HOUSE BILL NO. 4791

May 05, 2021, Introduced by Reps. Carra, LaFave, Markkanen, Brann, Damoose, Maddock, Roth, Wozniak, Bellino, Yaroch and Thanedar and referred to the Committee on Oversight.

A bill to prohibit employment discrimination based on vaccination or immunity status; and to provide remedies.

THE PEOPLE OF THE STATE OF MICHIGAN ENACT:

- Sec. 1. This act shall be known and may be cited as the
 "prohibition of employment-related vaccine passports act".
- 3 Sec. 3. As used in this act:
- 4 (a) "Employee" means any individual who performs services,
- 5 with or without compensation, for an employer.
- 6 (b) "Employer" means a person that has 1 or more employees,

JHM 02917'21

- 1 accepts applications for employment, or is an agent of that person.
- 2 Employer includes this state or a political subdivision of this
- 3 state.
- 4 (c) "Person" means an individual, corporation, limited
- 5 liability company, partnership, firm, organization, association,
- 6 governmental entity, or other legal entity.
- 7 Sec. 5. Except as otherwise provided by a law of this state or
- 8 the United States, an employer shall not require or coerce,
- 9 directly or indirectly, any employee or applicant for employment to
- 10 disclose his or her vaccination or immunity status, including, but
- 11 not limited to, vaccination or immunity status for COVID-19.
- 12 Actions prohibited by this section include, but are not limited to,
- 13 any of the following:
- 14 (a) Discharging, failing or refusing to hire or recruit, or
- 15 otherwise discriminating against an employee or applicant for
- 16 employment with respect to employment, compensation, or a term,
- 17 condition, or privilege of employment, or threatening to do any of
- 18 these things, on the basis of the employee's or applicant's
- 19 vaccination or immunity status or his or her nonreceipt of any
- 20 vaccine, including the COVID-19 vaccine, or failure to possess any
- 21 form of immunity passport, immunity pass, or other evidence
- 22 certifying vaccination or immunity status.
- 23 (b) Limiting, segregating, or classifying an employee or
- 24 applicant for employment in a way that deprives or tends to deprive
- 25 the employee or applicant of an employment opportunity, or
- 26 otherwise adversely affects the status of an employee or applicant,
- 27 on the basis of his or her vaccination or immunity status or his or
- 28 her nonreceipt of any vaccine, including the COVID-19 vaccine, or
- 29 failure to possess any form of immunity passport, immunity pass, or

JHM 02917'21

- 1 other evidence certifying vaccination or immunity status.
- 2 Sec. 7. (1) An individual may bring a civil action against an
- 3 employer that violates this act to recover damages as follows:
- 4 (a) If there is no previous judgment for a violation of this 5 act against the employer, \$1,000.00.
- 6 (b) If there is 1 previous judgment for a violation of this7 act against the employer, \$10,000.00.
- 8 (c) If there are 2 previous judgments for a violation of this9 act against the employer, \$100,000.00.
- (d) If there are 3 or more previous judgments for a violationof this act against the employer, \$1,000,000.00.
- 12 (2) In an action under subsection (1), the court shall award
 13 reasonable attorney fees to an individual who prevails against an
 14 employer.