
AFL-CIO CONVENTION • 2009	 15

Executive Council Report

FOR THE PAST FOUR YEARS, the Executive Council of the AFL-CIO, which
is the governing body of the federation between conventions, has coordinated
the work of our movement to reverse the growing power of giant corporations
and special interests, while advancing the crucial needs of working families
and driving programs to build a people-powered future for America.

We deployed multiple approaches to grow and strengthen our movement.
We seized opportunities to make working family priorities central in our nation
and the global economy. And we worked to build a unified labor movement
with the power to take on the tremendous challenges before us.

The AFL-CIO Executive Council is constitutionally charged with reporting on
the activities of the AFL-CIO and its affiliates to each Convention. It is with
great respect for the delegates to our 26th Constitutional Convention that we
present this report on highlights of the past four years.

CONTENTS

Growing and Strengthening the Union Movement	 17

Putting Working Family Priorities at Center Stage	 26

Unifying Our Movement	 39

16	 AFL-CIO CONVENTION • 2009

AFL-CIO CONVENTION • 2009	 17

At our 2005 Convention, the AFL-CIO
recognized the imperative to do much more to
support and stimulate the organizing of new
members by affiliates and to enact federal
legislation to curtail anti-union activities by
employers and restore the freedom of workers
to join unions and bargain for a better life.

The number of workers belonging to unions in
the United States has remained steady for the
past 40 years, while union membership has
declined precipitously as a percentage of our
workforce.

Fourteen years ago, the AFL-CIO Executive
Council focused on the decline in union density,
acknowledging that it was diminishing the
voices of workers in their workplaces and
communities, as well as in all levels of
government and in the world marketplace.
Under a banner of “Changing to Organize,
Organizing for Change,” the council at that
point substantially increased support for the
organizing efforts of AFL-CIO affiliates and
put the full weight of the federation behind
campaigns to extend the benefits of unions
to more workers by substantially increasing
membership.

Over the first nine years that followed, AFL-CIO
affiliates helped more than 4 million workers
join and form unions. But our membership
numbers continued to remain stagnant, even
dropped slightly, and union density declined—
the result of shifts in our economy, government
opposition to unions and the growth in the
scope and effectiveness of employer campaigns
to decertify unions and defeat union organizing
campaigns.

In 2005, we adopted a comprehensive
resolution calling for the AFL-CIO and its affiliates
to devote even more resources, research and
staff to helping workers join unions and bargain.
Since that time, affiliates have significantly
increased funding and operations
for strategic campaigns.

The AFL-CIO’s affiliate organizing
program is based on the reality
that workers in America no longer
can form or join unions free
from intimidation, harassment,
discrimination and termination by
their employers. This has been true
for many years, but a recent study by Dr. Kate
Bronfenbrenner, director of labor education
and research at the Cornell University School
of Industrial and Labor Relations, showed that
anti-union interference by employers—union-
busting—has intensified in recent years.

In No Holds Barred: The Intensification
of Employer Opposition to Organizing,
Bronfenbrenner found that in 57 percent of
union elections supervised by the National Labor
Relations Board (NLRB), employers threatened
to shut down their facilities if union drives
succeeded. In 47 percent, employers threatened
to cut wages, and in 34 percent, employers
actually discharged workers for union activities.
In 63 percent of NLRB elections, supervisors
interrogated workers one on one about their
union leanings, and in 66 percent, workers were
forced to attend anti-union “captive-audience”
meetings at least once a week.

These conditions resulted in only 70,511
workers forming unions in 2008 through 918

Growing and Strengthening
the Union Movement

18	 AFL-CIO CONVENTION • 2009

successful NLRB-conducted elections, while
tens of thousands of others formed unions
using alternative methods. Other recent studies,
though, show more than 53 percent of the
country’s non-managerial workforce would
join a union if given a chance, but almost the
same percentage says they know they would be
taking a great risk by trying to organize. The risks
in the current climate are simply too great for
most workers.

Despite this deteriorating atmosphere, affiliates
of the AFL-CIO helped nearly 2 million new
members organize over the past four years. In
January 2009, the U.S. Department of Labor
reported union density had grown two years in a
row for the first time in 50 years, with a net gain
of 759,000 members in 2007 and 2008. Union
density rose to 12.4 percent, increasing in both
the private and the public sectors. A majority of
this gain was in the public sector, reflecting the
reality that organizing in the private sector is still
extraordinarily difficult.

Today, more AFL-CIO unions than
ever are pumping significant new
resources into organizing.

The labor movement is growing again
because we followed through on
what we said we would do at our last
Convention.

We united our energy and resources to help
workers join our unions. We made the freedom
to organize our No. 1 issue, educated and
mobilized our members and used our political
power to demand that candidates we endorsed
support the Employee Free Choice Act, the most
significant labor law reform in many decades.
In 2007, we began our biggest grassroots
legislative mobilization in decades to increase
pressure on Congress and bring our legislation
to a vote. When we failed to close off a filibuster
threat, we went back into the trenches and
began a Million Member Mobilization to demand

that more members of Congress become
sponsors and introduce the legislation again,
and we held candidates accountable on this core
issue. To date, more than 1.5 million activists
have signed on to support the Employee Free
Choice Act—and we have generated at least a
half-million phone calls, letters and e-mails from
workers to members of Congress just since the
beginning of 2009.

At the state level, more public-sector workers
than ever before have the freedom to form
unions and collectively bargain. Eleven states
now have majority sign-up for public employees.

We also began new efforts to help national
union affiliates build capacity to take on bigger,
more strategic organizing campaigns. The
AFL-CIO Organizing Institute has helped dozens
of affiliates recruit and train new organizers
and develop new training of volunteer member
organizers. Our Center for Strategic Research
also has worked with dozens of unions in
recruiting and training strategic researchers and
campaigners.

In addition, we began to create more organizing
power at the grassroots by strengthening our
state and local movements. Our New Alliance
program has restructured state federations and
labor councils in 12 states, which have helped
organize tens of thousands of workers.

We held our first national organizing summit
to push for the Employee Free Choice Act and
promote best practices in organizing, and we
hosted the first AFL-CIO Global Organizing
Summit to focus the global labor movement on
organizing.

Unions Respond to the Challenge
to Organize
Unions that have been dedicating resources to
organizing for several years now are getting a
return on their investment. They are realizing
a return because they’ve made the political,

AFL-CIO CONVENTION • 2009	 19

cultural, programmatic and resource changes
necessary for organizing. And the AFL-CIO is
providing recruitment, training, research and
senior personnel to help them win against big
employers, despite our weak labor laws.

The federation currently is engaged in
partnerships with 12 affiliates running large,
strategic organizing campaigns, including:

•	 Cable TV and telecommunications workers
(CWA and IBEW);

•	 Resurrection Health Care in Chicago
(AFSCME);

•	 Rite Aid Distribution Center in Lancaster,
Calif. (ILWU);

•	 Auto parts and auto assembly plants (UAW);
•	 Great Western Erectors in the Southwest

(Ironworkers);
•	 Campaigns among registered nurses in

several states (CNA);
•	 Residential construction in Arizona and

Nevada (IUPAT and SMWIA);
•	 University of California (AFSCME);
•	 Casino workers in New Jersey and

Connecticut (UAW);
•	 Teachers and para-educators in New Orleans

(AFT);
•	 Car wash workers in Los Angeles (USW); and
•	 Tobacco field workers in North Carolina

(FLOC).

Many AFL-CIO unions are scoring breakthroughs
unheard of just a few years ago, some with
public employees, others with private industry
giants.

The Communications Workers of America
used a bargaining-to-organize strategy to gain
a majority sign-up neutrality agreement with
Cingular Wireless (now AT&T Mobility) and
18,000 new members were recruited in five
months. To date, the campaign has helped
more than 40,000 telecom workers gain union
representation. Now, after victories in New
York and New England, CWA and the Electrical

Workers are teaming up to assist even more
workers at Verizon Business join and form
unions, having won a significant success in
2008 in New York and New England.
The Ironworkers vowed to rebuild their density in
the reinforcing steel industry, partnered with the
AFL-CIO and organized JD
Steel, the largest employer
in that industry west of the
Mississippi. Today, they
are working on the second
largest, Great Western
Erectors. They’ve gone
from 0 percent density in
Phoenix to 65 percent,
and from 0 percent to 40
percent in Denver.

AFSCME had a record year in 2008, bringing
the benefits of union representation to 36,000
child care providers in New York, Ohio and
Pennsylvania, and to 29,000 government
workers in Colorado and 10,000 in Kentucky.

AFT also had great success last year, with
tens of thousands of workers organizing, and
continued in 2009 with 450 graduate teaching
assistants at Central Michigan University
and 650 faculty members at Michigan State
University. Joint AFT-NEA campaigns have
organized 2,800 graduate teaching assistants at
Florida State University and several hundred full-
time professors and adjuncts at Montana State
University.

