

The Center for Local, State, and Urban Policy

Gerald R. Ford School of Public Policy >> University of Michigan

Michigan Public
Policy Survey March 2015

Michigan local leaders see need for state and local ethics reform

By Debra Horner and Tom Ivacko

This report presents Michigan local government leaders' views on a variety of issues regarding ethics at the state and local levels, including how ethical they believe Michigan's state and local government leaders are, what types of ethics policies are needed, and what types are already in place in their jurisdictions. Findings in the report are based on statewide surveys of local government leaders in the Fall 2014 wave of the Michigan Public Policy Survey (MPPS).

>> The Michigan Public Policy Survey (MPPS) is a census survey of all 1,856 general purpose local governments in Michigan conducted by the Center for Local, State, and Urban Policy (CLOSUP) at the University of Michigan in partnership with the Michigan Municipal League, Michigan Townships Association, and Michigan Association of Counties. The MPPS takes place twice each year and investigates local officials' opinions and perspectives on a variety of important public policy issues. Respondents for the Fall 2014 wave of the MPPS include county administrators, board chairs, and clerks; city mayors and managers; village presidents, managers, and clerks; and township supervisors, managers, and clerks from 1,356 jurisdictions across the state.

For more information, please contact: closup-mpps@umich.edu / (734) 647-4091. You can also follow us on Twitter @closup

Key Findings

- In the view of local leaders, significant ethics concerns and violations are not very common in Michigan local governments, with 70% believing that other local officials across the state are very or mostly ethical in general, and 88% believing their own local government's officials are very or mostly ethical. In addition:
 - » Three-quarters (75%) of local leaders say their jurisdiction's officials rarely (50%) or never (25%) face substantial conflicts of interest where they or family members might receive tangible benefits because of action taken as a government official. Meanwhile 18% say such conflicts happen occasionally and just 3% say they happen frequently.
 - » Just over a quarter (26%) of local officials say their jurisdictions have received Freedom of Information Act requests in the last five years related to potential ethics violations, but just 3% say these turned out to be legitimate. Similarly, few report findings of legitimate concerns in their jurisdictions regarding accusations of improper actions by local officials (5%) and of Open Meetings Act violations (2%).
 - » Overall, 13% of local officials report having felt pressure from others to act unethically in the past five years.
- When it comes to their views of state government officials, just under half (48%) of local leaders feel state legislators are either very (5%) or mostly (43%) ethical. By comparison, 57% believe executive branch officials are, in general, very (14%) or mostly (43%) ethical.
 - » Local leaders' views on state officials' ethical behavior are linked to partisan identification. Republican local leaders are more likely to give officials positive ratings in the current Republican-controlled state government, while Independent and Democratic local leaders are more likely to give negative ratings.
- Local leaders see a need to strengthen ethics policies, especially at the state level, but to some extent at the local level as well.
 - » First, 59% of local jurisdictions report having a formal code of ethics with guidelines for their personnel that can cover a broad range of ethics issues.
 - » Local leaders strongly support prohibiting honoraria for state executive branch officials (as is already the law for state legislators), for limiting gifts that can be provided to any state official, and for requiring disclosure of such gifts. In addition, local leaders overwhelmingly agree that these policies should apply to local government officials.
 - » While local leaders strongly support requiring state officials to disclose certain financial interests (sources of income, property holdings, list of creditors, etc.) by state officials, they are less likely to say these policies should also apply to local officials.
 - » Finally, local leaders strongly support introducing "revolving door" policies for state officials.

CLOSUP
Center for Local, State, and Urban Policy
M | Gerald R. Ford School of Public Policy

M
GERALD R. FORD SCHOOL
OF PUBLIC POLICY
UNIVERSITY OF MICHIGAN

www.closup.umich.edu

Background

The expectation of ethical behavior among public officials is a cornerstone of democratic governance. No single set of rules can dictate all of the ethical decisions officials should make, given the complex and sometimes competing values—such as fairness, liberty, or common good—that officials face in their role as government leaders. However, laws related to transparency and ethical conduct are important for setting appropriate standards. For example, government ethics laws can provide specific, enforceable rules to facilitate the handling of situations when conflicts of interest arise, and—when the rules require public disclosure—they also provide information to help the public (and officials themselves) identify areas of ethical concern.¹

While local governments can adopt rules governing ethics in their own jurisdictions, states may pass statutes that govern ethics in government at both the state and local levels. In Michigan there are a number of laws that address various ethical issues that state and local government officials may face, including conflicts of interest, Freedom of Information, Open Meetings, and more.² Some of these apply only to members of the state legislature, while others may apply to a wider array of state officers and/or local officials.

