the probability that a state is right-
to-work has no influence on employment, is associated
with a decrease in per-capita personal income and wages/
salaries, is associated with an increase in proprietors’ in-
come, and has no effect on economic growth,” the study
found (Stevans 2009, 610).
	 Thus, the history of right-to-work studies has a clear
trajectory. The more scholars are able to hold “all other
things” equal, the more it becomes clear that these laws have
little or no positive impact on a state’s job growth.4 The most
recent and most methodologically rigorous studies concluded
that the policy has no statistically significant impact.

Oklahoma:
A laboratory of right to work in action
The failure of right-to-work to increase job growth is
particularly evident in the case of Oklahoma, the only

state that has adopted a right-to-work law in the past 25
years. Oklahoma passed its right-to-work law in 2001,
after 1994 enactment of the North American Free Trade
Agreement (NAFTA) and China’s 2001 entry into the
World Trade Organization (WTO). In the aftermath of
these trade agreements, manufacturers became increasingly
likely to seek low-wage laborers in Mexico or China
rather than the Southern United States. Thus Oklahoma’s
experience is a particularly useful guide to those states
now debating such policies.
	 Unfortunately, Oklahoma saw no improvement in
its unemployment rate after right to work was enacted.
The state’s manufacturing sector shrank dramatically
(Figure B), and the number of new companies coming
into the state fell by one-third in the decade following
adoption of the labor statute (Table 3). And multiple
statistically scientific analyses have concluded that right-
to-work has utterly failed to enhance job growth in the
state (Lafer and Allegretto 2011).

Jo
bs

 (i
n

th
ou

sa
nd

s)

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 9

T A B L E 3

Announced openings of new manufacturing and service facilities in Oklahoma, 1990–2010

SOURCE: Oklahoma Department of Commerce (2011).

Manufacturers Service industries Total, mfg & services

Year Plants Jobs Facilities Jobs Facilities Jobs

1990 62 2,461 15 795 77 3,256

1991 45 2,424 17 2,563 62 4,987

1992 50 3,066 11 1,717 61 4,783

1993 38 1,899 8 1,160 46 3,059

1994 45 4,211 21 4,917 66 9,128

1995 20 2,353 12 5,940 32 8,293

1996 37 1,926 23 5,612 60 7,538

1997 23 2,207 15 3,233 38 5,440

1998 24 1,399 19 3,797 43 5,196

1999 30 3,347 15 5,267 45 8,614

2000 13 1,806 18 6,055 31 7,861

2001 19 1,612 9 1,200 28 2,812

2002 23 1,865 8 1,510 31 3,375

2003 32 2,506 7 1,454 39 3,960

2004 24 2,629 12 3,841 36 6,470

2005 26 2,722 15 3,641 41 6,363

2006 30 5,106 12 2,251 42 7,357

2007 21 2,253 14 2,665 35 4,918

2008 9 388 7 1,855 16 2,243

2009 10 861 6 640 16 1,501

2010 16 1,657 19 1,780 35 3,437

Annual average, various periods

1991-2000 33 2,464 16 4,026 48 6,490

2001-10 21 2,160 11 2,084 32 4,244

2001-05 25 2,267 10 2,329 35 4,596

2006-10 17 2,053 12 1,838 29 3,891

There is no evidence that right-to-
work laws affect siting decisions
Oklahoma’s negative experience with company reloca-
tion sheds light on the claim that a right-to-work law in
Michigan would draw new employers to the state by low-
ering labor costs. The Michigan Freedom to Work Coali-
tion, for instance, asserts that by passing a right-to-work
law, “new businesses, manufacturing plants, and other
skilled labor-intensive jobs will flow … into Michigan”
(Michigan Freedom to Work Coalition 2011).

	 When the Oklahoma right-to-work law was being
debated in 2001, right-to-work advocates asserted that a
large percentage of companies refused to consider locating
in Oklahoma because it lacked a right-to-work law. In
much-reported testimony, Texas-based consultant Eliza-
beth Morris told Oklahoma legislators that if their state
adopted right to work, they would see a 90 percent in-
crease in the number of firms considering locating in the
state. Morris didn’t present any survey data to back up her
assertion, and evidence shows that it had no basis in fact.
As stated earlier, Table 3 shows that the number of new

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 10

firms coming into the state actually decreased following
the adoption of right to work. In the 1990s, the decade
preceding right to work, Oklahoma welcomed an average
of 48 new firms, creating nearly 6,500 new jobs, per year.
In the 10 years that the state has operated under its right-
to-work law, however, the average number of firms and
jobs coming into the state has been one-third lower than
when Oklahoma was a free-bargaining state (Oklahoma
Department of Commerce 2011).
	 Ours is a very big economy, and it’s always possible
to find anecdotes on any side of an issue—including
business owners who state that they prefer a unionized
workforce. But there is no reason for legislators to make
policy based on anecdotal stories when there is actual
survey data available. There is no single comprehensive
survey of employers’ location decisions. But the data that
is available—conducted by location professionals, not by
advocates—indicate that right-to-work laws have no
measurable impact on attracting employers.
	 A Brookings Institution study of large corporations’
location decisions, based in part on interviews with
prominent corporate location consultants, found that
right-to-work laws did not figure anywhere in the typical
decision process of big businesses (Cohen 2000).
	 Even small manufacturers—those thought most likely
to base location decisions on low wages and the absence of
unions—don’t identify right to work as an important crite-
rion in deciding where to locate plants. Area Development
magazine conducts an annual survey, asking primarily small
manufacturers to rank the factors that most influence their
decisions about where to locate facilities. In 2009, right to
work was ranked 14th in importance, below such factors
as highway accessibility, available land, and construction
costs. Indeed, in the years for which Area Development
reports data, right-to-work has never made it into the
top 10 most important factors shaping location decisions
(Gambale 2009, 2008).
	 In fact, Site Selection magazine reports that the best
locations for the type of high-tech industries that are now
a priority of most states’ recruitment efforts are pre-
dominantly found in free-bargaining states (Burns 2011).
The Information Technology and Innovation Foundation’s
2010 State New Economy Index—measuring each state’s
economic dynamism, technological innovation, digital