In April of this year, IATSE signed an agreement
with NETworks Presentations and now
stagehands, wardrobe, hair and makeup
workers employed by the company’s touring
productions have a contract. With the help of
the AFL-CIO, the Department for Professional
Employees and the Arts, Entertainment and
Media Industry Coordinating Committee, IATSE
and Actors’ Equity are collaborating on more
such projects.

Many AFL-CIO unions
are scoring break-
throughs unheard of
just a few years ago,
some with public
employees, others
with private industry
giants.

20	 AFL-CIO CONVENTION • 2009

Opening Our Doors Wider
While helping workers win unions through
campaigns always will be the core organizing
function of the AFL-CIO, we agreed to seek new 	
ways to build a broader, stronger labor movement

MAJOR ORGANIZING VICTORIES, 2005–2009	 	 	 	
Union Employer Location Unit Size Date

AFSCME Southern Illinois University 	
School of Medicine Springfield, Ill. 560 2/05

BCTGM Kellogg Snack Division Rome, Ga. 569 6/05

UAW Thomas Built Buses Inc. High Point, N.C. 1,341 7/05

AFSCME State of Oregon Oregon 4,400 9/05

CWA Cingular Greensboro, N.C. 805 9/05

CWA Cingular (retail) California 1,583 10/05

CWA Cingular (customer care) California 1,616 10/05

AFSCME Hennepin County Minneapolis, Minn. 600 10/05

CWA Cingular Bloomington, Minn. 534 11/05

CWA Cingular Brothell, Wash. 934 11/05

CWA Cingular Paramus, N.J. 872 11/05

CWA Cingular Texas 788 11/05

AFT Syracuse University Syracuse, N.Y. 650 12/05

AFT Syracuse University Syracuse, N.Y. 650 12/05

IAM Church & Dwight Colonial Heights, Va. 500 12/05

CWA Cingular Orlando, Fla. 1,288 1/06

AFSCME Lifespire Inc. New York, N.Y. 1,200 2/06

AFSCME State of Iowa Iowa 6,000 2/06

AFSCME Puerto Rico Puerto Rico 6,400 3/06

AFSCME State of Maryland Maryland 1,300 5/06

AFT Gadsden School District) Gadsden, N.M. 1,872 5/06

USW Walgreens Illinois 1,100 5/06

AFSCME (Child Care Providers
Together) State of Ohio Ohio 870 5/06

CWA/MASE City of Jackson Jackson, Miss. 1,195 6/06

AFA-CWA Northwest Airlines Nationwide 9,300 7/06

CWA Health & Hospitals Corp. New York, N.Y. 1,300 7/06

ATU Cook-Dupage Transportation Co., Inc. Chicago, Ill. 514 7/06

IAM AK Steel Corp. Middletown, Ohio 2,200 8/06

IAM General Dynamics, National Steel &
Shipbuilding Co. (NASSCO) San Diego, Calif. 503 8/06

AFSCME (Child Care Providers
Together) State of Wisconsin Wisconsin 7,000 11/06

IAM Eagle Group International Fort Stewart, Ga. 554 11/06

AFSCME and UAW (Child Care
Providers Together Michigan)

State of Michigan (child care
providers) Michigan 40,000 12/06

AFSCME Kaiser Permanente California 800 3/07

AFT Rutgers University New Jersey 2,000 6/07

UAW Boardwalk Regency Corp. d/b/a
Caesar’s Atlantic City Atlantic City, N.J. 850 3/07

UAW Trump Plaza Hotel & Casino Atlantic City, N.J. 600 3/07

IAM Dyncorp International Patuxent River, Md. 770 4/07

AFL-CIO CONVENTION • 2009	 21

Union Employer Location Unit Size Date

TWU Wynn Las Vegas, LLC Las Vegas, Nev. 634 5/07

UAW Bally’s Park Place d/b/a Bally’s
Atlantic City Atlantic City, N.J. 1,129 6/07

AFSCME (Child Care Providers
Together Kansas) State of Kansas Kansas 7,000 7/07

CWA AT&T Mobility Florida 1,166 9/07

IFPTE GAO Washington, DC 1,800 9/07

UAW Tropicana Casino & Resort Atlantic City, N.J. 954 9/07

AFT State of New York New York, N.Y. 28,000 10/07

AFSCME and SEIU
(Child Care Providers United) State of Pennsylvania Pennsylvania 3,700 11/07

TWU Desert Palace Inc. d/b/a Caesar’s
Palace Las Vegas, Nev. 557 1/08

AFSCME State of Maryland Maryland 4,000 2/08

AFSCME (CSEA/Child Care
Providers Together) State of New York New York 17,000 2/08

AFT State of Oregon Oregon 21,000 2/08

CWA State of New Jersey New Jersey 1,000 3/08

CWA AT&T Government Solutions Dover, N.H. 588 3/08

ILWU Rite Aid Corp. Lancaster, Calif. 629 3/08

AFSCME (Child Care Providers
Together) State of Ohio Ohio 8,000 4/08

AFSCME and SEIU
(Child Care Providers United) State of Pennsylvania Pennsylvania 20,000 5/08

AFSCME City of Tulsa Tulsa, Okla. 800 5/08

AFT (Adjunct Faculty Organization) Henry Ford Community College Dearborn, Mich. 600 5/08

AFSCME, AFT and SEIU
(Colorado WINS) State of Colorado Colorado 31,000 6/08

UAW Foxwoods Resort Casino Ledyard, Conn. 2,619 6/08

UAW University of California California 5,000 6/08

CWA and IBEW Verizon Business Mid-Atlantic and
Northeast 600 9/08

AFSCME State of Illinois Illinois 1,000 10/08

CWA Catholic Healthcare West d/b/a
St. Mary’s Regional Medical Center Reno, Nev. 540 12/08

CWA Research Foundation SUNY Stony
Brook Stony Brook, N.Y. 740 12/08

IFPTE Pension Benefit Guaranty Corp. Washington, DC 500 2/09

CNA/NNOC St. Rose Dominican Henderson and Las
Vegas, Nev. 1,100 4/09

IAM Lockheed Martin Services Baltimore, Md. 810 4/09

AFT and NEA
(FSU Graduate Assistants United) Florida State University Florida 2,800 5/09

AFT (Union of Nontenure-Track Faculty) Michigan State University Michigan 650 5/09

AFSCME/SEIU (Missouri Home Care
Union) Missouri/Medicaid Missouri 13,000 7/09

Italics = majority sign-up

22	 AFL-CIO CONVENTION • 2009

Opening Our Doors Wider
While helping workers win unions through
campaigns always will be the core organizing
function of the AFL-CIO, we agreed to seek
new ways to build a broader, stronger labor
movement and extend our advocacy and
activities to more workers and their families:

•	 Expanding our community affiliate Working
America;

•	 Negotiating an historic partnership
agreement with the National Education
Association, with the support of AFT, that
allows local NEA affiliates to join the AFL-CIO
at the local and state levels through affiliation
with the national AFL-CIO;

•	 Establishing partnerships with organizations
representing workers through models not
based on collective bargaining; and

•	 Bringing unaffiliated, independent unions into
the federation.

Following action by the Executive Council in
2006 to allow for partnerships with worker
centers, we reached historic agreements with
Interfaith Worker Justice and the National
Day Laborer Organizing Network, the largest
organization of worker centers in the United
States, to cooperate on efforts to improve the
lives of marginalized workers. And the New
York City Taxi Workers Alliance, with more

than 11,000 members,
became the first non-
contract independent
union to affiliate with one
of our local or regional
labor councils.

Through our solidarity
program with the National
Education Association,
17 NEA chapters in four
states and the District of

Columbia with some 25,000 members have
directly affiliated with the AFL-CIO, and we are
cooperating in state and local legislative, political
and organizing initiatives, all with the active
support of our affiliate, AFT.

Over the past four years, we’ve also undertaken
a special growth project that already is bearing
fruit: reaching out to independent unions and
offering them direct affiliation if they are not in
a position to join forces with one of our existing
affiliates in their jurisdiction.

We were able to welcome the Mail Handlers
union back into the AFL-CIO, with nearly
48,000 active members and three times that
many associate members. Likewise, with
the endorsement of our unions representing
registered nurses, the California Nurses
Association/National Nurses Organizing
Committee and its nearly 100,000 members
joined the federation.

We’ve also increased our strength for organizing,
advocacy and building for the future by forming
and deepening alliances with a wider and
wider set of allies—in the faith community,
among civil rights and women’s groups, among
academics, with Jobs with Justice and among
such youth movement allies as the United States
Student Association and Student Labor Action
Committees on college campuses.