Michigan has at least some strong rules regarding public sector ethics, but in other ways it lags behind other states. On the one hand, state legislators in Michigan are prohibited from simultaneously holding any other elected office or public job, and this may minimize opportunities for conflicts of interest. Michigan also prohibits state legislators from receiving honoraria if it is given in connection to a legislator's official duties as a public officer while in office, as do about half of the states. On the other hand, Michigan is one of only three states that do not require state legislators to disclose their financial interests, such as sources of income, property holdings, names of creditors, and so on. And this lack of transparency may increase opportunities for unethical behavior in office.³ Using data from 1996, University of Florida professor Beth Rosenson graded the various states on a range of ethics issues including the existence of basic ethics codes, limits on honoraria and gifts, financial disclosure requirements, and more. On this scale Michigan was ranked 27th among the states.⁴ In 2012 the Center for Public Integrity ranked Michigan 44th among the states with an overall grade of "F" when analyzing the risk of corruption in state government, with "F's" on sub-scores for executive, legislative and judicial accountability, lobbying disclosure, civil service management, political financing, redistricting, lobbying disclosure and ethics enforcement agencies.⁵

While ethics violations are not frequent front-page news in Michigan, there certainly have been cases at both the state and local levels, including the high profile case of former Detroit Mayor Kwame Kilpatrick, convicted on 24 of 30 counts of corruption in 2013.⁶ At the state level, a major scandal was uncovered in 1993 involving political influence in the awarding of state contracts, stolen and missing money, and more, resulting in convictions for 10 people including a state legislator. Numerous other state and local cases have been uncovered since then.⁷

The Fall 2014 wave of the MPPS surveyed local officials statewide to gauge support for or opposition to stricter ethics policies at the state and local levels, as well as to explore issues regarding ethical behavior in local governments themselves.

Asking people to report on ethical behavior can be challenging and it may not produce accurate results. It is certainly possible that local officials might under-report instances of ethical concerns in their jurisdictions, especially if they were personally involved. There is extensive research in the survey field regarding sensitive questions and whether respondents answer them truthfully on questionnaires, including the case of under-reporting socially undesirable behaviors.⁸ Research on factors that affect respondents' tendency to give truthful survey answers indicates that respondents will weigh the risks and benefits of answering a survey when deciding how candid to be. The MPPS' respondents may be more willing to provide honest assessments than they otherwise might be because the MPPS promises respondent confidentiality and has built a track record ensuring it. Furthermore, the survey is conducted by a source credible with respondents—the University of Michigan—which does not accept any special interest funding for the MPPS; the MPPS program is funded through UM general purpose funds only. While the survey is conducted in partnership with several Michigan local government organizations, all substantive decisions regarding survey content, analysis, and reporting are made by the University of Michigan staff. Nevertheless, these factors are unlikely to completely eliminate the possibility of under-reporting ethics issues by survey respondents.

But beyond questions of accurate response, it's also impossible for one survey to address all of the ethical issues government leaders face, such as the small daily decisions that can reach far beyond what is delineated by state or local laws. This MPPS survey focused on several specific high profile areas of government ethics policy, based on recommendations for ethics reform set out by the Metropolitan Affairs Coalition (MAC), a public-private partnership of business, labor, government and education leaders in southeast Michigan. In addition, the survey asked local leaders for their general impressions of how ethical Michigan's state and local leaders are in terms of carrying out their official duties in office. It should be noted that the MPPS survey focused only on particularly significant ethics and legal issues such as violations of the Open Meetings Act and requests filed through Freedom of Information Act. Even the survey's question about conflicts of interest was set with a high bar, defined as a situation where an official or an officials' family members may receive tangible benefits because of actions taken as government official.

Local officials see mostly ethical behavior among their peers

According to Michigan's local leaders, significant ethics concerns and violations are not very common in Michigan local governments. The MPPS asked local leaders how they would rate other local officials across the state in terms of ethical behavior in carrying out their official duties, and found that 70% believe other local officials in general are very (15%) or mostly (55%) ethical. When asked about those they are most familiar with—other local officials in their own jurisdictions—88% say their colleagues are very (53%) or mostly (35%) ethical in office (see *Figure 1*).