transformation, knowledge jobs, and integration into global
trade—ranked free-bargaining Massachusetts, Washington,
Maryland, New Jersey, and Connecticut as the most
desirable and best positioned locations for the globally
competitive industries of the 21st century. Indeed, nine of
the top 10 ranked states are free-bargaining states—states
with strong education systems, world-class universities,
robust digital infrastructure, and a skilled and stable work-
force. Michigan ranked 17th, ahead of all but two of the 22
right-to-work states (Atkinson and Andes 2010).
	 With regard to an industry of major importance to
Michigan—the automotive industry—there is no evidence
that right-to-work status is a precondition for auto in-
dustry investors. Toyota, for instance, has chosen to
locate its North American manufacturing headquarters in
the free-bargaining state of Kentucky, where it also runs
a large plant. Ford has recently expanded two plants in
Louisville, Kentucky, and GM announced plans for a
$100 million expansion of its Bowling Green Chevette
plant (Sloan 2011). This trend is even more true of the
most cutting-edge auto technologies. When electric car
manufacturer Tesla Motors looked for a place to produce
up to half a million cars per year, it settled on a location
in the free-bargaining state of California (Telsa Motors
2010). Similarly, when Fisker Automotive looked to begin
production of its premium plug-in sedan, it could have
located anywhere in the country; it chose the free-
bargaining state of Delaware (Fisker Automotive 2011).
	 Looking ahead, Michigan is slated to benefit from
increased investment in auto manufacturing. Between
2009-2015, the state is expected to add 60,000 manufac-
turing jobs, including significant expansion in the auto
industry. GM is planning to increase production of the
Chevrolet Volt in Detroit, Bay City, Saginaw and Flint,
supporting 2,600 jobs. Ford expects to add 7,000 workers over
the next two years, many of them in Michigan. Chrysler
is considering adding up to 2,000 new employees with
added shifts in Detroit-area assembly and engine plants.
And multiple auto suppliers—many focusing on green
and other new technologies—are expanding their opera-
tions in Michigan (Koropeckyj 2011).
	 Indeed, a series of recent corporate announcements
make clear that many auto industry companies continue
to prefer Michigan over right-to-work competitors:

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 11

•	 Ralco Industries, a producer of stampings and welded
assemblies, recently announced plans to invest $6.4
million in a Pontiac facility, preferring Michigan to a
competing site in right-to-work Tennessee (Michigan
Economic Development Corporation 2011a).

•	 ClydeUnion Pumps, a major manufacturer of indus-
trial pumps, plans to invest $17.1 million to expand
its Battle Creek operations—a location chosen over
competing sites in Texas and Louisiana. (Michigan
Economic Development Corporation 2011b).

•	 Cascade Engineering is investing $2.8 million to ex-
pand its renewable energy division in Grand Rapids,
chosen over competing sites in North Carolina and
Texas (Cascade Engineering 2010).

•	 Continental Plastics Company will create 333 jobs in
Michigan as it consolidates operations for automo-
tive interior components, choosing Michigan over
a location in Georgia (Michigan Economic Growth
Authority 2011).

Even for those auto plants located in states with right-to-
work laws, companies point to reasons other than labor
law as the deciding factor in their location decisions.
Toyota built a truck plant in San Antonio because Texas
is the single largest market for pickups; it chose a site
in Tupelo, Mississippi largely because the area boasted a
large number of unemployed furniture workers whose
former jobs had been shipped to China. In other cases,
the “shovel-readiness” of a particular site was the determining
factor (Sloan 2011).
	 Regarding Michigan in particular, some plant managers
may be reluctant to go into a market where they know
they will be, at best, the fourth-largest manufacturer in the
state. “When you pick up the phone to call the governor,
the feeling is you could be fourth in line,” explains Center
for Automotive Research director Kim Hill. “The state’s
already kind of saturated”(Sloan 2011).
	 Corporate lobbyists who contend that right-to-work
laws determine where plants locate do not necessarily speak
for auto executives. Dennis Cuneo, the Toyota executive
charged with North American site selection for more than
a decade, reports that he chose to locate a plant in Texas
and another in Mississippi for a variety of reasons, but was

not influenced by state labor laws, which he characterized
as neither “a positive or a negative” (Sloan 2011).