Creating a New Future
Clearly, the biggest piece of organizing business
yet undone is passage of the Employee Free
Choice Act and restoring workers’ freedom to
join our unions and bargain without having to
risk their jobs and careers to do so.

This legislation is the key to our opportunity to
strengthen working families, significantly increase
membership and gain deeper union density.

AFL-CIO CONVENTION • 2009	 23

 The AFL-CIO Executive Council created Working
America as the federation’s community affiliate in
2003 to allow working people who do not have the
benefit of a union on the job to become a part of the
labor movement and work with us on working family
issues. The organization grew to 800,000 in its first
year and had exceeded 2.5 million members by
November 2008.

Working America’s members have not traditionally
been included in the progressive movement, but
when we approach them with information on the
issues, they take action. In 2005, Working America
weighed in against President Bush’s efforts to
privatize Social Security by sending nearly 70,000
handwritten letters to key senators. In 2008,
members took 650,000 actions on issues including
health care, school levies and green jobs. This year,
Working America is engaging its 2.5 million members
in our fights for labor law and health care reform—
collecting 15,000 personal, handwritten letters to
Arkansas senators in favor of the Employee Free
Choice Act, for example, and tens of thousands of
phone calls and handwritten letters supporting health
care reform.

In the 2004 elections, although 70 percent of
Working America members identified as moderate
or conservative, members voted for John Kerry
over President Bush 68 percent to 30 percent,
demonstrating that information and education around
working family issues works. In the 2006 elections,
its 1.5 million members solidly supported progressive
candidates in local, state and congressional races
and helped win minimum wage and fair share health
care initiatives in a dozen states. In 2008, using its
powerful canvass operation, e-mail outreach and an
interactive website, the organization turned out its
members in record numbers to vote 70 percent for
Barack Obama and Joe Biden.

Working America sets the stage for a new discussion
about work and the workplace. Online, we’ve given
hundreds of thousands of people the chance to
vent in the My Bad Boss Contest, armed others
with the facts in Ask a Lawyer, provided the most
comprehensive resource for unemployed workers in
the Unemployment LifeLine and called out corporate
wrongs in the Job Tracker. Offline and online, we
provide working people with strength in numbers and
innovative platforms to make themselves heard and
fight with us for good jobs and a just economy.

The Working America Phenomenon

24	 AFL-CIO CONVENTION • 2009

Since launching our Voice@Work campaign
and making the Employee Free Choice Act our
top organizing, political and legislative priority,
we’ve come a long way in marshaling public
and political support. Our polls and focus groups
show the public overwhelmingly supports
the key tenets of the legislation—a free choice
for workers to organize and bargain, strong
penalties for employers that violate the law and
arbitration if first contracts aren’t negotiated in a
reasonable period of time.

We should not be surprised that we have
this kind of support—most non-managerial
employees in our country say they would join a
union tomorrow if they didn’t have to risk their
livelihood to do it, and our surveys consistently
show majority support for unions.

This kind of favorable climate for unions and
union organizing didn’t just happen. We’ve
worked hard on our own and through American
Rights at Work, a coalition founded by the labor
movement, to recruit and shore up sponsors and
votes in the U.S. Congress. Every AFL-CIO
affiliate, every one of our departments, every

member of our family and our countless
progressive allies, including such national civil
rights organizations as the NAACP and the
Leadership Conference on Civil Rights, have
worked hard to get public opinion on our side.

Nonetheless, members of Congress have been
subjected to incessant attacks for supporting
workers’ rights and elite opinion is firmly
tethered to corporate interests opposing a free
choice for workers to organize and bargain.

As we convene this year in Pittsburgh, we are
very close to having the pieces in place to bring
the Employee Free Choice Act to successful
votes in the House and Senate and send it to
President Obama for his signature.

As we leave our Convention, we must redouble
our efforts to bring together the 60 votes it
will take to overcome a Senate filibuster. Then
once we pass national labor law reform and it is
signed into law, we must challenge ourselves to
organize as never before and translate the new
law into victories for the millions of workers who
share our values and are yearning to join our
movement.

AFL-CIO CONVENTION • 2009	 25

26	 AFL-CIO CONVENTION • 2009

For nearly 40 years, the needs of
working families in America have been shoved
aside in favor of the wealthy and the giant
corporations that have come to dominate our
lives. Real wages of workers have been stagnant
since 1973, while profits of corporations
and executive salaries have soared out of
sight. Millions of our best manufacturing jobs
have been shipped overseas by corporations
receiving tax breaks as their reward for sending
them. Unregulated globalization has pitted U.S.
workers, the most productive on our planet,
against exploited, low-wage workers in countries
with no regard for human rights and no respect
for workers’ fundamental rights.

The result is that workers in our country have
been jobbed-down. Millions of manufacturing
workers are now in low-wage, no-benefit, no-
mobility jobs. Opportunistic corporate greed is

gobbling up pension and health care benefits.
Multiple generations of middle-class families
have been shoved into the ranks of the working
poor. More and more family members have gone
into the workforce just to maintain household
income. The promise that a hard day’s work
would generate the kind of paycheck it takes
to raise a family, good benefits and a secure
retirement has been shredded.

For many years now, the federation and its
affiliate unions have been fighting to reverse
these trends, restore economic justice and
rebuild our middle class. Our efforts have been
thwarted by corporate control in governments
that pre-date George W. Bush. But Bush ended
up ruining our economy by taking free-market
fantasies too far. He gave away our national
budget surplus with tax breaks to the rich, all but
shut down the federal agencies that control our
country’s financial and corporate overlords and
crippled regulations protecting workers, their
wages and the freedom to join unions.

The result is the worst economic meltdown
since the Depression of the 1930s, a recession
so deep it will take us years to climb out.

At our last Convention, we committed to fight
back more fiercely and on a broader front. And
while we’re faced with a long and costly struggle
to revive our economy and make it work for
everyone, we’re positioned better than ever to
help make it happen.

At our 2005 Convention, we decided to open up
new legislative and political fronts for good
jobs, affordable health care, retirement security,

Putting Working Family Priorities
at Center Stage

AFL-CIO CONVENTION • 2009	 27

higher wage standards and economic reform.
And we realized we could win these and other
working family priorities and keep them
permanently only if we made the freedom of
workers to join unions and bargain our top
priority.

We knew we not only had to fight our powerful
adversaries in Washington to a standstill, but
that we could best build momentum for eventual
permanent change by driving state legislation to
raise the minimum wage, reform health care and
to rein in corporate abuses.

We vowed to increase our communications and
outreach efforts with our members as well as the
general public, using mainstream media as well
as new Internet technology to get the job done.

We made an all-out commitment to mobilize
our members to turn out in record numbers and
vote for our endorsed candidates in the mid-term
elections in 2006, and to keep our grassroots
organization in full force for major legislative
fights and through the presidential election in
2008.

We agreed to fully tap our legal resources, our
Lawyers Coordinating Committee and our
allies to help protect voters from being
disenfranchised. We set in place programs to
strengthen our state and local labor movements,
and to increase our efforts at putting workers’
capital in our pension and benefit funds behind
our advocacy work.

The results bear out the effectiveness of our
strategies. With our affiliates in the lead, we
educated union members and their families,
expanded our political strength and took on the
job of turning around our economy.

Over the past four years, we blocked many
potentially devastating Bush initiatives in
Congress, helped put pro-worker forces in
control of both houses of Congress, passed or

blocked anti-worker state ballot and legislative
measures and mobilized our members to a new
level of participation in issues and elections.

Beating Bush, Fighting Back
Even before our Convention in 2005, the
Executive Council had begun to develop strategies
to fend off right-wing attempts to strengthen
its hold on working families. In a major capital
strategies campaign targeting investment
and financial firms, we helped defeat Bush’s
continuing efforts to privatize Social Security.

We resisted efforts by the congressional
Republican leadership to eliminate the judicial
filibuster and pack federal courts with extremist
judges. We lost a hard
and bitter fight to
block the passage of
the Central America
Free Trade Agreement
(CAFTA), but built
stronger coalitions and
gained new momentum
to reform trade policy.

In 2006, we fought to raise state minimum
wage levels in19 states with our “America Needs
a Raise” campaign, setting up passage of the
first increase in the federal minimum wage in 10
years. And following the Sago mine disaster, we
helped pass the first new mine safety law in 30
years.

In 2007 we launched a major mobilization
to introduce the Employee Free Choice Act,
staging 70 events during the summer months,
including a mass rally of 4,000 outside the U.S.
Capitol. More than 1,000 state and local officials
endorsed our bill. Our civil rights, business,
faith, youth and academic allies joined us on
the front lines, and our affiliates generated tens
of thousands of calls to members of Congress.
As noted earlier in this report, our bill passed in
the House of Representatives but fell victim to a
filibuster threat in the Senate.

