

Winter
2015

The Workers' Edge

Voice of the Tompkins County Workers' Center

The Work for a Countywide Living Wage HEATS UP

The Tompkins County Workers' Center (TCWC) continues to build a groundswell of support for our campaign for a Countywide Minimum Wage as Living Wage (where every single worker would be paid a minimum wage of \$14.34/hour). Already we have 2,000 signatures on our petition, many of them from area trailer parks across the County as we go door to door. (If you haven't yet signed the petition go to <http://bit.ly/1NBpRE2>.)

There is a larger national and statewide movement, linked to our own here in Tompkins County, called Fight for \$15. And Governor Cuomo has committed to doing everything possible to raise the statewide

minimum wage to \$15, which would be phased in over a number of years. We heartily support this campaign.

We are fervent in our belief that a local campaign is needed in order to galvanize our County Legislature, workers and community alike toward action making the minimum wage a Living Wage. The cost of doing business in Tompkins County MUST INCLUDE the dignity and worth of each human being that is PERFORMING that work.

GET INVOLVED!

Continued. Page 3

A Worker Speaks: "For the past two years, I have worked 40 hours a week as a Direct Support Professional with developmentally disabled adults in Tompkins County. I make \$11.06/hour. The biggest problem I face is being constantly in debt. I have 2 daughters and we live paycheck to paycheck. We never know if we'll have enough to make all the bills. I eat once a day and depend on Public Assistance (Medicaid). We pay \$600/month rent for a small two bedroom house on the edges of the Tompkins County; but our landlord is a slumlord. Paid \$2000 for kerosene last winter and now have to get ready to purchase it for the upcoming winter season. I feel depressed about the wages-can't even take in a movie with my kids, let alone help them through college." - Anonymous worker about our campaign

Thank You 2015 Tompkins County Living Wage Supporters!