Right-to-work laws lower
wages and benefits and threaten
economic growth
While it is notoriously difficult to isolate the economic
impact of a single state policy, increasingly sophisticated
and more comprehensive analyses holding “all other things”
equal have shown that right-to-work laws not only have no
positive impact on job growth but also have a modest
negative impact on both wages and benefits, for both union
and nonunion employees.
	 In a recent Economic Policy Institute study, a pair
of economists conducted a rigorous statistical analysis
to measure the impact of right-to-work laws on wages
and benefits (Gould and Shierholz 2011). As shown in
Table 4, this analysis controlled for more than 40 dif-
ferent factors, including the age, race, ethnicity, gender,
education, industry, occupation, urbanization, full-time
status, and cost of living of workers in different states,
compared with the National Institute for Labor Relations
Research and Mackinac Center studies, which did not
control for any factors. Thus, the EPI analysis comes as
close as possible to holding “all other things equal” in
measuring the impact of right-to-work laws. The authors
reached the following conclusions:

Wages in right-to-work states are 3.2% lower than
those in non-RTW states, after controlling for a full
complement of individual demographic and socio-
economic variables as well as state macroeconomic
indicators. Using the average wage in non-RTW
states as the base ($22.11), the average full-time,
full-year worker in an RTW state makes about
$1,500 less annually than a similar worker in a
non-RTW state.
	 The rate of employer-sponsored health insurance
(ESI) is 2.6 percentage points lower in RTW states
compared with non-RTW states, after controlling
for individual, job, and state-level characteristics. If
workers in non-RTW states were to receive ESI at
this lower rate, 2 million fewer workers nationally
would be covered.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 12

T A B L E 4

Comparison of variables controlled for in estimating impact of right-to-work laws

Economic
Policy Institute

(2011)

Indiana
Chamber of
Commerce

(2011)

National
Institute for

Labor Relations
Research (2005)

Mackinac
Center
(2007)

 Right-to-work indicator x x

 Union indicator x

Demographics

 Race/ethnicity

 White non-Hispanic x

 Hispanic x

 Asian x

 Other race/ethnicity x

 Gender x

 Education

 Some high school x

 Some college x

 Associate's degree x

 Bachelor's degree x x

 Advanced degree x x

 Age x

 Age squared x

 Married x

 Hourly worker x

 Full-time worker x

 Living in a metro area x

Industry

 Agriculture, forestry, fishing, hunting x

 Mining x

 Construction x

 Manufacturing x x

 Transportation and utilities x

 Information x

 Financial activities x

 Professional and business services x

 Educational and health services x

 Leisure and hospitality x

 Other services x

 Public administration x

cont. on page 13

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 13

T A B L E 4 (C O N T I N U E D)

Comparison of variables controlled for in estimating impact of right-to-work laws

SOURCE: Gould and Shierholz (2011); Vedder, Denhard, and Robe (2011); Kersey (2007); and Greer (2005).

Economic
Policy Institute

(2011)

Indiana
Chamber of
Commerce

(2011)

National
Institute for

Labor Relations
Research (2005)

Mackinac
Center
(2007)

Occupation

 Management, business, and financial occcupations x

 Professional and related occupations x

 Service occupations x

 Sales and related occupations x

 Farming, fishing, and forestry occupations x

 Construction and extraction occupcations x

 Installation, maintenance, and repair occupations x

 Production occupations x

 Transportation and material moving occupations x

Macro variables

 Unemployment rate x

 Employment-to-population ratio x

 Population growth x

 Cost of living (measure including housing and utilities) x

 Cost of living (measure based on average of the indices of
 cities in state) x

 Age of state x

	 The rate of employer-sponsored pensions is 4.8
percentage points lower in RTW states, using the
full complement of control variables in our regres-
sion model. If workers in non-RTW states were to
receive pensions at this lower rate, 3.8 million fewer
workers nationally would have pensions.
	 This briefing paper provides the most com-
prehensive study to date of the relationship between
RTW status and compensation. Using a full set of
explanatory variables, including state-level controls,
it is clear that our analysis stands apart as being
more rigorous than others of this type.
	 Our results apply not just to union members,
but to all employees in a state... We measure the par-
ticular effects of RTW laws on compensation among
workers who are not unionized or covered by union
contracts. The wage penalty for nonunionized workers
is 3.0%, and the benefit penalty is 2.8 percentage

points and 5.3 percentage points for health and
pension benefits, respectively. Our results suggest that
proposals to advance RTW laws likely come at the
expense of workers’ wages and benefits, both within
and outside of unions.

Thus, it is clear that if Michigan adopted a right-to-work
law—all else being equal—Michigan workers could expect
to find their wages lowered and their ability to secure job-
based health insurance or pension benefits weakened.
	 The fact that right-to-work lowers wages and benefits
is not surprising, given that it is, in fact, the central pur-
pose of such laws. Federal data show that employees who
have a union earn 15 percent more in wages, and have a
19 percent better chance of getting health insurance and
a 24 percent better chance of getting pensions through
their job, than nonunion employees in the same industry,
with the same levels of education (Schmitt 2010). The

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 14

core right-to-work strategy is to prevent unionization in
an effort to lower wages and benefits and thereby make a
state more attractive to outside manufacturers. Thus the
scientific evidence that right to work lowers wages and
benefits is in keeping with the policy’s fundamental logic.

Right to work threatens economic growth
by undermining consumer spending
If states rely on wage-cutting right-to-work laws as a
strategy for attracting outside manufacturers, there is
a danger that, by undermining wage standards in both
manufacturing and other industries, they will inadvertently
hamstring job growth by restricting aggregate demand in
their local economies.
	 Amid the ongoing unemployment crisis, economists,
policymakers, and business leaders point to consumer
demand as the key to igniting job growth. Business
Roundtable Chairman Terry McGraw explained in 2009
that “behind all these diverse and depressing numbers is
one central driving fact: demand has collapsed….To find
a path out of today’s economic quagmire, [we] must jump
start that demand” (Business Roundtable 2009).
	 As we look to support growing sectors of the economy,
it is clear that the future depends largely on an economy
driven by consumption. Nationally, the top 10 occupa-
tions projected to add the greatest number of jobs over the
coming decade are almost entirely dependent on either
government revenue or consumer spending—including
jobs in food service, retail sales, health care, and educa-
tion (U.S. Bureau of Labor Statistics 2009).
	 The largest industry in Michigan’s economy is not
manufacturing but rather health and education services,
which will play an even bigger role in the future. The
state’s biggest growth industries over the next decade are
all in the service sector: education; health care; retail; and
professional, technical, and business services (Michigan
Department of Technology 2007).
	 These industries are vulnerable to cuts in demand
arising from declining wages. For every $1 million in
wage cuts to workers, $850,000 less is spent in the
economy.6 Assuming that most of this would have been
spent on rent, food, clothing, and other family needs in
local retail and services industries, this is a significant
loss of spending at exactly the time when state economies