28	 AFL-CIO CONVENTION • 2009

Fighting for the belief that everyone deserves fair
pay and decent treatment for a hard day’s work,
the Leadership Conference on Civil Rights and
such civil rights stalwarts as the NAACP long
have recognized that the freedom to organize
is a civil rights issue of the first magnitude and
have joined with us to advance the Employee
Free Choice Act.

We went on to defeat President Bush’s
effort to renew Fast Track authority for trade
agreements, and blocked bad agreements with
Korea and Colombia. We successfully opposed
congressional efforts to pass immigration reform
that would have perpetuated a broken guest
worker program. And when President Bush
vetoed funding for children’s health care, we
turned it into a key issue for the 2008 elections.

We continued to shine a light on the horror of
inadequate health and safety protections for
workers. During the Bush years, major problems
were ignored and Occupational Safety and
Health Administration (OSHA) and Mine Safety
and Health Administration (MSHA) rules were
withdrawn or blocked. The rules that were
issued or enforced were largely in response to
court challenges, congressional mandates or
tragedies. We fought for and won new measures
to protect workers from the carcinogen
hexavalent chromium and requirements that
employers pay for workers’ safety equipment.

In our 18th annual edition of Death on the Job:
The Toll of Neglect in 2009, we once again
documented the desperate need for more
protections by reporting more than 5,000 on-
the-job fatal injuries and 4 million work-related
injuries and illnesses.

At Workers Memorial Day observations this
year, we outlined workers’ most crying needs:
OSHA coverage for public employees and
flight attendants; new standards to protect
workers from silica, dangerous cranes and toxic
chemicals; and stronger penalties for employers
that violate the law, including jail time for those
who put workers in danger.

We have made it a priority to make sure the
heroes of 9/11 are not forgotten, seeking
and winning funding for medical care for the
thousands of responders who are now sick as a
result of toxic exposures from the collapse of the
World Trade Center, and pushing for legislation
to provide ongoing care and compensation for
these workers.

In 2008, we worked with our affiliates and allies
to conduct our first Health Care for America
Survey, making heard the voices of working
families who submitted 26,000 surveys and
thousands of personal health care horror stories.
The results were released to the press and
circulated to members of Congress.

2009 AFL-CIO Health Care FOR America Survey

• One-third of 23,500 respondents go without basic care because of costs.

• 96 percent of the uninsured can’t get care they need at an affordable cost.

• 76 percent of respondents are dissatisfied with their household health care costs.

• 97 percent say given the economic crisis, health care reform is urgent.

• 83 percent say insurers have too much influence on their health care.

AFL-CIO CONVENTION • 2009	 29

This year, we received 23,500 responses to the
survey and the results documented that high
and rising health care and insurance costs are
keeping people from getting needed care.
The findings of our survey showed that having
health insurance does not shelter families from
high costs or difficulty getting care, and that as
the economy has worsened, health care has
been lost along with jobs. We found that once
health care disappears, it’s hard to get back, and
that health care is costlier, harder to access and
less satisfactory for people who have to buy
insurance in the private market.

Working with Obama
After President Obama took office in 2009,
we helped promote passage of the first bill
he signed—the Lilly Ledbetter Fair Pay Act,
restoring rights of women workers to sue over
pay discrimination.

When President Obama introduced his
historic American Recovery and Reinvestment
economic recovery package, we lobbied
hard and successfully for investments in
infrastructure, green job creation, assistance
to state and local governments to continue
crucial services, funding for unemployment
compensation and increases in funds for food
stamps. We also fought to ensure Buy American
provisions, prevailing wages and Davis-Bacon
protections were included.

We stepped up our efforts to create more
green jobs, and in May 2009, our Working

for America Institute, with help from the new
administration, created the AFL-CIO Center for
Green Jobs, which is assisting our affiliates in
training displaced workers for new careers in
green jobs. In addition, the center is helping
labor organizations apply for greens jobs
training grants totaling $500 million under the
Obama stimulus package, and is working with
the National Labor College to develop a Green
Workplace Certificate course of study.

Over the summer, we organized 1,000 small
businesses in support of the Employee Free
Choice Act, put staff from AFL-CIO affiliates
as well as the federation into targeted states,
generated hundreds of thousands of calls,
letters and e-mails to Congress and raised funds
for paid media to support restoring workers’
freedom to organize and bargain. Coalition
partners joined in our fight as well. For example,
the NAACP issued activist alerts to more than
400,000 of its members urging them to mobilize
in support of the Employee Free Choice Act.

Actors, musicians, Broadway performers,
comedians, writers and crew came out in
support of the Employee Free Choice Act through
an online video called “Artists4WorkersChoice”
(www.artistsforworkerschoice.org).

30	 AFL-CIO CONVENTION • 2009

Employee Free Choice Act Timeline

Feb. 26, 2003: 	 The AFL-CIO Executive Council approves a resolution calling for labor law reform.

Nov. 21, 2003: 	 Rep. George Miller (D-Calif.) introduces H.R. 3169, the Employee Free Choice
Act, in the House. Sen. Edward Kennedy (D-Mass.) introduces the same bill as
S. 1925 in the Senate. Both were denied a committee vote by the Republican
majority.

Dec. 10, 2003: 	 Tens of thousands of union members, elected officials, religious leaders
and community activists across the nation take part in more than 90 events
supporting the Employee Free Choice Act.

April 19, 2005: 	 Miller introduces the Employee Free Choice Act as H.R. 1696 in the House and
Kennedy introduces it as S. 842 in the Senate. Again, both bills are blocked by
the Republican majority and don’t receive a committee vote.

Dec. 10, 2005: 	 Thousands of union members rally in support of workers’ freedom to form
unions and bargain to commemorate International Human Rights Day.

Nov. 7, 2006: 	 New pro-worker majorities are elected in both the House and Senate.

Dec. 8–9, 2006: 	 The fight for the Employee Free Choice Act takes center stage at the AFL-CIO
Organizing Summit.

Feb. 5, 2007: 	 Miller introduces H.R. 800, the Employee Free Choice Act of 2007, in the House.

March 29, 2007: 	 Kennedy introduces S. 1041, the Employee Free Choice Act of 2007, in the
Senate.

March 31, 2007: 	 U.S. House passes the Employee Free Choice Act in a 241–185 vote.

June 26, 2007: 	 U.S. Senate votes 51–48 for cloture on the Employee Free Choice Act. Sixty
votes are required for cloture, so the Republican minority blocks consideration
of the bill.

March 4, 2008: 	 The union movement kicks off the Million Member Mobilization campaign
building support for the Employee Free Choice Act.

Nov. 4, 2008:	 Larger working family majorities are elected to the U.S. House and Senate and
Barack Obama, a Senate co-sponsor of the Employee Free Choice Act, is elected
president.

Feb. 4, 2009: 	 Union members and allies deliver some of the 1.5 million signatures they’ve
gathered in support of the Employee Free Choice Act to Capitol Hill—exceeding
the goals of the Million Member Mobilization campaign.

March 10, 2009: 	 The Employee Free Choice Act is introduced in the House as H.R. 1409,
with 225 co-sponsors, and as S. 560 in the Senate, with 41 co-sponsors.

AFL-CIO CONVENTION • 2009	 31

We also helped organize a 10,000-person
Capitol Hill rally and lobby day for national health
care reform and worked intensively for genuine
reform.

			
The Industrial Union

Council

The Industrial Union Council was created
by the Executive Council in 2002 to
lead our efforts to preserve and create
manufacturing jobs and to raise the voice
of workers in the ongoing debate over
trade, tax, currency, manufacturing and
economic policy issues. For the past two
years, the IUC also has played a leading
role in assisting the federation and our
affiliates on energy and climate control.

Over the past four years, the IUC has
assisted in preparing congressional
testimony and hosting Capitol Hill
briefings on such key issues as China
policy, trade reform, energy/climate
legislation and patent reform. The IUC
also works with external allies such as the
Economic Policy Institute, the Alliance
for American Manufacturing, the Apollo
Alliance and the Blue-Green Alliance,
preparing joint studies and reports and
supporting coalition efforts.

On the trade and investment side, it
continues to work with business, farm
and community allies through issue
forums and information sharing. It has
been an important player in organizing
and promoting the Coalition for a
Prosperous America (a farm/ranch/
manufacturing/labor alliance) as
an alternative voice to the National
Association of Manufacturers and with
the Fair Currency Coalition in its efforts to
pass currency manipulation legislation.

A New Political Paradigm
Despite the 2005 disaffiliations, the AFL-CIO
political program actually grew in scope and
effectiveness over the past four years. In the
2006 as well as 2008 election cycles, our
members and their families mobilized and
turned out to vote in record numbers.

Our enemies as well as our allies realized
we were back stronger than ever, and we
contributed mightily to one of the greatest
political turnarounds in the history of our
country. Not only did progressive forces retake
control of Congress, we elected as our president
the first African American and the most ardent
union supporter since Franklin D. Roosevelt.

