

MAJORITY MEMBERS:

JOHN KLINE, MINNESOTA, Chairman
THOMAS E. PETRI, WISCONSIN
HOWARD P. "BUCK" MCKEON, CALIFORNIA
JUDY BIGGERT, ILLINOIS
TODD RUSSELL PLATTS, PENNSYLVANIA
JOE WILSON, SOUTH CAROLINA
VIRGINIA FOXX, NORTH CAROLINA
DUNCAN HUNTER, CALIFORNIA
DAVID P. ROE, TENNESSEE
GLENN THOMPSON, PENNSYLVANIA
TIM WALBERG, MICHIGAN
SCOTT DESJARLAIS, TENNESSEE
RICHARD L. HANNA, NEW YORK
TODD ROKITA, INDIANA
LARRY BUCSHON, INDIANA
TREY GOWDY, SOUTH CAROLINA
LOU BARLETTA, PENNSYLVANIA
KRISTI L. NOEM, SOUTH DAKOTA
MARTHA ROBY, ALABAMA
JOSEPH J. HECK, NEVADA
DENNIS A. ROSS, FLORIDA
MIKE KELLY, PENNSYLVANIA
[Vacant]


COMMITTEE ON EDUCATION
AND THE WORKFORCE
U.S. HOUSE OF REPRESENTATIVES
2181 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515-6100

MINORITY MEMBERS:

GEORGE MILLER, CALIFORNIA
Senior Democratic Member
DALE E. KILDEE, MICHIGAN, Vice Chairman
DONALD M. PAYNE, NEW JERSEY
ROBERT E. ANDREWS, NEW JERSEY
ROBERT C. "BOBBY" SCOTT, VIRGINIA
LYNN C. WOOLSEY, CALIFORNIA
RUBEN HINOJOSA, TEXAS
CAROLYN MCCARTHY, NEW YORK
JOHN F. TIERNEY, MASSACHUSETTS
DENNIS J. KUCINICH, OHIO
DAVID WU, OREGON
RUSH D. HOLT, NEW JERSEY
SUSAN A. DAVIS, CALIFORNIA
RAUL M. GRIJALVA, ARIZONA
TIMOTHY H. BISHOP, NEW YORK
DAVID LOESACK, IOWA
MAZIE K. HIRONO, HAWAII


March 4, 2011

The Honorable Wilma B. Liebman
Chairman
National Labor Relations Board
1099 14th Street, N.W.
Washington, D.C. 20570

Dear Honorable Wilma B. Liebman:

The National Labor Relations Act (NLRA) protects employees' "right[s] to self-organize, to form, join, or assist labor organizations, to bargain collectively through representatives of their own choosing, and to engage in other concerted activities for the purpose of collective bargaining or other mutual aid or protection" and "right[s] to refrain from any or all of such activities".¹ The National Labor Relations Board (NLRB) is responsible for "safeguard[ing] employees' rights to organize and to determine whether to have unions as their bargaining representatives."² To protect employees' rights under the NLRA, the NLRB must maintain a neutral position between unions, employees, and employers.

Although subsequently changed to be more neutral, the March 3, 2011 NLRB advertisement on Google was unquestionably biased.


¹ 29 USC 157.

² What We Do, National Labor Relations Board, available at <http://www.nlr.gov/what-we-do> (last visited on March 4, 2011)

³ Should the NLRB Be Buying Google Ads? To Promote the Formation of Unions?, Shopfloor, available at <http://shopfloor.org/2011/03/should-the-nlr-be-buying-google-ads-to-promote-the-formation-of-unions/18501> (last visited on March 4, 2011).

The Honorable Wilma B. Liebman
March 4, 2011
Page 2

To better evaluate the NLRB's use of taxpayer funds for advertising, provide the following information no later than March 18, 2011:

1. All documents and communications relating to Google advertisements.
2. All documents and communications relating to the NLRB's advertising strategy and goals.
3. Itemized list of all advertising disbursements.

Thank you for your cooperation in this matter. If you have any questions regarding this request, please contact Marvin Kaplan of the Committee staff at (202) 225-7101.

Sincerely,

A handwritten signature in black ink that reads "John Kline". The signature is written in a cursive, flowing style.

JOHN KLINE
Chairman
Education and the Workforce Committee

cc: The Honorable George Miller, Senior Democratic Member, Education and the Workforce Committee

Instructions for Responding to Committee Document Requests

1. In complying with this request, you should produce all responsive documents that are in your possession, custody, or control, whether held by you or your past or present agents, employees, and representatives acting on your behalf. You should also produce documents that you have a legal right to obtain, that you have a right to copy or to which you have access, as well as documents that you have placed in the temporary possession, custody, or control of any third party. Requested records, documents, data, or information should not be destroyed, modified, removed, transferred or otherwise made inaccessible to the Committee.
2. In the event that any entity, organization, or individual denoted in this request has been, or is also known by any other name than that herein denoted, the request shall be read also to include that alternative identification.
3. The Committee's preference is to receive documents in electronic form (i.e., CD, memory stick, or thumb drive) in lieu of paper productions.
4. Documents produced in electronic format should also be organized, identified, and indexed electronically.
5. Electronic document productions should be prepared according to the following standards:
 - (a) The production should consist of single page Tagged Image File ("TIF"), files accompanied by a Concordance-format load file, an Opticon reference file, and a file defining the fields and character lengths of the load file.
 - (b) Document numbers in the load file should match document Bates numbers and TIF file names.
 - (c) If the production is completed through a series of multiple partial productions, field names and file order in all load files should match.
6. Documents produced to the Committee should include an index describing the contents of the production. To the extent more than one CD, hard drive, memory stick, thumb drive, box or folder is produced, each CD, hard drive, memory stick, thumb drive, box or folder should contain an index describing its contents.
7. Documents produced in response to this request shall be produced together with copies of file labels, dividers or identifying markers with which they were associated when they were requested.
8. When you produce documents, you should identify the paragraph in the Committee's request to which the documents respond.
9. It shall not be a basis for refusal to produce documents that any other person or entity also possesses non-identical or identical copies of the same documents.