need it most. A loss of $850,000 in local spending
translates, on average, into a loss of six jobs in the
community. In this way, weakening union wage standards
in order to attract mobile manufacturers raises a concern
that job growth might be undermined in the much larger
industries that have come to dominate most states’ economic
growth plans.

Should Michigan imitate Mississippi?
Some right-to-work advocates point to Southern auto
plants as evidence that the policy is the key to prosperity,
pointing to Mississippi as a model of economic growth.
Governor Haley Barbour touts Mississippi’s right-to-work
law as a key to attracting a Toyota plant, and in assuring
that “Mississippi’s future continues to be bright” (Kollath
2010). Long-time auto industry advisors Boston Con-
sulting Group say that Mississippi’s “flexible… workers”
and “minimal wage growth” are reasons that make the
state attractive to auto companies (Slaughter 2011).
And Mississippi Sen. Roger Wicker argues that his state’s
right-to-work law is key in getting Mississippi “on the
right track” (Wicker 2011).
	 The U.S. Chamber of Commerce points to Mississippi’s
right-to-work law as a key factor making it a model for
“strong pro-employment policies.” The Chamber suggests
that if Michigan were more like Mississippi, it would see
increased job creation and lower unemployment (U.S.
Chamber of Commerce 2011).
	 But Michigan policymakers may want to think twice
about emulating Mississippi. Even with its myriad challenges,
the performance of free-bargaining Michigan is superior
to that of right-to-work Mississippi. Mississippi ranks
50th—dead last—in median household income, and first
in poverty, with a poverty rate 50 percent higher than
Michigan’s (U.S. Census Bureau 2011). Less than 20
percent of the state’s 8th graders read at or above grade
level (National Assessment of Educational Progress 2009).
Mississippi also ranks first in the country in infant mortality,
and 48th in doctors, with one physician for every 561
residents, compared with one for every 400 people in
Michigan (U.S. Census Bureau 2011).
	 Whatever right-to-work advocates may promise, it’s
clear that the policy has not enabled Mississippians to
escape desperate conditions. It’s possible that some employers

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 15

might find such a poor state attractive; but that doesn’t
make it a model for Michigan.

Prosperity for Michigan lies in
understanding the real drivers
behind growth
Right-to-work laws emerged decades ago. One of the
problems of basing policy on what happened in the 1970s
or 1980s is that we live in a fundamentally different
economy due to the globalization of trade and production.
In the 1970s, low wages may have lured manufacturers
from the Northeast and upper Midwest to the South. But
in 2011, companies looking for cheap labor are more like-
ly to go to China or Mexico than to South Carolina.
	 As discussed earlier, this has been the experience of
Oklahoma, the one state to adopt right-to-work in the
post-NAFTA, post-WTO era. Even for those manufac-
turers seeking cheap labor, the right-to-work advantage
has proven no advantage at all when states are competing
with the cheapest labor forces on the globe. In the years
since right-to-work was adopted in Oklahoma, for in-
stance, more than 160 Oklahoma employers announced
mass layoffs, and more than 100 facilities have closed their
doors in the face of lower-wage competition abroad.7 It
is estimated that, from 2001 to 2008, trade with China
alone reduced the number of Oklahoma jobs by more
than 20,000 (Scott 2010).
	 Michigan’s problems too are overwhelmingly a product
of national and international economic trends, rather
than state labor law. According to Moody’s Analytics, 87
percent of Michigan’s employment problems are not
specific to the state, but are due to broader economic
trends in the U.S. as a whole (Koropeckyj 2011).

The contraction of manufacturing and
the U.S. auto industry
Chief among those factors is the contraction in the U.S.
auto industry. American auto manufacturing as a whole
has contracted dramatically over the past decade, with
employment falling by 41 percent nationwide (U.S. Bureau
of Labor Statistics 2011c). While robotization of manu-
facturing production, soaring gas prices, and crises in the
international credit markets have all contributed to the