We also gained
substantial ground
in state legislatures
and governors’ offices
across the country,
and we elected several
thousand union
members to elective
office under our Target
5000 program.

Two of the most
hackneyed American
electioneering axioms
are “all politics is
local,” and “money is
the mother’s milk of
politics,” but they also
are true. We knew we
had to invest millions
of dollars and organize more effectively at the
grassroots to raise the voices of working families
to a new level.

A Solidarity Charter program created two weeks
after our last Convention helped bring members
of locals of our disaffiliated unions back into our
ranks at the local level and maintain our political
and organizing strength.

32	 AFL-CIO CONVENTION • 2009

Money was the toughest barrier to educating
and motivating our members—we’d lost some
25 percent of our dues income from the
disaffiliations. AFL-CIO affiliates demonstrated
their ultimate solidarity by increasing their
contributions to our political action funds in
2006 and 2008.

Relying on our proven “10-Point Political Action
Plan,” we began our Labor 2006 campaign in
June with goals of mobilizing at least 1 percent
of union members in battleground states to
become activists.

To sharpen the skills of activists, we began a
series of leadership trainings on issue-based
organizing and campaign techniques. Volunteers
in targeted states began circulating petitions on
their websites and at meetings to connect the
freedom to join unions to pocketbook issues,
including health care and prevailing wages.
In July 2006, we presented signed petitions
to candidates, launched local protests against
members of Congress who would not support
increasing the minimum wage and rallied to
demand lower gasoline prices.

We began using new methods to recruit more
volunteers. And to prevent the kinds of voter
abuse and disenfranchisement we’d
encountered in 2000 and 2004, we
strengthened our “My Vote, My Right” voter
protection program, with deep involvement
from members of the AFL-CIO Lawyers
Coordinating Committee (LCC). Working with
our constituency groups and other national and
local voter protection efforts, we educated our
members in 28 communities in eight states
where irregularities had taken place.

We worked with such civil rights organizations
as the Leadership Conference on Civil
Rights to protect minority communities from
disenfranchisement. With the help of many
affiliates, led by AFGE, we aired voting rights
radio ads in 16 cities across the county featuring
well-known celebrities.

AFL-CIO 10-Point POLITICAL ACTION Plan

•	Recruit contacts at locals and worksites.
•	Leaflet all worksites.
•	Communicate through union publications.
•	Use direct mail from local unions.
•	Maximize contacts through phone calls.
•	Update local union member lists.
•	 Increase voter registration by 10 percent.
•	Mobilize a massive GOTV effort.
•	Build rapid response networks in workplaces.
•	Link politics to organizing and the Employee

Free Choice Act.

Working Family Issues 2006

•	Raising the minimum wage;
•	Drug price negotiation rights for Medicare;
•	Stopping tax breaks for corporations that send

jobs overseas;
•	Restoring funding for college loans;
•	Health care for all;
•	Protecting worker pensions;
•	Energy independence;
•	Reforming trade policies;
•	Fair immigration policies;
•	Education funding; and
•	Restoring the freedom of workers to join

unions and bargain.

AFL-CIO CONVENTION • 2009	 33

And on Election Day that year, we provided
teams of volunteers to patrol critical precincts
and lawyers to operate voter counseling services
by telephone.

In total during Labor 2006, we generated
205,000 volunteers who knocked on 8 million
doors and made 30 million telephone calls in
32 targeted states. We distributed 14 million
leaflets in workplaces and sent 20 million pieces
of mail into union households. In unique “Stirring
the Pot” gatherings, women in 260 cities in 49
states took part in kitchen table discussions of
working family issues.

On Election Day, our ambitious efforts were
validated. Voters from union households were
25 percent of the total turnout, and they voted
76 percent for endorsed Senate candidates
and 74 percent for our House candidates.
Pocketbook economics and the survival of the
middle class had become decisive issues as the
Democrats took back the House, and we ended
up with a 51-vote progressive majority in the
Senate.

However, the election gains we made were
not enough to achieve the advances working
families needed, and we moved to keep our
political structure in place, build it bigger and
make it more effective through issue-based

organizing, preparing for an even bigger victory
in 2008.

We immediately began work on local and state
elections, as well as on the next federal election
cycle. We created an interactive website (www.
workingfamiliesvote08.org) to provide union
members with the tools they needed to be
more involved in the presidential election. We
organized town hall forums with each of the
major Democratic presidential candidates to
connect our members with our endorsement
process.

In August 2007, we hosted one of the season’s
first presidential debates at Soldier Field in
Chicago after our summer Executive Council
meeting: 18,000 union members and their
families turned out to see seven Democratic

Key State and Local Victories in 2007

•	Working families in Kentucky elect Democrat
Steve Beshear governor.

•	Union member candidates win 76 elections in
New Jersey, bringing the state total to 440 over
10 years.

•	Voters from union households lead successful
campaign to retake the Virginia state senate.

‘What’s Wrong with America?’
After describing at the AFL-CIO Presidential Forum
how his pension was slashed, his family’s health
care was cut and he was unable to provide care for
his ill wife, Steelworker Steve Skvara broke down
and asked the candidates, “What’s wrong with
America, and what will you do to change it?”

The crowd gave him the biggest standing ovation
of the afternoon.

34	 AFL-CIO CONVENTION • 2009

candidates gathered on one stage for a no-holds-
barred exchange. The debate was carried live
across the country by XM Radio and MSNBC,
with Keith Olbermann moderating.

Soon after, we formally kicked off Labor 2008,
launched a massive health care campaign
and announced our biggest-ever political
mobilization, with a federation budget of $53
million and plans to activate an army of 200,000
union volunteers in 23 battleground states.

We made “Turn Around America” our rallying
cry, the Employee Free Choice Act our top
priority and “An Economy That Works for All”
training for 1,000 activists the foundation for our
electoral efforts.

We made no presidential endorsement
during the primary season and instead moved
aggressively to expose John McCain’s anti-
worker voting record by protesting at every one
of his campaign stops and letting members and
the public know where McCain really stood with
a comprehensive www.McCainRevealed.org
website.

Most of our affiliates began similar campaigns to
document McCain’s anti-worker views and we

formed a Union Veterans Council to illuminate
McCain’s credentials, while beginning to build
solidarity among union veterans for the longer
term.

After a rugged primary season, Barack Obama
emerged as the Democratic nominee and
we endorsed him on June 26, 2008. At the
Democratic Convention in Denver in August,
our 2,000 union members and leaders made up
one-fourth of the total delegates.

As McCain was being nominated at the
September Republican convention, we put
10,000 volunteers on the street, going door
to door to tell the truth about his values and
attitudes.

All in all, in the 2008 election campaign we
exceeded our goals and expectations. More
than 250,000 volunteers from our affiliates
made 76 million telephone calls and knocked
on 14 million doors as we sent out 57 million
pieces of mail and distributed 29 million leaflets
at worksites. The power of every part of our

Close-up

A closer analysis better illustrates
the difference our political efforts
made.

Obama-Biden carried white male
union members by 18 points, while
losing the same demographic
among general public voters by
16 points. Our first African
American president and his labor-
champion vice president carried
gun owners from union households
by 12 points, while losing gun
owners in the general public by
25 points. They carried union
veterans by 25 points, while
losing vets in the general public
by 9 points.

AFL-CIO CONVENTION • 2009	 35

outreach was magnified by sophisticated
message research, micro-targeting and intensive
media coverage. More than 1,000 staff from the
AFL-CIO and our affiliates were placed in the
field.

In the final days before the election, 1,000 full-
time Working America canvassers fanned out
across 11 battleground states mobilizing their
2.5 million members. Our nine-state My Vote,
My Right voter protection program had 2,700
volunteers working on Election Day alone.

Our members and their families voted 68
percent for Obama-Biden, compared with 30
percent for McCain-Palin.

But we won much more than the White House.
Thanks to an all-out effort by our affiliates as
well as state federations and labor councils, we
increased progressive strength in the House
of Representatives, took several key races for
governor and reached at least a theoretical
filibuster-proof majority in the U.S. Senate.

Making Working Family Voices
Heard
Our successes in putting working families
at center stage and elevating our political
performance over the past four years would not
have been possible without extensive outreach
work to the general public and members by
the federation and our affiliated unions. In
addition to conducting strategic polling, carefully
developing our messages and supplying our
affiliates and their local grassroots troops with
weapons and tools, we raised the profile of our
unions, our issues and our concerns to new
levels.
			
While continuing outreach through the AFL-CIO
website (www.aflcio.org), we stepped into the
new media world by launching a news blog
(www.aflcionow.org). With the participation of
dozens of affiliates, the federation has become
a key player in the progressive blog community,
cross-posting on progressive blogs and
organizing a labor “listserv” that connects union
online communicators from our affiliates with
major national and state-level bloggers.