On one hand, if the goal is perfectly ethical behavior among public servants, these assessments fall short of that standard. But, on the other hand, the assessments are much more positive than negative, especially when it comes to the other government officials whose conduct the MPPS respondents know best.

Local officials say they rarely face significant conflicts of interest

The MPPS asked officials how often local elected and/or appointed officials in their jurisdiction face issues that present potential conflicts of interest. The survey defined such conflicts with a fairly high bar, as instances where the official or his/her family may receive personal or business-related tangible benefits because of actions taken or decisions made as a government official. The survey did not specifically ask about minor issues, such as using an office copier to make a copy of a personal document, or an office fax machine to send a personal fax. Overall, 75% of local leaders say officials in their jurisdiction rarely (50%) or never (25%) face significant conflicts of interest, while 18% say this happens occasionally and just 3% say it happens frequently (see *Figure 2a*).

Whether they are from large or small communities, less than 5% of officials say conflicts of interest happen frequently in their jurisdiction (see *Figure 2b*). However, while 31% of officials from the state's smallest jurisdictions—those with less than 1,500 residents—say conflicts of interest are *never* present in their jurisdiction, the same is true of only 14% of leaders from the state's largest jurisdictions—those with more than 30,000 residents.

It is possible, of course, that this may be influenced by differences in what local leaders perceive to be potential conflicts of interest.

Figure 1

Local officials' ratings of the ethical behavior of other officials in Michigan local governments

Figure 2a

Percentage of local officials reporting how often their jurisdiction's officials face potential conflicts of interest

Figure 2b

Percentage of local officials reporting how often their jurisdiction's officials face potential conflicts of interest, by population size

Few report other legitimate concerns regarding significant local ethics violations

The MPPS explored several other areas where local government officials might face ethical concerns. For example, while many Freedom of Information Act (FOIA) requests filed with local governments by citizens or organizations in the community may not be related to ethical concerns, others might indeed be. Some of these FOIA requests regarding ethical concerns might not end up having merit, while others might. When asked about the prevalence of FOIA requests, just over a quarter (26%) of Michigan local jurisdictions overall report having received FOIAs within the past five years related to potential ethics violations, with the largest jurisdictions (42%) being the most likely to report this (see *Figure 3*). However, local officials indicate that these FOIA requests rarely result in findings of legitimate ethical concerns (only 3% overall in the past five years; 5% in the largest jurisdictions).

Somewhat fewer Michigan local jurisdictions (18%) report having faced accusations of Open Meetings Act violations in the past five years. Again, in the case of Open Meetings Act violations, reported accusations are more common among larger jurisdictions, with 44% of the largest jurisdictions saying they'd experienced such accusations, compared to just 11% of the smallest jurisdictions (see *Figure 4*). Of course, larger jurisdictions have many more committees that must comply with the Open Meetings Act, and so there are more opportunities for such violations, compared to small jurisdictions. Yet it is still the case that very few local leaders (2% overall) report that these accusations resulted in findings of legitimate ethical concern, and there are few differences in these outcomes based on community size.

When looking more generally at accusations of any kind of impropriety leveled against one or more of a local government's officials, overall, just 23% of Michigan local leaders say their jurisdiction has experienced such accusations in the last five years and just 5% of jurisdictions report these accusations resulted in findings of legitimate concern. There is a significant increase in these numbers, however, in Michigan's larger jurisdictions. In the largest jurisdictions in particular, 41% report receiving accusations of impropriety of some kind in the last five years, and 14% report that the accusations revealed legitimate ethics concerns (see *Figure 5*).

Figure 3

Percentage of jurisdictions reporting Freedom of Information Act (FOIA) requests in the past five years related to ethical concerns, by population size

Figure 4

Percentage of jurisdictions reporting accusations of Open Meetings Act violations in the past five years, by population size

Figure 5

Percentage of jurisdictions reporting accusations of impropriety against one or more local government officials in the past five years, by population size

The MPPS also asked local leaders if they themselves had come under pressure to do something they felt might be unethical during the last five years. Overall, just 13% of local officials report having felt such pressure to do something unethical. Officials in larger jurisdictions are somewhat more likely to report facing ethical pressures in the recent past—including a quarter (25%) of those in jurisdictions with between 10,001 and 30,000 residents—compared to just 9% from the smallest jurisdictions (see *Figure 6*).