decline, the single most important factor is the series of
“free trade” agreements that have encouraged corporations
to move manufacturing jobs to the lowest-wage countries
on the globe.
	 Since the adoption of the North American Free Trade
Agreement in 1994, the United States has lost almost 5
million jobs, many of which were well-paying manufac-
turing jobs that were the backbone of the middle class
(Public Citizen 2011). The awarding of Permanent Normal
Trade Relations to China, and that country’s entry into
the World Trade Organization in 2001, marked an even
more dramatic downturn for American manufacturing, as
industry after industry shipped its production overseas.
	 The loss of manufacturing jobs since NAFTA has
been felt in every state in the country, regardless of
its labor laws, and Michigan is not the hardest-hit state
in the country. As shown in Figure C, in the years since
NAFTA went into effect, the right-to-work states of North
Carolina and Mississippi each lost a higher percentage of
their manufacturing job base than did Michigan, with
each seeing about 45 percent of their manufacturing
employment wiped out (Public Citizen 2011).
	 While the auto industry still finds compelling reasons
to keep facilities in the United States—including a skilled
labor force and ready access to the world’s largest con-
sumer base—the globalization of the industry has taken
a significant toll. For companies seeking the lowest wages
on the globe, there is little Americans can offer. Auto-
workers in Mexico, for example, make one-tenth of what
even nonunion auto workers make in the United States. In
the face of such competition, right-to-work states as well
as free-bargaining states have seen their auto industries
constrained, or even shrinking, in the past decade. From
2003–2008, for instance, auto industry employment in
right-to-work Tennessee declined by 8,000; right-to-work
North Carolina lost 2,000 auto manufacturing jobs over
the same period (Platzer and Harrison 2009, 22).
	 The decline of the U.S. auto industry is part of a
global trend that has seen auto manufacturing moved out
of more developed, higher-wage countries to second and
third world locales. From 2000-2010, auto production
shrank not only in the United States but also in Japan,
Australia, and virtually every country in Western Europe.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 16

F I G U R E C

Manufacturing net job loss since NAFTA (1994–2010)

SOURCE: Public Citizen (2011).

Pe
rc

en
t d

ec
lin

e
in

 n
et

 jo
bs

Production was shifted primarily to China, and secondarily
to places like India, Iran, and Thailand, whose aggregate
production increased by the same amount that American
production shrank (International Organization of Motor
Vehicle Manufacturers 2011).
	 Michigan bore the brunt of this race to the bottom of
the global labor market. Michigan has the greatest concen-
tration of auto manufacturing in the country, and when
the industry was hard hit, Michigan was hit the hardest.

New technologies offer the promise
of regrowth
Despite the hardships in the auto industry, Michigan’s
economy has recently shown signs of improvement, with
significant job growth and personal income growth in
the past year (Fulton 2011). After a decade of decline,
Michigan’s employment began growing again in the past
year—led by more than 5% job growth in the auto industry

—and the state is projected to see positive job growth in
each of the next five years (Koropeckyj 2011).
	 In the modern globalized economy, every state has
focused on trying to attract high-tech, higher wage com-
panies offering work that can support middle-class families
and that requires skills less available in low-wage countries.
In Michigan, economic development officials have focused
on diversifying the economy through support for higher-
technology growth industries “the concept of ‘economic
gardening’ where a state or region supports and grows its
own indigenous technology sectors supplanted the more
traditional process of ‘smokestack chasing,’ attempting to
lure new manufacturers and plan expansions either from
abroad or elsewhere in the U.S.” (Michigan Economic
Development Corporation 2010a). Over the past 10 years,
the state’s 21st Century Jobs Fund is credited with creating
or retaining nearly 25,000 jobs in these fields (Michigan
Economic Development Corporation 2010a).

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%
N

or
th

 C
ar

ol
in

a

M
is

si
ss

ip
pi

M
ic

hi
ga

n

So
ut

h
Ca

ro
lin

a

O
hi

o

Pe
nn

sy
lv

an
ia

A
la

ba
m

a

G
eo

rg
ia

Fl
or

id
a

In
di

an
a

Ca
lif

or
ni

a

Ke
nt

uc
ky

O
kl

ah
om

a

Te
xa

s

Io
w

a

Free bargaining
Right-to-work

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 17

	 Most notably, within the auto industry itself, some
of the most important growth has focused on the develop-
ment of new technologies to produce more efficient
and more climate-friendly vehicles. Such work is extremely
promising as a growth area within the industry that provides
well-paying jobs and is less easily outsourced to low-wage
countries. The vast majority of investment in this “auto
industry of the future” has been in free-bargaining states. A
review of 56 recent announcements of multimillion dollar
investments in advanced auto-related technologies such as
lithium-ion batteries, advanced battery materials, electric
drive manufacturing, and advanced vehicle electrification
identified more than $2.5 billion in recently announced
investments in these industries. More than 85 percent of
those funds are being invested in free-bargaining states.8
Examples of the largest such projects, each entailing
investments well over $100 million, include:

•	 General Motors is constructing new facilities to manu-
facture its second-generation rear wheel electric drive
system in Michigan and Maryland.

•	 Johnson Controls is developing new facilities to
produce nickel-cobalt-metal battery cells for hybrid
and electric vehicles in Michigan and Oregon.

•	 A123 Systems is investing in multiple Michigan loca-
tions where the company will manufacture batteries
and battery packs for hybrid and electric vehicles.

•	 Ener Dell is investing in new manufacturing of lithium-
ion cells in Indiana.

In keeping with this trend, Michigan has seen a growing
wave of technology companies coming into the state, even
luring technology workers from Silicon Valley to Detroit.
As the technological standards of cars and trucks has in-
creased, Michigan has found increasing success in grow-
ing these leading-edge industries at home. Firms focused
in fields such as cloud computing, energy management,
and mobile software applications have all grown rapidly
in the Detroit area, with companies such as online music
providers Pandora and Mog both opening Detroit offices
in the past year. Indeed, in 2010 Michigan ranked 7th
among the 50 states in the number of new patents granted
to local companies, prompting the U.S. Patent Office to
open its first satellite office in Detroit (Giles 2011).
	 These steps toward diversification of Michigan’s
economy—particularly into auto-related technology fields—
point to an alternative path forward, one that does not
rely on lowering wages and benefits in hopes of competing
with China or Thailand. This path relies on strategic
investments in the state’s workforce, research capacity,
digital infrastructure, and venture capital. There is no easy
panacea in the current economy, but this path lays out a
strategy that is not a race to the bottom but a considered
focus on developing family-wage jobs that will not be
susceptible to outsourcing.