This coordination and connection enable us to
push content on working family issues to the top
of the blogs with the highest readership, profile
and attention from the mainstream media. The
federation also has become well established
across social networking sites, from Facebook to
Twitter.

At the same time, we’ve developed the tools
to operate a union-movement-wide Working
Families Network of 5 million online activists,
whom the federation, affiliates and allies can
mobilize in a matter of minutes. In the first
round of our fight to pass the Employee Free
Choice Act, for instance, we generated 75,000

Key State-Level Victories

•	Won contested races for
governor (mostly party switches)
in 15 states.

•	Flipped both houses of state
legislatures in Iowa, New
Hampshire and Wisconsin.

•	Flipped state houses in Indiana,
Michigan, Minnesota, Oregon,
Ohio and Pennsylvania.

•	Defeated state paycheck
deception initiatives everywhere
they were proposed.

•	Raised the minimum wage in
Arizona, Colorado, Missouri,
Montana, Nevada and Ohio.

36	 AFL-CIO CONVENTION • 2009

messages to members of Congress in one day.
In 2008, we also launched LaborWeb, which
already is providing simple-to-use websites for
120 state federations, local labor councils and
issue campaigns, as well as a website-building
tool for national unions to deploy to locals.

We’ve also focused attention on the concerns of
working families through national publicity and
by organizing local union leaders and activists to
generate “echo messages” in regional and local
media.

In 2007, we arranged more than 600 interviews
with officers and affiliate leaders in support of
our major initiatives, and placed 166 opinion
editorials, a 50 percent increase over the
previous year. In 2008, we generated the best
coverage ever of our political efforts, with top
stories appearing in every major media outlet.

Leading up to the 2008 elections, the federation
and our affiliates made national news every
week and placed 210 opinion editorials.

So far in 2009, we’ve achieved more than 1,500
unique radio, television and newspaper press
hits on the Employee Free Choice Act in target
states alone, including more than 625 opinion-
editorials and letters to the editor from leaders
of more than 35 international unions and allied
organizations.

The Sound of Workers’ Savings
Since our last Convention, we’ve organized the
power of workers’ capital into an even more
effective voice for corporate accountability and
retirement security.

The federation’s Capital Stewardship Program
coordinates the work of our affiliates to
safeguard $5 trillion in retirement and health
care plan assets for working families and hold
companies accountable to their owners.

The labor movement has become a much more
central player in capital markets and corporate
governance over the past few years. Workers’
pension funds and unions have become leading

AFL-CIO CONVENTION • 2009	 37

advocates for corporate governance reform.
The labor movement has been a key voice for
the interests of working people in facing the
financial crisis of 2008 and leading the reform
effort to demand new rules for Wall Street.
On the retirement security front, the federation
led the creation of a National Public Pension
Coalition to defend public-sector defined-
benefit plans in dozens of states. In the private
sector, we helped found the National Institute
on Retirement Security, which encourages the
development of public policy that enhances
retirement security for all Americans.

We’ve used our standing as shareholders to hold
failed executives accountable, from an up-or-
down vote on their pay packages (“say on pay”)
to opening up the corporate ballot to nominate
directors who represent all constituencies at a
firm (“equal access to the proxy”). Our Key Votes
Survey is making real progress in influencing
how our members’ shares are voted by
investment managers and mutual funds. Finally,
at companies like Home Depot, Citigroup,
Verizon and Pfizer, we confronted CEOs at their
annual meetings and sent the message that
worker-owners are sick and tired of paying for
failure.

We’ve also improved and expanded our popular
Executive PayWatch website to draw attention
to runaway CEO pay packages and the widening
gaps between the compensation of corporate
chiefs and workers.

In 2006, we revealed that the biggest corporate
CEO pension went to ExxonMobil’s Lee
Raymond, who pulled down a $98 million lump-
sum retirement payment while regular working
people were trying to round up enough cash to
pay for a tank of gas.

In 2007, we used PayWatch to launch a major
effort to rein in CEO compensation at Verizon by
mobilizing shareowners to make Verizon the first
company where a say-on-CEO-pay proposal was
approved.

Last year, Executive PayWatch showed how CEO
pay on Wall Street contributed to the economic
collapse by causing excessive risk-taking and
a focus on short-term profits. Included in the
study were Bear Stearns, Countrywide Financial
Corp., Citigroup, Merrill-Lynch, Morgan Stanley,
Wachovia and Washington Mutual.

And in 2009, PayWatch tapped into the anger
of ordinary people about multimillion-dollar
CEO pay packages in the middle of the worst
economic slump since the Great Depression. We
also demanded real Wall Street reform, no more
gambling by the banks with our money and an
end to self-regulation.

38	 AFL-CIO CONVENTION • 2009

AFL-CIO CONVENTION • 2009	 39

Over the past four years, the Executive
Council has worked to bring our movement and
our membership together at every geographic
level—local, state, national and international—
and across every demographic divide—men,
women, people of color, retirees and younger
workers—so we can muster the strength and
solidarity to confront the problems facing
working families and our unions.

Earlier in this report, we outlined the progress
we’re making in deepening our unity partnership
with the National Education Association,
affiliating independent unions, working in
tandem with other groups representing the
interests of workers and bringing workers who
don’t yet have a union into our family through
Working America.

We’ve also worked toward bringing the affiliates
who left us in 2005 back into the federation—our
experience working with them in a series of
necessary but cumbersome coalitions has
convinced us that we can only reach maximum
effectiveness under one umbrella organization.

This year, the Executive Council authorized
President Sweeney to continue negotiations,
together with some affiliates, over reunification.
In April, the AFL-CIO, unions that disaffiliated in
2005 and the National Education Association
formed a National Labor Coordinating
Committee, facilitated by former Rep. David
Bonior, to pursue unification. Negotiations are
ongoing.

Not knowing whether or when an agreement
can be reached, we’ve proceeded to bring our
family back together at the grassroots level

through our Solidarity Charter program. It
has received overwhelming support from our
national unions and our state and local bodies,
as well as from local unions and their members
on both sides of the split. By the time we reached
the 2006 elections, the number of charters
issued had risen to 2,000, then to 2,500 by
2008. Today, a total of 3,055 Solidarity Charters
have been issued to local unions from the
disaffiliated national unions, and they are an
active part of the AFL-CIO state federations and
central labor councils across the country.

In addition, we set out to bring about unity from
within our movement with a multipart program
to strengthen organizations that are already a
part of the federation and to coordinate their
work more closely with that of our affiliates. And
at our last Convention, we passed a powerful
resolution aimed at creating more solidarity and
power by calling for greater diversity in our
leadership, as well as full inclusion and
participation of women and people of color in
all of our campaigns and activities.

Building Grassroots Capacity and
Power
We’ve learned from our organizing, political and
legislative work that our real power potential
is down where people live and work and raise
their families. That meant engaging our national
affiliates and their leaders to more fully support
our state federations and local councils. But we
knew they would only do that if the federation
improved the competence and performance of
our state and local organizations.

We started down that road many years ago
with our New Alliance campaign to restructure

Unifying Our Movement

40	 AFL-CIO CONVENTION • 2009

state by state, merging small local councils into
bigger, stronger regional ones, then helping our
state and local leaders develop strategic plans
to run them better. In the past four years, we
successfully guided five new states through the
New Alliance process, and we’ve now met our
goals in a total of 12 states: Arizona, Colorado,
Florida, Maryland, Minnesota, New York, North
Carolina, Ohio, Oregon, Pennsylvania, Virginia
and Wisconsin.

By consolidating labor councils into area labor
federations and regional councils, we’ve been
able to increase per capita income and encourage
affiliations. New Alliance has created significant
additional capacity to mobilize in support of
affiliate organizing, bargaining, electoral and
issue campaigns. So it’s no coincidence many
of these states were important states we carried
in electing Barack Obama and Joe Biden, and
where our members turned out for our endorsed
candidates in the greatest numbers.

The Executive Council Committee on State
and Local Strategies and the State Federation/
Central Labor Council Advisory Committee are
considering ways to expand the New Alliance
and organizational development work to other
states and strategically important areas to
advance our organizing, political and legislative
agenda over the next few years.

To add to our grassroots momentum, our
Executive Council Committee on State and Local
Strategies decided in 2007 to expand our State
Federation, Central Labor Council, Area Labor
Federation Leadership Institute, which helps
local leaders, including leaders who are women
and people of color, develop the skills needed

to increase the capacities of their organizations.
The curriculum is designed to help move
organizations toward meeting Standards and
Benchmarks for Local Organizations established
by this Executive Council.