As shown in *Figure 7*, among the relatively small portion of officials who indicate they have felt ethical pressures recently, the most commonly reported sources of these pressures are other officials in their own jurisdiction (52%) or members of the public (49%). Relatively few officials indicate they have faced such pressure from officials in other jurisdictions or in other levels of government (17%); just 3% say the pressure has come from family and friends.

Figure 6

Percentage of local officials reporting they have felt pressure to do something they felt might be unethical, by population size

Figure 7

Sources of pressure to do something unethical, among those who report experiencing such pressure

Greater concerns about state officials' ethical practices, tied to partisanship

The MPPS also asked local leaders how they view state government officials in terms of their ethical behavior in office. Whereas local officials give relatively high marks to other local officials (as shown first in *Figure 1*), they give lower marks to state officials. Just under half (48%) of local officials statewide feel state legislators are either very (5%) or mostly (43%) ethical (see *Figure 8a*). When it comes to executive branch leaders—the governor, lieutenant governor, department leaders, etc.—overall 57% of local officials think members of the executive branch are either very (14%) or mostly (43%) ethical in carrying out their official duties.

Compared to the more ethical ratings they give to local officials in general, and especially to other officials in their own local jurisdictions, these lower ratings for state officials are in line with previous MPPS findings among Michigan local officials. In general, they are more likely to trust other local officials than to trust officials at the state and federal levels.⁹

There are few differences in evaluations on this issue when broken down among officials from jurisdictions of different population sizes or regions of the state. However, opinions on the ethical behavior of state-level officials are strongly correlated with the MPPS respondents' partisan identification. At present, local officials who identify themselves as Republican are more likely to give positive ratings on ethical behavior to legislators (59%) and executive branch officials (72%), compared with Independent and Democratic local leaders, who currently give lower ratings to these state officials (see *Figure 8b*). This may not be surprising given that both the legislative and executive branches of Michigan's state government are currently controlled by the Republican Party. By contrast, there is relative agreement among officials of all partisan stripes that other local officials are very or mostly ethical in office.

Figure 8a

Local officials' ratings of the ethical behavior of state legislators and executive branch leaders

Figure 8b

Local officials' ratings of various groups of political leaders as "very or mostly ethical," by partisan identification

Almost a third of Michigan local officials report no formal code of ethics in their jurisdictions

The MPPS asked local leaders whether their jurisdictions currently have policies on a range of ethical issues. Overall, 59% of Michigan local governments report having an official code of ethics with guidelines for their personnel, including 74% of mid-size jurisdictions with between 5,001 and 10,000 residents, and 70% of the state's largest jurisdictions (see *Figure 9*). These codes of ethics may address a wide range of issues, including conflicts of interest, transparency, gifts, use of public resources, financial disclosure, and more.

Meanwhile 29% say their jurisdictions do not have a code of ethics, and 12% do not know if their jurisdictions have adopted such a code.

Beyond codes of ethics, just 23% of local jurisdictions report having other specific policies that prohibit, limit, or require disclosure of honoraria provided to officials. Such honoraria might include speaking fees or other payments to local officials for services provided to groups outside of their local government. In addition, only 27% of local governments statewide report having policies on gifts that local officials are allowed to accept.

Larger jurisdictions (those with over 30,000 residents) are the most likely to report having existing policies regarding honoraria and gifts paid by outside sources (see *Figure 10*). However, even among the largest local jurisdictions, significant percentages report not having current policies governing gifts (41%) or honoraria (47%) for local officials.

Figure 9

Percentage of jurisdictions with a local government code of ethics, by population size

Figure 10

Percentage of Michigan local governments with current policies on gifts and honoraria, by population size

Support to strengthen honoraria and gifts policies for both state and local officials

The MPPS then asked local leaders whether state and/or local officials should be subject to new, or strengthened, ethics policies. Currently in Michigan, state legislators are forbidden from receiving honoraria, as is the case in 28 other states.¹⁰ However, other Michigan state executive branch officials are *not* covered by this restriction. When asked if other state officials in the executive branch *should* be prohibited from accepting honoraria as well, 76% of local officials agree, either strongly (54%) or somewhat (22%), as seen in *Figure 11*. There is also strong support for greater restrictions on the overall amount of gifts, food, and travel/lodging reimbursements *any* state government official may receive. Overall, 77% of local officials strongly agree (53%) or somewhat agree (24%) there should be a yearly cap on the total amount of gifts received by state officials. In addition, when it comes to the *reporting* of these kinds of gifts and reimbursements, an even higher percentage of local officials (83%) agree strongly (62%) or somewhat (21%) that expenditures made on behalf of a state government official above a certain threshold should be reported by both the donor and the public official.

