

**EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503**

March 3, 2015
(Senate)

STATEMENT OF ADMINISTRATION POLICY

**S.J.Res. 8- Congressional Disapproval of National Labor Relations Board Representation
Case Procedures Rule**

(Sen. Alexander, R-TN and 51 cosponsors)

The Administration strongly opposes Senate passage of S.J.Res. 8, which would overturn the National Labor Relations Board's recently issued "representation case procedures" rule. The Board's modest reforms will help simplify and streamline private sector union elections, thereby reducing delays before workers can have a free and fair vote on whether or not to form or join a union. The rule allows for electronic filing and transmission of documents, ensures that all parties receive timely information necessary to participate in the election process, reduces delays caused by frivolous litigation, unifies procedures across the country, requires additional contact information be included in voter lists, and consolidates appeals to the Board into a single process.

Instead of seeking to undermine a streamlined democratic process for American workers to vote on whether or not they want to be represented, the Congress should join the President in strengthening protections for American workers and giving them more of a voice in the workplace and the economy. Growing and sustaining the middle class requires strong and vital labor unions, which helped to build this Nation's middle class and have been critical to raising workers' wages and putting in place worker protections that we enjoy today. Giving workers greater voice can help ensure that the link is restored between hard work and opportunity and that the benefits of the current economic recovery are more broadly shared.

The National Labor Relations Board's representation case procedures rule helps to level the playing field for workers so they can more freely choose to make their voice heard. In doing so, it will help us build an economy that gives greater economic opportunities and security for middle-class families and those working to join the middle class.

If the President were presented with S.J.Res. 8, his senior advisors would recommend that he veto the Resolution.

* * * * *