Participants generally attend the Leadership
Institute in teams and must complete two
four-day sessions. Each team plans a project
during the first session and reports the results
when they return for a second institute visit six
months later. In the four years since our last
Convention, more than 200 local leaders, most
of them from New Alliance states, have attended
Leadership Institute classes, and participants
developed projects to increase affiliations, set
up communications programs and bolster their
political operations.

Representatives from the Atlanta-North Georgia
Labor Council developed a plan to reach out
to underaffiliated and unaffiliated locals. They
came back and reported new affiliations of locals
with 6,000 members.

A team from the Central Labor Council of
Nashville and Middle Tennessee developed
a similar plan and increased affiliation by 20
percent.

Participants from newly formed area labor
federations in Minnesota, Ohio and Pennsylvania
developed successful strategies that propelled
them to winning majorities for Obama-Biden in
the 2008 elections.

Our work in the New Alliance and with the
Leadership Institute is bringing our grassroots
players closer and closer together. In the
past four years, affiliation rates with our state
federations have risen from 64 percent to 71
percent, better than the 10 percent growth rate
we set out to achieve. And eight national unions
are now a part of our National Affiliation Fee
Program, wherein they affiliate all members in
every state federation at a discounted rate.

Fully Affiliated National Unions
(National Affiliation Fee Program)

AFGE, AFSCME, AFT, BAC, IBEW, IUPAT, OPEIU,
USW

AFL-CIO CONVENTION • 2009	 41

Putting Diversity to Work
The Executive Council has taken seriously
its responsibility to translate into action our
2005 Convention resolution on diversity. That
resolution was driven by the fact that 43 percent
of union members are women, 30 percent
are people of color, many members are gay
or lesbian and many have disabilities, but our
leadership does not reflect those percentages.

Convention Resolution 2 was also driven by the
practical realization that we can’t restore the
vitality of our movement as a bargaining power
or as a political power without the contributions
and active participation of all our members. And
we can’t achieve the membership growth unless
we present women and people of color—the
workers who need us the most and are most
inclined to join us—with a picture of a union
movement in which they see themselves.

We’ve made some real progress since the 2005
Convention, expanding our governing bodies
to include more people of color and women
and putting diversity high on the agenda of
every federation undertaking. We hosted four
well-attended regional Diversity Dialogues. We
submitted our diversity principles to all national
and international unions and 25 percent of them
have signed those principles. And we’re excited
to see that delegations to this 2009 AFL-CIO
Convention reflect the racial and gender
diversity of their membership.

Still, we are far from reaching our goals. As
President Sweeney told our Diversity Dialogue
conference in San Francisco in 2007, “When
it comes to full inclusion, we’ve opened the
door, but we’re still not getting where we need
to be fast enough. And the truth is, we’ll never
get there until we throw the doors wide open.
We can’t meet our organizing and political
challenges until all our members are engaged
and contributing to our struggle.”

At our 2009 Convention, delegates will be asked
to reaffirm the spirit and substance of our 2005
resolution, “A Diverse Movement Calls for Diverse
Leadership,” and to move beyond it. Until full
inclusion and diversity are finally reached, we
should not be satisfied with less.

Mobilizing Our Constituency Groups
The Executive Council has been firm in support
of constituency groups, which are our bridges to
greater diversity in our leadership, full involvement
in our work by diverse members and broader
engagement with the communities around us.

These groups—the A. Philip Randolph Institute
(APRI), the Asian Pacific American Labor
Alliance (APALA), the Coalition of Black Trade
Unionists (CBTU), the Coalition of Labor Union
Women (CLUW), the Labor Council for Latin
American Advancement (LCLAA) and Pride At
Work—consist of dedicated trade unionists who
serve as a voice of labor in their communities,
and a voice for their communities within labor.

The A. Philip Randolph Institute, whose
members are largely African American, was
co-founded in 1964 by A. Philip Randolph and
Bayard Rustin, two of our most respected civil
rights heroes. APRI places a high priority on
nonpartisan voter registration, education and
participation, helping to promote participation
by African Americans and others in elections.

42	 AFL-CIO CONVENTION • 2009

In 2000, our Executive Council adopted a historic
resolution demanding fundamental changes to U.S.
immigration law and policy. The resolution called
for legalizing undocumented workers and a new
mechanism to replace “employer sanctions” for
ensuring that employers hire only workers who are
authorized. The resolution also opposed the expansion
of temporary, or “guestworker,” programs.

The Bush administration, supported by some of our
disaffiliated unions, pushed various proposals, all
framed around massive expansion of guestworker
programs. All of the proposals were defeated.

Recognizing the labor movement needed to unite
behind a pro-worker reform agenda, we asked former

Secretary of Labor Ray Marshall to head a special
task force of officers of unions most affected by
immigration policy. Working with the Economic Policy
Institute (EPI), the task force developed a framework
for immigration reform that was agreed to in April
2009 by all of the unions concerned.

The framework, which is now guiding the debate over
immigration reform, consists of five interconnected
pieces: 1) a future flow system that is based on labor
market shortages and managed by an independent
commission; 2) rational operational control of borders;
3) a secure and effective mechanism to monitor work
authorization and hold accountable employers who
hire unauthorized workers; 4) legalization; and 5) no
expansion of temporary or “guestworker” programs.

Fighting for Immigrant Rights

AFL-CIO CONVENTION • 2009	 43

The Asian Pacific American Labor Alliance was
founded in 1992 with the support of the AFL-
CIO Executive Council. APALA has placed a
high priority on assisting unions in organizing
campaigns, voter mobilization and community
outreach and has built itself into one of the main
Asian American advocacy organizations in the
United States on issues such as immigrant rights
and voter education.
	
The Coalition of Black Trade Unionists was
founded in 1972 by black trade unionists
seeking to promote diversity and democracy in
the trade union movement, closer ties between
labor and the community, good jobs and
working conditions for all of America’s workers
and a broad vision of social justice. CBTU’s
mission includes increasing union work in voter
registration and mobilization, and strengthening
alliances between labor, faith communities and
the general community. CBTU also works on
international human rights issues.

The Coalition of Labor Union Women was
formed in 1974 by thousands of women union
members who attended a founding conference
in Chicago to address issues of special concern
to working women, including pay equity,
affirmative action, child care needs, exploitation
on the job and the challenges of balancing work
and family. CLUW has followed four main goals
in its history: organizing, affirmative action,
involvement of women in legislative and political
action and moving women into leadership at all
levels of the labor movement.

The Labor Council for Latin American
Advancement was founded in 1973 by Latino
union members who had formed locally based
trade union committees or organizations in
Arizona, California, Colorado, New Mexico,
New York, Texas and other areas. LCLAA’s aims
have historically included encouraging voter
registration, education and legislation essential
to advancing the interests of trade union
members, and working to ensure the equal

benefits and protections of union membership
for all workers.

Pride At Work was founded in 1994 by lesbian,
gay, bisexual and transgender (LGBT) union
members and has its origins in LGBT worker
alliances dating back to the 1970s and 1980s in
California, Boston and New York. Pride At Work
focuses on building bridges between the labor
movement and the LGBT community, bringing
union support to community campaigns and
developing community support for union
campaigns.

At the 2005 AFL-CIO Convention, the Executive
Council adopted changes to the Rules Governing
AFL-CIO State Federations and the Rules
Governing Area Labor Councils and Central
Labor Councils to facilitate affiliation with AFL-
CIO state and local central bodies. According to
the 2009 Annual Report from State Federations,
30 state federations list one or more
constituency group chapters affiliated and 46
percent of state federations have amended their
constitutions to allocate
seats on their executive
boards for constituency
group representatives.

Our constituency groups
have been deeply
involved in implementing
Resolution 2 and they
have been actively involved in working for
the passage of the Employee Free Choice
Act, training for green jobs, national health
care reform and in galvanizing support for the
confirmation of Judge Sonia Sotomayor to the
U.S. Supreme Court. LCLAA organized watch
parties and scheduled visits with the Senate
leadership as well as several members of the
Senate Judiciary Committee. CLUW sent out
alerts to its leadership and chapters applauding
Judge Sotomayor’s nomination to the high
court and urging its members to contact their
congressional delegations.

44	 AFL-CIO CONVENTION • 2009

Lifelong Activism
Created by the Executive Council in 2001 as
the successor to the National Council of Senior
Citizens, the Alliance for Retired Americans
works closely with the AFL-CIO in pursuit of
shared goals, helping the labor movement retain
and grow talented, experienced activists and
unify the power of our retired members with
those of active members.

The Alliance for Retired Americans has grown
into a progressive grassroots army with 3.5
million members, 30 chartered states and
more than 1,400 affiliated clubs. The alliance’s
Community Action Network seeks to build closer
ties with community-based activists.

The alliance educated and mobilized a nation
of retirees in the 2006 and 2008 elections to
help elect a pro-worker, pro-retiree majority
in Congress and President Barack Obama—
sounding alarm bells about John McCain’s
anti-Social Security voting record and public
statements.

