Whats wrong with America

John Sweeney
"What's wrong with America?" That's the question Steve Skvara, a disabled, retired steelworker, asked seven presidential candidates several weeks ago at the AFL-CIO Presidential Forum in Chicago. Skvara struggles to afford health care for himself and his wife after the company he worked for declared bankruptcy and abandoned its commitment to those who gave the best years of their lives to their employer.

This Labor Day, many of America's workers are echoing the question that Skvara asked. Corporate greed and nearly seven years of wrong-headed Bush administration economic policies have fed a growing gap between the haves and have-nots. Americans are less secure about their jobs, retirement, health care and standard of living.

The issue that Skvara so poignantly raised -- health care -- is on the mind of nearly every American. Our system is broken; it's left 47 million without health care coverage and millions more with inadequate or unaffordable care. Rising health costs are crippling families and making it harder for responsible businesses to compete.

America's workers now work longer hours than workers in any other developed country, and as a result, we generate a whopping $13 trillion in income every year. Yet at the richest moment in our nation's history, the wealthiest one percent claims more than 20 percent of the nation's income. As a result, workers have seen their slice of the economic pie shrink to a sliver.

Our middle class is waning, replaced by a new class of low-paid workers who struggle -- sometimes working two or three jobs -- to stay afloat. Since 2001, more than 3 million good, middle-class supporting manufacturing jobs have been lost, many due to unfair trade policies.

The middle class is also being battered by corporations, and the elected leaders bankrolled by them, who have eviscerated workers' freedom to join unions and bargain collectively with their employer. More than half of U.S. workers -- nearly 60 million -- say they would join a union right now if they could. Unfortunately, the system for forming unions is also broken, and many of those workers will never get the opportunity to use the best tool we have for getting ahead in this economy -- collective bargaining.

If we intend to restore the promise of the American Dream to the millions who have lost it, we need an economic change in course.

In the coming months working people will call on Congress to enact comprehensive health reform that not only covers the uninsured, but delivers quality, affordable health care to everyone. We must build a system that protects and improves upon existing benefits, and allows our federal government to restore balance to the system -- checking greed, unfair costs and incompetence and ensuring greater efficiencies in financing.

Making health care available to anyone who needs it will benefit everyone in the long run, giving a boost to our economy, allowing businesses to compete in a global marketplace and create the kind of good jobs we so desperately need.

We must also restore the freedom of working people to form unions and bargain collectively for better wages and benefits. Workers who belong to unions earn 30 percent more than nonunion workers. They are 62 percent more likely to have employer-provided health coverage and four times more likely to have pensions. Working people are leading the fight to pass the Employee Free Choice Act, which would strengthen our beleaguered middle class. And we're demanding a correction in course on trade to stop the flow of American jobs out of our country and protect workers' rights around the world.

Looking ahead to 2008, working women and men will mobilize as never before to elect candidates at all levels who support good jobs, health care reform, retirement security and the freedom to form unions and bargain collectively.

Even as many workers are asking "What's wrong with America," we also know what's right with it. The boundless optimism and spirit of workers like Skvara allowed us to build the strongest, most vibrant economy in the world. While working people will take a much-deserved break this Labor Day, we won't ever stop the fight to create a better America that takes care of its sick, provides equal opportunity for all and respects our fundamental freedoms.

John Sweeney is president of the AFL-CIO, a national federation of unions. E-mail comments to letters@detnews.com.
http://www.detnews.com/apps/pbcs.dll/article?AID=/20070831/OPINION01/708310311/1008