—Gordon Lafer is an Associate Professor at the Labor Edu-
cation and Research Center at the University of Oregon. His
work concentrates on strategic planning, strategic research, and
labor and employment policy issues.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 18

Endnotes
1.	 As noted in Vedder, 2011, 6-7, “the goal of labor unions [is]

to increase wages and benefits for their members,” and the
goal of right-to-work is to cut wages in the hopes of attracting
outside investors.

2.	 Moore , director of fiscal policy studies at the Cato Institute, is an
adjunct scholar with the Mackinac Center.

3.	 For instance, Michigan Economic Development Corporation,
2010b, notes that “in-state tuition rates at Michigan’s 4-year
public schools are among the most expensive in the country. These
factors may be contributing to the large outflow of Michigan’s
university-level students to attend institutions in other states.”

4.	 This subject is examined in detail in Gordon Lafer and Sylvia
Allegretto, Does right-to-work Create Jobs? Answers from Okla-
homa, Economic Policy Institute, March 1, 2011. A review of
earlier studies is provided in Tannenwald, 1997. Tannenwald
examined eight studies that each reported positive correlations
between right-to-work laws and economic growth, but reported
that methodological problems in these studies made it difficult
to draw any firm conclusions from their analyses. At times,
Tannenwald’s work has been mischaracterized as an endorsement
of anti-union policy. Right-to-work proponent W. Robert Reed
(2001), for instance, cited Tannenwald in an influential policy
report issued by the Oklahoma Council for Public Affairs in early
2001. Where Reed cites the existence of these eight studies as
Tannenwald’s “conclusion,” Tannenwald’s actual article questions
both the methodology and findings of these studies.

5.	 Morris’s testimony is reported in May (2001).

6.	 Calculation by EPI staff economists based on standard multiplier ratios.

7.	 Mass layoffs are reported in notices issued pursuant to the WARN
(Worker Adjustment and Retraining Notification) Act, which covers
workplaces that have 100 or more employees. Facilities closed due
to offshoring or foreign trade are reported by the U.S. Depart-
ment of Labor under the Trade Adjustment Assistance Act.

8.	 Data includes high technology auto industry investments that
received support from the federal government through the Depart-
ment of Energy’s EISA Section 136 loans, EPCA section 1703
and 1705 loans, and the American Recovery and Reinvestment
Act, and includes all projects listed as of August 5, 2011 (U.S.
Department of Energy 2011).

References
Associated Oregon Industries and Chamber of Commerce of the
United States of America. 2009. Complaint for Injunctive and
Declaratory Relief, 28 U.S.C. Sec. 2201-2202; F.R.C.P. 65.

Atkinson, Robert D. and Scott Andes. 2010. The 2010 State
New Economy Index: Benchmarking Economic Transformation in
the States. Washington, D.C.: Information Technology and In-
novation Foundation. http://www.kauffman.org/uploadedfiles/
snei_2010_report.pdf

Belman, Dale, Richard Block, and Karen Roberts. 2009.
“Economic Impact of State Differences in Labor Standards in
the United States, 1998-2000.” East Lansing, Mich.: Michigan
State University. Posted Jan. 21, 2011 on the Employment Policy
Research Network blog; http://www.employmentpolicy.org/topic/15/
blog/economic-impact-state-differences-labor-standards-united-
states-1998-2000.

Burns, Adam. 2011. “State of the States,” Site Selection magazine,
January. http://www.siteselection.com/portal.

Business Roundtable. 2009. “Harold McGraw III’s Remarks
at the National Press Club Newsmaker Event,” February 11.
http://businessroundtable.org/news-center/harold-mcgraw-iiis-
remarks-at-the-national-press-club-newsmaker-event.

Cascade Engineering. 2010. “Cascade Engineering to Expand Re-
newable Energy Division.” Company press release posted on PR
Web. http://www.prweb.com/releases/2010/07/prweb4281554.htm.

Cohen, Natalie. 2000. Business Location Decision-Making and
the Cities: Bringing Companies Back In, Brookings Institution
Working Paper. Washington, D.C.: Brookings Institution.
http://www.brookings.edu/~/media/Files/rc/reports/2000/05m
etropolitanpolicy_cohen/cohen.pdf.

College Board. 2011. College Search website, accessed August
23. http://collegesearch.collegeboard.com/search/CollegeDetail.j
sp?collegeId=1195&profileId=2.

Common Sense Junction and American Petroleum Institute.
2011. “U.S. Federal & State Gasoline Taxes ,” accessed on the
Common Sense Junction website, July 1. http://www.common-
sensejunction.com/notes/gas-tax-rate.html.

Current Results Nexus. 2011. “Average Yearly Snowfall by
American State,” accessed on the Current Results website,
August 26. http://www.currentresults.com/Weather/US/average-
snowfall-by-state.php

Fisker Automotive. 2011. “Fisker Automotive Starts First Round
of Job Postings at Re-commissioned Wilmington, Delaware
Plant.” Press release accessed on the Fisker Automotive website,
June 22. http://media.fiskerautomotive.com/press/press_releases.

Fulton, George. 2011. “Some highlights from the most recent
RSQE Michigan forecast,” Research Seminar in Quantitative
Economics (RSQE), an economic and modeling unit of the
University of Michigan, May 25.