10. If any of the requested information is only reasonably available in machine-readable form (such as on a computer server, hard drive, or computer backup tape), you should consult with the Committee staff to determine the appropriate format in which to produce the information.
11. If compliance with the request cannot be made in full, compliance shall be made to the extent possible and shall include an explanation of why full compliance is not possible.
12. In the event that a document is withheld on the basis of privilege, provide a privilege log containing the following information concerning any such document: (a) the privilege asserted; (b) the type of document; (c) the general subject matter; (d) the date, author and addressee; and (e) the relationship of the author and addressee to each other.
13. If any document responsive to this request was, but no longer is, in your possession, custody, or control, identify the document (stating its date, author, subject and recipients) and explain the circumstances under which the document ceased to be in your possession, custody, or control.
14. If a date or other descriptive detail set forth in this request referring to a document is inaccurate, but the actual date or other descriptive detail is known to you or is otherwise apparent from the context of the request, you should produce all documents which would be responsive as if the date or other descriptive detail were correct.
15. The time period covered by this request is included in the attached request. To the extent a time period is not specified, produce relevant documents from January 1, 2009 to the present.
16. This request is continuing in nature and applies to any newly-discovered information. Any record, document, compilation of data or information, not produced because it has not been located or discovered by the return date, shall be produced immediately upon subsequent location or discovery.
17. All documents shall be Bates-stamped sequentially and produced sequentially.
18. Two sets of documents shall be delivered, one set to the Majority Staff and one set to the Minority Staff. When documents are produced to the Committee, production sets shall be delivered to the Majority Staff in Room 2181 of the Rayburn House Office Building and the Minority Staff in Room 2101 of the Rayburn House Office Building.
19. Upon completion of the document production, you should submit a written certification, signed by you or your counsel, stating that: (1) a diligent search has been completed of all documents in your possession, custody, or control which reasonably could contain responsive documents; and (2) all documents located during the search that are responsive have been produced to the Committee.

Definitions

1. The term "document" means any written, recorded, or graphic matter of any nature whatsoever, regardless of how recorded, and whether original or copy, including, but not limited to, the following: memoranda, reports, expense reports, books, manuals, instructions, financial reports, working papers, records, notes, letters, notices, confirmations, telegrams, receipts, appraisals, pamphlets, magazines, newspapers, prospectuses, inter-office and intra-office communications, electronic mail (e-mail), contracts, cables, notations of any type of conversation, telephone call, meeting or other communication, bulletins, printed matter, computer printouts, teletypes, invoices, transcripts, diaries, analyses, returns, summaries, minutes, bills, accounts, estimates, projections, comparisons, messages, correspondence, press releases, circulars, financial statements, reviews, opinions, offers, studies and investigations, questionnaires and surveys, and work sheets (and all drafts, preliminary versions, alterations, modifications, revisions, changes, and amendments of any of the foregoing, as well as any attachments or appendices thereto), and graphic or oral records or representations of any kind (including without limitation, photographs, charts, graphs, microfiche, microfilm, videotape, recordings and motion pictures), and electronic, mechanical, and electric records or representations of any kind (including, without limitation, tapes, cassettes, disks, and recordings) and other written, printed, typed, or other graphic or recorded matter of any kind or nature, however produced or reproduced, and whether preserved in writing, film, tape, disk, videotape or otherwise. A document bearing any notation not a part of the original text is to be considered a separate document. A draft or non-identical copy is a separate document within the meaning of this term.
2. The term "communication" means each manner or means of disclosure or exchange of information, regardless of means utilized, whether oral, electronic, by document or otherwise, and whether in a meeting, by telephone, facsimile, email, regular mail, telexes, releases, or otherwise.
3. The terms "and" and "or" shall be construed broadly and either conjunctively or disjunctively to bring within the scope of this request any information which might otherwise be construed to be outside its scope. The singular includes plural number, and vice versa. The masculine includes the feminine and neuter genders.
4. The terms "person" or "persons" mean natural persons, firms, partnerships, associations, corporations, subsidiaries, divisions, departments, joint ventures, proprietorships, syndicates, or other legal, business or government entities, and all subsidiaries, affiliates, divisions, departments, branches, or other units thereof.
5. The term "identify," when used in a question about individuals, means to provide the following information: (a) the individual's complete name and title; and (b) the individual's business address and phone number.

The Honorable Wilma B. Liebman

March 4, 2011

Page 6

6. The term "referring or relating," with respect to any given subject, means anything that constitutes, contains, embodies, reflects, identifies, states, refers to, deals with or is pertinent to that subject in any manner whatsoever.