Finally, local officials were then asked if they believe these kinds of policies limiting gifts and honoraria, and/or requiring their disclosure, should be applied to local government officials. Overall, 76% of local leaders believe prohibitions on honoraria, annual caps on gifts allowed, and requirements to disclose such gifts should indeed apply to local government leaders in Michigan, including 54% who feel strongly about it.

Figure 11

Local officials' support for or opposition to policies on gifts and honoraria at the state and local levels

Strong support for financial disclosure requirements for state officials, less for local officials

Forty-seven states require some kind of financial disclosure for their state legislators; the three that do not require disclosure are Michigan, Idaho, and Vermont.¹¹ The MPPS finds most local officials statewide believe that state-level officials—legislators and executive branch leaders—*should* be required to disclose their financial interests, defined as their occupations, sources of income, business interests, property holdings, list of creditors and debtors, and so on. Overall, 68% of local leaders agree that state legislators should be required to disclose their financial interests, and 69% say the same for executive branch leaders (see *Figure 12*).

By contrast, there is significantly less support to require financial disclosure from local elected officials. In fact, fewer than half of those surveyed think financial disclosure should be required at the local level, either for local elected officials (44%) or for local government department heads (40%).

Strong support to introduce “revolving door” policies for state officials

The MPPS also asked about support for or opposition to the introduction of policies that would require state officials to wait a specified period of time (for example, a year or two) after leaving office before becoming a lobbyist or consultant for a private company that does work with the state government. This is commonly known as a “revolving door” restriction. At least 33 states across the country have some kind of revolving door restriction for members of their state legislatures, and many apply to executive branch officials as well.¹² However, Michigan is not one of those states. When asked whether some kind of revolving door policies should be introduced for state officials in Michigan, a majority of local officials (52%) strongly agree that state legislators should be bound by a revolving door policy, and a similar percentage support restrictions on executive branch leaders (see *Figure 13*). (Note: The survey did not ask local leaders about revolving door policies at the local level partly due to space constraints on the survey. In addition, the MPPS researchers believe revolving door issues are generally not likely to be as big a concern for small jurisdictions—who make up a large portion of MPPS respondents—at the local level where there may be few businesses lobbying the local jurisdiction.)

Figure 12

Local officials’ support for or opposition to financial disclosure requirements for government leaders

Figure 13

Local officials’ support for or opposition to a state-level “revolving door” policy

Conclusion

Overall, local government leaders in Michigan report that significant ethics violations are not a frequent occurrence in their jurisdictions. The overwhelming majority (75%) say that officials in their jurisdictions rarely or never face conflicts of interest. However, the survey set a high bar, defining such conflicts as instances where an official or an official's family members may receive tangible benefits as a result of decisions made as a government official. Local leaders also say there are few legitimate concerns found when their jurisdictions have been subject to Freedom of Information Act requests, accusations of violating the Open Meetings Act, or other accusations of impropriety leveled against the local government's officials.

Most local leaders think other local officials across the state behave very or mostly ethically in carrying out their official duties, but they express somewhat greater concerns when it comes to state government officials, particularly state legislators.

And local leaders see the need for ethics reform, especially at the state level, but also at the local level in some cases. Local leaders support prohibitions on honoraria, limits on gifts, and new gift disclosure requirements for all state officials. They also believe these policies should apply to local government leaders. While they see the need for greater financial disclosure requirements for state officials, they are less likely to believe local government officials should be subject to the same policies. And finally, while not asked about "revolving door" policies for local governments, local leaders do believe there should be new restrictions on state officials to prohibit government lobbying for a certain period of time after they have left office.