Gambale, Geraldine. 2008. 23rd Annual Corporate Survey and
5th Annual Consultants Survey. Westbury, N.Y.: Area Develop-
ment Magazine. www.areadevelopment-digital.com/Corporate
ConsultsSurvey/23rdAnnualCorporateSurvey#pg1.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 19

Gambale, Geraldine. 2009. The 24th Annual Corporate Survey
and 6th Annual Consultants Survey. Westbury, N.Y.: Area Develop-
ment Magazine. www.areadevelopment-digital.com/Corporate
ConsultsSurvey/24thAnnualCorporateSurvey#pg1.

Giles, Tom. 2011. “Detroit Outgrows Silicon Valley in Tech
Jobs as Ford Hires,” Bloomberg News, March 24. http://news.
businessweek.com/article.asp?documentKey=1377-a7cBEdF-
Wchls-3UAOBHNVP9T0C8RRAO6K9G3S4A

Gould, Elise and Heidi Shierholz. 2011. The Compensation Pen-
alty of “Right-to-Work” Laws, Economic Policy Institute Briefing
Paper #299. Washington, D.C.: EPI.

Greer, Stan. 2005. The Economic Benefits of a Michigan Right to
Work Law. Springfield, Va.: National Institute for Labor Rela-
tions Research.

Griswold, Daniel and Dale Buss. 2004. Outsourcing Benefits
Michigan Economy and Taxpayers. Mackinac Center for Public
Policy, Policy Brief, September 16. Midland, Mich.: Mackinac
Center for Public Policy.

International Organization of Motor Vehicle Manufacturers.
2011. “Motor Vehicle Production Statistics.” IOMVC Web page.
http://oica.net/category/production-statistics/

Kersey, Paul. 2007. The Economic Effects of Right-to-Work Laws:
2007. Midland, Mich.: Mackinac Center for Public Policy.

Kersey, Paul. 2011. “’The Single Most Important Thing’:
Stephen Moore on RTW in Michigan,” Mackinac Center for
Public Policy Web page, June 1. http://www.mackinac.org/
article.aspx?ID=15123&print=yes.

Kesari, Dimitri. 2011. Statement of the National Right to Work
Committee Director of Government Affairs before the New
Hampshire House Employment, Labor and Pensions Committee,
New Hampshire General Court, February 3.

Kollath, Carlie. 2010. “Toyota MS hourly jobs open today,”
Daily Journal, August 23. http://nems360.com/pages/bizbuzz_
full/push?blog-entry-Toyota+job+details+expected+today%20
&id=9245337&instance=popular

Koropeckyj, Sophia. 2011. Précis State: Michigan. New York:
Moody’s Analytics.

Lafer, Gordon and Sylvia Allegretto. 2011. Does “Right to Work”
Create Jobs? Answers from Oklahoma. Economic Policy Institute,
Briefing Paper #300. Washington, D.C.: EPI.

May, Bill. 2001. “Proponents Foretell Benefits of Right to
Work,” Journal Record, September 19.

Michigan Department of Technology, Management and Budget.
2007. “Industry Employment Forecasts, 2008-2018” from MDT
“Labor Market Information” Web page. Accessed August 28,
2011 at http://milmi.org/admin/uploadedPublications/1441_
nac_2016.htm.

Michigan Economic Development Corporation. 2011a. “Ralco
Industries, Inc., plans to invest $6.4 million in Pontiac,” MEDC
Web page accessed August 23. http://www.michiganadvantage.
org/Stories/Ralco-Industries-Inc--plans-to-invest-6-4-million-
in-Pontiac.

Michigan Economic Development Corporation. 2011b. “Clyde-
Union Pumps Staying in Michigan to Keep Experience Work-
force,” MEDC e-newsletter, August.

Michigan Economic Development Corporation. 2010a. A Foun-
dation for the New Michigan Economy: 21st Century Jobs Fund
Report. Lansing, Mich.: MEDC.

Michigan Economic Development Corporation. 2010b. Bench-
marks for the Next Michigan: 2010 Update. Lansing, Mich.: MEDC.

Michigan Economic Growth Authority. 2011. Board Meeting,
Adopted Minutes, June 14, p. 2.

Michigan Freedom to Work Coalition. 2011. “Michigan Freedom
to Work” flyer. Accessed August 27. http://www.mifreedomto-
work.com/materials/trifoldoutside.pdf

Michigan House Republican Strategic Task Force on Jobs. 2010.
House Republican Strategic Task Force on Jobs. http://www.gop-
house.coms_Task_Force_Report.pdf

National Assessment of Educational Progress. 2010. Reading 2009:
National Assessment of Educational Progress at Grades 4 and 8.
Washington, D.C.: U.S. Department of Education National
Center for Education Statistics. http://nces.ed.gov/nation-
sreportcard/pdf/main2009/2010458.pdf.

National Oceanic and Atmospheric Administration (NOAA).
2011. “Average Mean Temperature Index by month; Climatology
by state based on climate division data: 1971-2000.” NOAA
online table. http://www.esrl.noaa.gov/psd/data/usclimate/tmp.
state.19712000.climo

Oklahoma Department of Commerce. 2011. Announced New
and Expanded Manufacturers and Services: 2010 Annual Report.
Oklahoma City, Okla.: Oklahoma Department of Commerce.
www.okcommerce.gov/Libraries/Documents/2010-Annual-
Report-Announced-N_3224.pdf.

Platzer, Michael and Glennon Harrison. 2009. The U.S. Auto-
motive Industry: National and State Trends in Manufacturing
Employment, Congressional Research Service Report 7-5700.
Washington, D.C.: CRS, p. 22.

