

Bargaining for the Common Good in Health Care

Professor Marilyn Sneiderman, Director,
Rutgers' Center for Innovation in Worker
Organization (CIWO)

Candice Owley, R.N.

President of Wisconsin Federation of Nurses and
Health Professionals

Chair of AFT Nurses and Health Professionals

Bargaining for the Common Good

- What does Bargaining for Common Good mean to you?
- Why is it important now? Why health care?

Lessons from Candice

1. Distilling issues into demands.
2. Managing the relationship with the community partners
3. Maintaining the relationship after bargaining
4. Exciting to imagine the potential to go on offense

What is “Bargaining for the Common Good?”

An innovative approach to bargaining in the health care sector that rethinks collective bargaining’s:

PARTICIPANTS:

1. Brings the community into the collective bargaining process from the start
2. Enlists organizations that represent the communities involved in bargaining
3. Aligns interests among allies for the common good

What is “Bargaining for the Common Good?”

An innovative approach to bargaining in the health care sector that rethinks collective bargaining’s:

PROCESSES:

1. Make the union and its community allies partners in the development and presentation of bargaining demands for the common good
2. Use the bargaining process to raise demands that transcend the limits of traditional collective bargaining to address systemic inequities, revenue generation, and other issues normally off limits at the bargaining table.

What is “Bargaining for the Common Good?”

An innovative approach to bargaining in the health care sector that rethinks collective bargaining’s:

PURPOSES AND GOALS:

1. Broadens the scope of collective bargaining to expose and target the power relations undermining workers, communities and the common good.
2. Fosters solidarity between unionized workers and the broader community of health care workers, family members, and community members.
3. Creates an enduring alignment of progressive forces.

Examples from the Field

Recess in Seattle: How We Won the Right to Play

Breaking Boundaries in Bargaining: Examples from Education

How the Seattle Teachers' Union Got Tough and Got Popular

Teachers demand that the school district:

- increase teacher pay
- guarantee student recess
- improve teacher evaluations
- de-emphasize student testing
- address disproportionate discipline

CTU Closes \$725,000 Account At Bank Of America To Protest CPS Debt Swaps

February 3, 2016 11:10 AM

Breaking Boundaries in Bargaining: Uniting an Urban Agenda

Fix L.A. is a growing coalition of community groups, faith-based organizations and working people who are demanding that Los Angeles City leaders hold Wall Street accountable and restore vital City programs and services that have been cut.

THE PARTNERSHIP
for Working Families

PICO National Network
Unlocking the Power of People™

AFSCME

Health & Medicine
POLICY RESEARCH GROUP

nea NATIONAL
EDUCATION
ASSOCIATION

CENTER for
COMMUNITY CHANGE

ACCE
Alliance of Californians for
Community Empowerment

SEIU.ORG
SERVICE EMPLOYEES INTERNATIONAL UNION, CTW, CLC

IAF INDUSTRIAL AREAS
FOUNDATION

COMMUNICATIONS WORKERS of AMERICA UNION FOR THE
INFORMATION AGE

Fix L.A. Victories

- 1. Commitment to add 5,000 jobs and restore services to pre-2008 levels*
- 2. A Jobs Commission that will ensure communities of color will have access to those jobs*
- 3. A Revenue Commission that will work to reduce bank fees, renegotiate bad deals, and identify new progressive revenue sources*

We had a community meeting, and 3 issues came up

1. Fear among immigrant communities over exposure of their citizenship status and a lack of translation services.
2. The hospital had sent many residents' medical bills to collections, leading to high debt levels and ruined credit ratings.
3. Following a recent acquisition, residents expressed concern that the hospital would close maternity and obstetrics services and relocate them to a facility 40 miles away.

Questions to ask yourself

- Who in your community would be concerned in these issues?
- What would it take to turn the issue into a bargaining demand?
- How do you get members to embrace a bargaining-for-the-common-good strategy?

Bargaining for the Common Good

- Labor is under assault
- Labor cannot reverse trends in the public or private sectors without going on the offensive and reinventing collective bargaining to force the real powers to the bargaining table
- To reinvent bargaining, unions and community allies need to join in common cause and aligned interests