Notes

1. Wechsler, R. (2013). *Local government ethics programs in a nutshell*. North Haven, CT: City Ethics, Inc. Retrieved from <http://www.cityethics.org/files/Local%20Govt%20Ethics%20Nutshell.pdf>
2. State of Michigan. (2015). *Ethics in local government*. Retrieved from <http://www.michigan.gov/ag/0,1607,7-164-34391-218890--,00.html>
3. Metropolitan Affairs Coalition (MAC). (2013). *MAC Government Ethics Review – Good government and transparency discussion paper*. Detroit, MI: MAC. Retrieved from <http://archive.semcog.org/uploadedFiles/MAC/GOVERNMENT%20ETHICS%20DISCUSSION%20PAPER%20FINAL%20APPROVED%2011%2026%2013.pdf>
4. Rosenson, B. (2005). *Shadowlands of Conduct: Ethics and State Politics*. Washington, DC: Georgetown University Press.
5. Ginley, C. (2012, March). *Grading the nation: How accountable is your state?* Washington, DC: Center for Public Integrity. Retrieved from <http://www.stateintegrity.org/michigan>
6. Detroit Free Press Staff. (2013, October 3). *Timeline: Here's how the federal public corruption probe unfolded*. Detroit, MI: Detroit Free Press. Retrieved from <http://www.freep.com/article/20120909/NEWS01/120909001/Timeline-Here-s-how-federal-public-corruption-probe-unfolded>
7. Freedman, E. (2013, January 18). *Corruption lingers 20 years after legislative scandal erupts*. Lansing, MI: Capitol News Service. Retrieved from <http://news.jrn.msu.edu/capitalnewsservice/2013/01/18/corruption-lingers-20-years-after-legislative-scandal-erupts/>
8. Preisendörfer P., & Wolter, F. (2014). Who is telling the truth? A validation study on determinants of response behavior in surveys. *Public Opinion Quarterly*, 78(1). <http://dx.doi.org/10.1093/poq/nft079>
9. Ivacko, T., Horner, D., & Crawford, M. Q. (2013). *Trust in government among Michigan's local leaders and citizens*. Ann Arbor, MI: Center for Local, State, and Urban Policy at the Ford School of Public Policy, University of Michigan. Retrieved from <http://closup.umich.edu/files/mpps-spring-2013-trust-in-government.pdf>
10. National Conference of State Legislatures. (2014, June). *Personal financial disclosure: Gift and honorarium requirements*. Retrieved from <http://www.ncsl.org/research/ethics/personal-financial-disclosure-gift-and-honoraria.aspx>
11. National Conference of State Legislatures. (2014, June). *Personal financial disclosure for state legislators: Income requirements*. Retrieved from <http://www.ncsl.org/research/ethics/financial-disclosure-for-legislators-income.aspx>
12. National Conference of State Legislatures. (2014, January). *Rules against legislators lobbying state government after they leave office*. Retrieved from <http://www.ncsl.org/research/ethics/50-state-table-revolving-door-prohibitions.aspx>

Survey Background and Methodology

The MPPS is a biannual survey of each of Michigan's 1,856 units of general purpose local government, conducted once each spring and fall. While the spring surveys consist of multiple batteries of the same "core" fiscal, budgetary and operational policy questions and are designed to build-up a multi-year time-series of data, the fall surveys focus on various other topics.

In the Fall 2014 iteration, surveys were sent by the Center for Local, State and Urban Policy (CLOSUP) via the internet and hardcopy to top elected and appointed officials (including county administrators and board chairs, city mayors and managers, village presidents, clerks, and managers, and township supervisors, clerks, and managers) from all 83 counties, 278 cities, 255 villages, and 1,240 townships in the state of Michigan.

The Fall 2014 wave was conducted from October 6 to December 11, 2014. A total of 1,356 jurisdictions in the Fall 2014 wave returned valid surveys (64 counties, 210 cities, 177 villages, and 905 townships), resulting in a 73% response rate by unit. The margin of error for the survey for the survey as a whole is +/- 1.4%. The key relationships discussed in the above report are statistically significant at the $p < .05$ level or below, unless otherwise specified. Missing responses are not included in the tabulations, unless otherwise specified. Some report figures may not add to 100% due to rounding within response categories. Quantitative data are weighted to account for non-response. "Voices Across Michigan" verbatim responses, when included, may have been edited for clarity and brevity. Contact CLOSUP staff for more information.

Detailed tables of the data analyzed in this report broken down three ways—by jurisdiction type (county, city, township, or village); by population size of the respondent's community, and by the region of the respondent's jurisdiction—are available online at the MPPS homepage: <http://closup.umich.edu/mpps.php>.

The survey responses presented here are those of local Michigan officials, while further analysis represents the views of the authors. Neither necessarily reflects the views of the University of Michigan, or of other partners in the MPPS.