E P I B R I E F I N G PA P E R #326 ● S E P T E M B E R 15, 2011	 ● PAG E 20

Price, Marie. 2001. “House Passes Right to Work; Special Elec-
tion Call Fails, Journal Record, April 19. http://findarticles.
com/p/articles/mi_qn4182/is_20010419/ai_n10145597.

Public Citizen. 2011. “Trade-Related Job Loss by State.” Public
Citizen Web page accessed August 23. http://www.citizen.org/
Page.aspx?pid=2543.

Reed, W. Robert. 2001. Does Right to Work Boost Economic De-
velopment? “Does Right To Work Boost Economic Develop-
ment?” Oklahoma Council of Public Affairs Labor Study Series,
Vol. 1, No. 1. Oklahoma City: OCPA.

Schachter, Jason. 2001. Why People Move: Exploring the
March 2000 Current Population Survey. U.S. Census Bureau,
Current Population Report P23-204. Washington, D.C.:
U.S. Census Bureau.

Schmitt, John. 2010. The Unions of the States. Washington, D.C.:
Center for Economic and Policy Research.

Scott, Robert E. 2010. Unfair China Trade Costs Local Jobs.
Economic Policy Institute Briefing Paper # 260. Washington,
D.C.: EPI.

Scott, Robert E. 2011. Heading South: U.S.-Mexico Trade
and Job Displacement After NAFTA. Economic Policy Institute
Briefing Paper #308. Washington, D.C.: EPI.

Slaughter, Jane. 2011. “Next low-wage haven: USA,” Facing
South: The Online magazine of the Institute for Southern Studies,
August 10. http://www.southernstudies.org/2011/08/next-low-
wage-haven-usa.html

Sloan, Scott. 2011. “Kentucky got Toyota in 1986, but why
have none come since?” Herald-Leader, May 2. http://www.
kentucky.com/2011/05/01/1725979/kentucky-got-toyota-in-
1986-but.html

Stevans, Lonnie K. 2009. “The Effect of Endogenous Right-
to-Work Laws on Business and Economic Conditions in the
United States: A Multivariate Approach,” Review of Law and
Economics 5(1), pp. 595-612.

Tannenwald, Robert. 1997. “State Regulatory Policy and Eco-
nomic Development,” New England Economic Review, March/
April, pp. 83-107.

Telsa Motors. 2010. “Tesla Motors Announces Factory in
Northern California,” Tesla Motors press release, May 20.
http://www.teslamotors.com/about/press/releases/tesla-motors-
announces-factory-northern-california.

U.S. Bureau of Economic Analysis. 2009 [presumed]. “State
Income and Employment Summary, 1977-2008,” BEA online
table accessed August 30, 2011. http://www.bea.gov/regional/
spi/action.cfm.

U.S. Bureau of Economic Analysis. 2010 [presumed]. “Regional
Data–GDP & Personal Income– Annual State Personal Income
and Employment.” BEA online table accessed September 10,
2011. http://www.bea.gov/iTable/iTable.cfm?reqid=70&step=1
&isuri=1&acrdn=4

U.S. Bureau of Labor Statistics. 2009. Employment Projections –
2008-18, USDL-09-1503, released December 11.

U.S. Bureau of Labor Statistics. 2010a. “States and selected areas:
Employment status of the civilian noninstitutional population,
1976 to 2009 annual averages.” BLS Local Area Unemployment
Statistics online table.

U.S. Bureau of Labor Statistics. 2010b. “International Labor
Comparisons–GDP Per Capita and Per Hour,” various years.
Online BLS database accessed January 2010.

U.S. Bureau of Labor Statistics. 2011a. “Economic news release,
August 19–Table 3. Civilian labor force and unemployment by
state and selected area, seasonally adjusted.” http://www.bls.
gov/news.release/laus.t03.htm

U.S. Bureau of Labor Statistics. 2011b. “State and Metro Area
Employment, Hours, & Earnings Employment,” downloadable
database from the Current Employment Statistics program
survey. http://www.bls.gov/sae/#data

U.S. Bureau of Labor Statistics. 2011c. “Employment, Hours,
and Earnings from the Current Employment Statistics survey
(National)–Employment by Industry, Motor vehicles and parts
manufacturing, 2011,” online BLS table. http://data.bls.gov/
timeseries/CES3133600101?data_tool=XGtable

U.S. Census Bureau. 2011. Statistical Abstract of the United States,
2011. http://www.census.gov/compendia/statab/rankings.html.

U.S. Chamber of Commerce. 2011. The Impact of State Employ-
ment Policies on Job Growth: A 50-State Review. Washington,
D.C.: U.S. Chamber of Commerce. http://www.uschamber.
com/sites/default/files/reports/201103WFI_StateBook.pdf.

U.S. Department of Energy. 2011. U.S. Department of Energy
Loan Programs Office website, accessed August 26. https://lpo.
energy.gov/?page_id=45

Vedder, Richard, Matthew Denhard, and Jonathan Robe.
2011. Right-to-Work and Indiana’s Economic Future. Indianapolis:
Indiana Chamber of Commerce Foundation.

Washburne, Thomas and Paul Kersey. 2007. Right-to-Work FAQ,
Mackinac Center for Public Policy, June 28, 2007, accessed
August 23, 2011 at http://www.mackinac.org/8694.

Wicker, Roger. 2011. “Mississippi on the right track toward
creating new jobs,” Madison County Herald, August 25, 2011. http://
www.mcherald.com/apps/pbcs.dll/article?AID=/20110825/
OPINION/108250306/1005

