

In the Name of Liberty

For years now, unionization has been under vigorous attack. Union membership has been steadily declining, and as a result, unions have lost much of their bargaining power and a great deal of their significance as a political force. If these trends continue – and at this point we have no reason to believe that they will not – it may not be long before unions lose whatever remains of their ability to protect working people from economic and personal abuse. *In the Name of Liberty* responds to this worrying state of affairs by presenting a new argument for unionization, one that does not depend on disputed claims that unionization has good effects, but instead derives a right to universal unionization in both the private and the public sector from concepts of liberty that we already accept. In short, *In the Name of Liberty* reclaims the argument from liberty from the political right and shows how liberty not only requires the unionization of every workplace but also how it supports a wide variety of other progressive policies that are also now the subject of frequent attack.

Mark R. Reiff is the author of four previous books: *On Unemployment*, Volumes I and II (Palgrave Macmillan, 2015); *Exploitation and Economic Justice in the Liberal Capitalist State* (Oxford University Press, 2013); and *Punishment, Compensation, and Law* (Cambridge, 2005).

Cambridge University Press
978-1-108-81859-9 — In the Name of Liberty
Mark R. Reiff
Frontmatter
[More Information](#)

In the Name of Liberty

The Argument for Universal Unionization

MARK R. REIFF

University of California, Davis


Cambridge University Press
978-1-108-81859-9 — In the Name of Liberty
Mark R. Reiff
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108818599

DOI: 10.1017/9781108849784

© Mark R. Reiff 2020

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2020

First paperback edition 2022

A catalogue record for this publication is available from the British Library

ISBN 978-1-108-49540-0 Hardback

ISBN 978-1-108-81859-9 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-108-81859-9 — In the Name of Liberty
Mark R. Reiff
Frontmatter
[More Information](#)

*To all those who have helped advance the union movement
with wisdom, skill, and determination
and
grace, too*

Contents

<i>Acknowledgments</i>	<i>page xi</i>
Introduction	I
FIRST ESSAY	
1 The Libertarian Argument for Unions	21
1.1 The Landscape of Utopia	25
1.2 The Rise of Unions	29
1.3 The Public Sector	42
1.4 The Problem of Independents	45
1.5 Libertarians and Liberty	55
SECOND ESSAY	
2 The Union as a Basic Institution of Society	63
2.1 Three Levels of Moral Evaluation	67
2.2 Moral Evaluation and the Basic Structure	69
2.3 The Moral Evaluation of Basic Institutions	72
2.4 How to Determine Whether the Union Is a Basic Institution	82
2.4.1 The Context of the Inquiry	82
2.4.2 The Primary Importance of Pre-institutional Rights	83
2.4.3 What We Talk about When We Talk about Liberty	86
2.4.4 The Firm as a Threat to Liberty	95
2.4.5 The Basic Institution as a Check on Threats to Liberty	102
2.5 Unionization in Context	111
2.5.1 The Basic Effects of Unionization	111
2.5.2 Some Preliminary Points about These Effects	118
2.5.3 The Relationship between Voice and Republican Liberty	120
2.5.4 Voice, Liberty, and Workplace Democracy	122
	vii

2.5.5	Liberty and Profitability	124
2.5.6	Unions, Corruption, and the Use of Force and Violence	128
2.5.7	Unions and Unemployment	131
2.5.8	Unions and Inflation	134
2.5.9	Unions as a Check on Managerial Incompetence	137
2.5.10	Unions as a Check on the Antisocial Inclinations of Management	139
2.5.11	Unions as a Check on the Authoritarian Inclinations of the Working Class	145
2.6	How Recognizing Unions as a Basic Institution Protects Liberty	148
2.7	Limitations and Qualifications	153
2.7.1	Union Shops Are Not Closed Shops	153
2.7.2	While We Are Working toward Universal Unionization: The Perfect Is Not the Enemy of the Good	154
2.7.3	Some Comments about Universal Unionization in the Public Sector	156
2.7.4	Feasibility Constraints on Universal Unionization in the Private Sector	158
2.7.5	Questions Remaining for Post-institutional Regulation	163
2.7.6	Application of the “Basic Institution” Test to Other Kinds of Institutions	164
THIRD ESSAY		
3	In Defense of Public Sector Unionization	169
3.1	The Difference between the Private and the Public Sector	173
3.2	Public Sector Unionization and the Proper Size of Government	177
3.2.1	Is Government Really Getting Bigger?	178
3.2.2	Is There a Relationship between Public Sector Unionization and the Size of Government?	179
3.2.3	Is Big Government a Threat to Liberty?	180
3.2.4	How Can We Tell How Big Government Should Be? Problems with the Functional Test	185
3.2.5	Problems with the Efficiency Test	190
3.2.6	Can “Govern Locally” Serve as a Small Government Principle?	195
3.2.7	Do We Simply Have More Government Than We Can Afford?	196
3.2.8	If Preserving Liberty Is the Real Concern, Why Ignore the Threat to Liberty Posed by Private Parties?	197
3.3	The Essential Services Argument	200
3.4	The Argument against Collective Bargaining	203
3.5	Are Public Sector Unions Undermining Our Democracy?	209

Cambridge University Press
978-1-108-81859-9 — In the Name of Liberty
Mark R. Reiff
Frontmatter
[More Information](#)

<i>Contents</i>	ix
3.5.1 The Historical Roots of the Claim	210
3.5.2 The Argument from Disproportionate Influence	212
3.5.3 The Argument from Interadministration Bindingness	218
3.5.4 Public Sector Unions and the “Deep State”	221
3.6 Are They Bankrupting Us?	222
3.7 Freedom of Speech, Agency Fees, and the Compelled Extension of Right-to-Work Laws to the Public Sector	230
<i>Notes</i>	239
<i>Bibliography</i>	341
<i>Index</i>	407

Acknowledgments

Many people have helped me to clarify my thoughts about liberty and unionization over the years and have provided me with valuable feedback and helpful comments and criticisms on the work that eventually become this book. I would especially like to thank Chris Bailey, Ian Carter, Karen Challe, Rutger Classen, Harriet Davidson, Simon Deakin, Peter Dietsch, Joseph J. Fahey, Benjamin Ferguson, Lisa Herzog, Ruxandra Ivanescu, Gregory Jackson, Matthew Kramer, Chandran Kukathas, Christian Neuhäuser, Marin O'Neill, James Pattison, David Rosner, N. E. Simmonds, Abe Singer, Daniel Statman, Hillel Steiner, Robert S. Taylor, Christian Schemmel, Liam Shields, Alan Thomas, Sebastian Voigt, Jaron Wilde, and Stefan Wurster. My thanks also to two anonymous referees for Cambridge University Press, whose insightful comments and suggestions led to significant improvements in the manuscript.

During a critical point in the writing of this book, Lisa Herzog arranged a visiting professorship for me at the Technical University of Munich, as well as numerous meetings with German academics working on unionization and various German union officials, all of which I found most helpful and for which I am most grateful.

Early versions of one or more of the essays in this volume were presented at the University of California, Davis, the Technical University of Munich, the University of Manchester Political Theory Workshops, and the annual meeting of the Philosophy, Politics, and Economics Society in New Orleans. My thanks to all those in attendance for their comments and suggestions.

My thanks also to Robert Dreesen and the people at Cambridge University Press for all their guidance and assistance in bringing the manuscript to publication.