Previous MPPS reports

Local leaders say Michigan road funding needs major increase, but lack consensus on options that would raise the most revenue (February 2015)

Michigan local government leaders' views on employee pay and benefits (January 2015)

Despite increasingly formal financial management, relatively few Michigan local governments have adopted recommended policies (December 2014)

Most Michigan local officials are satisfied with their privatized services, but few seek to expand further (November 2014)

Michigan local governments finally pass fiscal health tipping point overall, but one in four still report decline (October 2014)

Beyond the coast, a tenuous relationship between Michigan local governments and the Great Lakes (September 2014)

Confidence in Michigan's direction holds steady among state's local leaders (August 2014)

Wind power as a community issue in Michigan (July 2014)

Fracking as a community issue in Michigan (June 2014)

The impact of tax-exempt properties on Michigan local governments (March 2014)

Michigan's local leaders generally support Detroit bankruptcy filing despite some concerns (February 2014)

Michigan local governments increasingly pursue placemaking for economic development (January 2014)

Views on right-to-work legislation among Michigan's local government leaders (December 2013)

Michigan local governments continue seeking, and receiving, union concessions (October 2013)

Michigan local government fiscal health continues gradual improvement, but smallest jurisdictions lagging (September 2013)

Local leaders evaluate state policymaker performance and whether Michigan is on the right track (August 2013)

Trust in government among Michigan's local leaders and citizens (July 2013)

Citizen engagement in the view of Michigan's local government leaders (May 2013)

Beyond trust in government: government trust in citizens? (March 2013)

Local leaders support reforming Michigan's system of funding local government (January 2013)

Local leaders support eliminating Michigan's Personal Property Tax if funds are replaced, but distrust state follow-through (November 2012)

Michigan's local leaders satisfied with union negotiations (October 2012)

Michigan's local leaders are divided over the state's emergency manager law (September 2012)

Fiscal stress continues for hundreds of Michigan jurisdictions, but conditions trend in positive direction overall (September 2012)

Michigan's local leaders more positive about Governor Snyder's performance, more optimistic about the state's direction (July 2012)

Data-driven decision-making in Michigan local government (June 2012)

State funding incentives increase local collaboration, but also raise concerns (March 2012)

Local officials react to state policy innovation tying revenue sharing to dashboards and incentive funding (January 2012)

MPPS finds fiscal health continues to decline across the state, though some negative trends eased in 2011 (October 2011)

Public sector unions in Michigan: their presence and impact according to local government leaders (August 2011)

Despite increased approval of state government performance, Michigan's local leaders are concerned about the state's direction (August 2011)

Local government and environmental leadership: views of Michigan's local leaders (July 2011)

Local leaders are mostly positive about intergovernmental cooperation and look to expand efforts (March 2011)

Local government leaders say most employees are not overpaid, though some benefits may be too generous (February 2011)

Local government leaders say economic gardening can help grow their economies (November 2010)

Local governments struggle to cope with fiscal, service, and staffing pressures (August 2010)

Michigan local governments actively promote U.S. Census participation (August 2010)

Fiscal stimulus package mostly ineffective for local economies (May 2010)

Fall 2009 key findings report: educational, economic, and workforce development issues at the local level (April 2010)

Local government officials give low marks to the performance of state officials and report low trust in Lansing (March 2010)

Local government fiscal and economic development issues (October 2009)

All MPPS reports are available online at: <http://closup.umich.edu/mpps.php>

The Center for Local, State, and Urban Policy

University of Michigan

Center for Local, State, and Urban Policy

Gerald R. Ford School of Public Policy

Joan and Sanford Weill Hall

735 S. State Street, Suite 5310

Ann Arbor, MI 48109-3091

The **Center for Local, State, and Urban Policy (CLOSUP)**, housed at the University of Michigan's Gerald R. Ford School of Public Policy, conducts and supports applied policy research designed to inform state, local, and urban policy issues. Through integrated research, teaching, and outreach involving academic researchers, students, policymakers and practitioners, CLOSUP seeks to foster understanding of today's state and local policy problems, and to find effective solutions to those problems.

web: www.closup.umich.edu

email: closup@umich.edu

twitter: @closup

phone: 734-647-4091

Regents of the University of Michigan

Michael J. Behm
Grand Blanc

Mark J. Bernstein
Ann Arbor

Laurence B. Deitch
Bloomfield Hills

Shauna Ryder Diggs
Grosse Pointe

Denise Hlitch
Bingham Farms

Andrea Fischer Newman
Ann Arbor

Andrew C. Richner
Grosse Pointe Park

Katherine E. White
Ann Arbor

Mark S. Schlissel
(ex officio)