More recently, the alliance has participated in
health care events with Obama administration
and congressional leaders and has been

organizing grassroots
activities in support
of health care reform.
The alliance has also
added a retiree voice
in support of the
Employee Free Choice
Act, with union
retirees speaking
firsthand about what
collective bargaining
has meant for them—
helping support their
families and providing
for a more secure
retirement.

In addition, the alliance has become a major
player at the state legislative level, advocating on
behalf of retirees on issues such as health care,
housing, transportation, consumer protection
and social service delivery.

Uniting Globally
Supporting the participation of our affiliates in
international labor networks and global labor
federations has always been a priority of the
AFL-CIO Executive Council. With international
communications and policies continuing to
shrink the globe, multinational corporations
more and more in control of our economic well-
being and workers’ rights under attack around
the world, that work is now more important
than ever. Collective bargaining coverage has
declined in country after country, with the United
States lagging far behind other democracies.
Unions in most foreign nations are under attack
as never before, and the result is that income
and wealth inequity is dramatically rising. We
have also coordinated with global union leaders
and their organizations on economic and trade
policy and climate change.

To jump-start a new level of cooperation among
unions and workers around the world, the
AFL-CIO hosted a historic global organizing
conference—“Going Global: Organizing,
Recognition and Union Rights”—at the National
Labor College on Dec. 10, 2007. Attended by
220 union delegates from 63 countries, it was
the first time union leaders had come together
in an international forum to develop strategies
for fighting back against governments and
corporations that have increased their attacks
on the freedom of workers to join unions and
bargain.

The Dec. 10 conference was held on the
anniversary of International Human Rights
Day and commemorated passage of the U.N.’s
Universal Declaration of Human Rights. The
delegates focused on three discussion areas—
industrial policy, political action and better

AFL-CIO CONVENTION • 2009	 45

communications. Facilitators led small-table
discussions to identify and submit solutions,
which were compiled, condensed and voted
on. Seventy-seven percent of the conferees said
they thought it was very important for the global
labor movement to project a common vision.
Eighty percent supported creating a working
group to help build alliances. And 60 percent
favored creating an annual report tracking union
density and bargaining coverage.

At the conference, we developed a global
strategy to support our efforts to pass the
Employee Free Choice Act that resulted in
our allies in the international labor movement
exerting pressure on their own governments as

well as U.S. embassies, widespread educational
and organizational activities, and a Council of
Global Unions statement of solidarity signed
by general secretaries on behalf of 200 million
workers.

The conference also featured a forum on the
Employee Free Choice Act and organizing, with
prominent U.S. elected officials addressing
sessions on the U.S. collective bargaining crisis
as well as the global crisis.

In coalition with our affiliates and allies, the
AFL-CIO American Center for International Labor
Solidarity Center (Solidarity Center) has added to
the unification of the global labor movement

100%

80%

60%

40%

20%

0%

AS BARGAINING COVERAGE DECLINES, INCOME INEQUALITY GROWS
■ Collective Bargaining Coverage (Percent of Workforce) ■ Inequality (Gini Coefficient)

50%

40%

30%

20%

10%

0%

From select OECD countries

D
en

m
ar

k

Sw
ed

en

Be
lg

iu
m

Fi
nl

an
d

Fr
an

ce

N
et

he
rla

nd
s

Sp
ai

n

N
or

w
ay

Ge
rm

an
y

Sw
itz

er
la

nd

Ca
na

da

U
.K

.

N
ew

 Z
ea

la
nd

U
.S

.

COLLECTIVE BARGAINING COVERAGE: U.S. LAGS BEHIND OTHER DEMOCRACIES

50%

95%

81%

35%

92%

12%

42%

24%
32%36%

Australia Brazil SwedenJapanCanada France South Africa Spain U.S.U.K.

46	 AFL-CIO CONVENTION • 2009

International Support for the
Employee Free Choice Act

The Global Unions, consisting of the 11 global union federations, the International Trade Union Confederation
(ITUC) and TUAC of the OECD, knows of the importance in America of passing the Employee Free Choice Act.
We know that a strong economy depends on workers being given the opportunity to join a trade union and
to bargain collectively so that fair wages and social benefits are lifted for all in a society. This, we believe, is
the basic underpinning of the Employee Free Choice Act. Our trade union stands firmly behind the American
trade unions in your efforts to get the United States Congress to pass this legislation into law, with the support
of President Barack Obama. Please pass to your union membership, as well as to your elected officials, that
our union fully supports EFCA, and that we consider it an essential element in a free society that workers be
allowed to join a trade union in an unobstructed way.

Following is a sample of unions supporting the Employee Free Choice Act:

•	 ACTU, Australia
•	 Brazilian Rubber Workers
•	 Sindicato Quebecor World Chile
•	 ANEBRE Colombia
•	 CTPECMM République Démocratique du Congo
•	 Industrial and Commercial Workers’ Union (ICU),

Ghana
•	 CEM/CAL Project Sub-Saharan Africa

•	 Federasi Serikat Pekerja Pulp Dan Kertas Indonesia
(FSP2KI)

•	 ICEM-JAF, Japan
•	 UNI americas
•	 Solidarnosc and PZZ “KADRA,” Poland
•	 Petroleum & Chemical Workers’ Federation of

Thailand
•	 TUC, Great Britain

AFL-CIO CONVENTION • 2009	 47

by continuing its decades-long work in support
of workers’ rights and economic development.

With 27 field offices and programs in 60
countries on five continents, the Solidarity
Center works to advance workers’ rights and
promote broad-based, sustainable economic
development. The Solidarity Center worked, for
example:

•	 With Liberian rubber workers in support of
free and fair union elections, organizing and
bargaining;

•	 In a “Send a Child to School” campaign in the
Democratic Republic of the Congo that has
rescued 1,000 children from hard labor in the
mines;

•	 Helping the independent Egyptian union
movement grow and flourish; and

•	 Researching and issuing a series of landmark
reports, “Degradation of Work,” exposing the
shrimp-processing industries in Thailand and
Bangladesh, human trafficking in Kenya and
workers’ rights abuses in Jordan,
Colombia, Thailand, Swaziland and
Guatemala.

Affiliates of the federation have been reaching
out on their own to build bridges across oceans
and present multinational employers with a
united front. We provided support for affiliate
campaigns against some of the most powerful
corporations in the world:

•	 Firestone in Liberia (USW);
•	 The telecom sector in South Africa, Kenya

and Mexico (CWA);
•	 Volkswagen in Tennessee (BCTD);
•	 Pacific Beach Hotel in Hawaii (ILWU);
•	 Working with Groupo Mexico (USW);
•	 Exxon in Paraguay (USW);
•	 Foxwoods Casinos in the Bahamas (UAW);

and
•	 European unions over airline security (AFA-

CWA).

Educating Union Members and
Leaders
Education and solidarity go hand in hand.
Meetings similar to the D-10 “Going Global”
conference now are taking place regularly in a
new state-of-the-art facility at the National Labor
College in Silver Spring, Md. Formally dedicated
two years ago, the 72,000-square-foot Lane
Kirkland Center is deepening the NLC’s mission
of educating workers, strengthening our unions
and helping develop strategies and policies for
unifying and growing
the labor movement.

After facing what
seemed to be an
insurmountable
financial crunch
as this year began,
the NLC is making
progress toward
resolving its long-
term structural debt
as well as its operating deficit. Over the past
year, the college has been certified eligible
for financial aid from the U.S. Department of
Education, received more than $1 million in
general fund and building fund pledges and
increased revenue from the conference center
by $560,000 over last year.

The NLC also has initiated a Green Workplace
Certificate Program, established a new
Leadership Institute concentrating on diversity
issues and raised $580,000 toward building a
Workers Memorial to commemorate workers
from throughout the country who have lost their
lives on the job.

Accredited by the Middle States Commission on
Higher Education, in its most recent graduation
ceremony, the NLC conferred 102 bachelor’s
degrees in labor studies disciplines as well as
two master of public administration degrees in
partnership with the University of Baltimore.

48	 AFL-CIO CONVENTION • 2009

Moving Forward: A Stronger Future
for Working Families
The unions of the AFL-CIO and the federation
have made such gains since our last
Convention—we have a pro-worker Congress
and president, we’re inches from enacting
historic labor law reform, we’re poised to
recreate America’s health care system, we have
greater organizing and mobilizing capacity
at every level, we’ve educated and mobilized
our members and the public to turn around

our economy and we have incredible new
opportunities to bring the benefits of union
membership to millions more workers.

Going forward, the sisters and brothers at this
2009 Convention will determine whether this
progress results in a better life for working
families. The AFL-CIO Executive Council has
every confidence in the power of union men and
women, our unions and our federation to make
this happen.