Anonymous	Jamie Breedlove and Diana Crouch	Sarah Donovan	Myers	Joe Lawrence
Bill Abeles	Kate Bronfenbrenner	James Douglas	Chuck Guttman and Shirley Ladd	Joanne Leary
Barry Adams	Marjory Brooks	Lisa Duggan	Caleb Haines	Lynne Leopold
Lee Adler and Kristin Stevens	Jeci Brown and Josh Ganger	Steve Eaton	Bill and Kathy Halton	Eric Lessinger
Zelkida Ajdinovic	Rob Brown	Brian and Barbara Eden	Ken Harris	Andrea Levine
Debbie Allen	Wayles Browne	Brad Edmondson	Ron and Rebecca Harris-Warrick	Gil and Ilma Levine
Ric Allen	Susan Buck-Morss	John Efroymson and Carole Dennis	Frank Heesh	Catherine Lewis
Theresa Alt	Judy Burrill and Rick Bonney	Zillah Eisenstein and Rich Stumbar	Charleen Heidt	Barbara Lifton
James Amory	Gino and Diego Bush	Rebecca Elgie	Fran Helmstadter	Don Lifton and Lane Harris
Bob and Sandra Anderson	Eric Byrd	Herb Engman	Norma Helsper and Marshall Thraikill	Rhoda Linton
Maja Anderson and Jon Frankel	Josephine Cardamone	Matthew Evangelista	Mario Hernandez	June Locke
Mary Ascenzi and Phil Shapiro	Patricia and Marvin Carlson	Shelley Feldman	Satomi Hill	Joan Lockwood and Chuck Wynns
Stewart Auyash and Patricia Zimmerman	Carol Cedarholm and Carl Feuer	Ni Feng	Joy Hines	Barbara Logan and Ray Gozzi
Frank and Blythe Baldwin	Marianne Chalif	Martha Ferger	Larry Hirschberger and Saoirse McClory	Pete Loucks
Don Barber and Rita Rosenberg	Ungkana Charoenkajonchai and Ken Kajoncha	George Ferrari	Tom Hirsch	Kristin Lovelace-Ross
Cheryl Barbasch	Carol Chock and Paul Mazarella	Gary Fine	Margo Hittleman and Richard Lansdowne	Enongo Lumumba-Kasongo
Don Barber and Rita Rosenberg	Beth Cohen and George Dillmann	Kris and Mike Finley	Leni Hochman and Tim Joseph	Alison Lurie
Mackenzie Baris	Dan Cogan	Valarie and Peter Fitzandolph	Harold Hodes	Marty and Barbara Luster
Fred and Marlene Barken	Suzanne Cohen	Dick Flaville	Emily Hong	Barbara Lynch
Judith Barker	Beth Cohen	Donna Fleming	David Huber	Karl and Linda Madeo
Penny Baron and Stephen Singer	Diane Cohen	Tessa Sage Flores	Janet and Anthony Ingraffea	Pam Mackesey and Tomas Mann
Barbara Barry	Shoshanna Cole	John Forester	Nancy and Conrad Istock	Joan Mangione
Rosemary Batt and Ron Applegate	Cindy Coleman	Richard W. Franke and Barbara Chasin	Lynne Jackier and John Simon	Joe Maratea
Don and Brigid Beachler	Jeff Collins and Gisela Konrad	Chip Gagnon	Patti Jacobson	Gary Marsden
Ruth Beachler	Alex Colvin	Alan G.	Karen Jamarusty	Scott Marsland
Joan Bechofer	Lance Compa	Tony Gaenslen and Ann Wexler	Mary Beth James	Liz McChesney
Roger Beck	Karen Comstock	Glenn and Sandy Galbreath	Judy Jensvold and Harry Shaw	Ken McClane
Randi Beckmann and John Hoffman	Caren Cooper and Greg Sloan	Marie Garland	Scarlet Jimenez	James McConkey
Susan Begg	Angela Cornell and Ken Roberts	Aliqae Geraci	Christine and Irene Johnson	Philip McMichael and Karen Schachere
Barbara Behrman and Mark Fowler	Jeff and Christine Cox	Julia Gibson	Marnie Johnson	Deb Meeker
Richard Bensinger	Andrew Crook	Carl and Sujata Gibson	Sarah Johnson	David Meyers
LeGrace Benson	Jonathan Culler	Abby Gilbert	Brian Karafin and Susan Kyser	Pete Meyers
Nancy Bereano and Elisabeth Nonas	Constance H. Currier	Carl Ginet and Sally McConnell-Ginet	Kathy Yoselso Fierce Determination Fund of the Community Foundation	Nina Miller
Rose Beth	Helen Daniel	Richard Glick	Rachel Kaufman	Lee and Sylvia Miller
George Bidermann	Leslie Danks Burke	Art Godin and Joanna Green	James Kehoe	Debbie and David Minnick
Pam Bleiwas and Jeff Silber	Al Davidoff	Carla Golden	Rosalind Kenworthy	Donald Mintz
Marty Blodgett	Christopher Davis	Bill Goldsmith	Dooley Kiefer	Marguerite Mizelle
Susan Blumenthal	Brett deBary	Adelaide Gomer	Carol Kimball	Satya and Chandra Mohanty
Coert Bonthius	Tony Del Plato	Kerrie Gordon	Linda Knewstub	Anthony Moore
Howard Botwinick	Jim Del Rosso and Nina Piccoli	Clare Grady	Susan Koon	Lorraine Moran
Arron Bound	Linda Denz	John Grady and Laurie deFlaun	Shari Korthuis	Jane Mt. Pleasant and Darol Chamberlain
Margaret Ann Bowers	Ken and Reggie Deschere	Teresa Grady	Vally Kovary	Jim and Susan Murphy
Ross Brann and Eileen Yagoda	Ileen Devault and Diana Feldman	Karl and Constance Graham	Cynthia Kramer and John Hallas	Leo Muzzy
Cynthia Brock and Ray Craib	Barbara DeWall	Jim Gross	Isaac Kramnick and Miriam Brody	Bob Nape
Margo Brinn	Kathy Dewart	Tom Gudeman	David Kraskow and Liz Hess	Duc Nguyen
Fred and Alice Brooks	Kate Dickin	Pam Gueldner	Sigrid Kulkowitz	Gay Nicholson
	Molly Diesing and Caroline Sly	Aron Gutman		Jan and Janice Nigro
		Sandy Gutman and Linda		John Oakley and Margaret Hammond
				David Ost
				Carol J. Painter
				Tom Palumbo

County Living Wage Campaign HEATS UP: How You Can Help

Photos by Joan Lockwood

If you're wondering how YOU can support this groundbreaking campaign, here's how you can help:

1. Sign our petition online at <http://bit.ly/1NBpRE2> and share it on FB and among friends, family and co-workers. If you need hard copies, please contact the TCWC at TCWRH@tcworkerscenter.org or call us at 607-269-0409);
2. Write or call your County Legislator and ask them to support this important move on behalf of those here who work for **absolute poverty wages** (if you don't know who your Legislator is, contact the TCWC);
3. Testify, along with others, at a County Legislature meeting in the near future. Legislators need to see that voters are behind a Living Wage. Let us know if you're interested!
4. Read our FAQ (Frequently Asked Questions) sheet online at: <http://bit.ly/1INEYYI>
5. Sign up as a campaign volunteer (tabling, petitioning, mailings);
6. Donate financially as we are seeking to hire more organizers for the campaign.

As Kshame Sawant, City Councilperson who lead the movement in Seattle for a \$15/hour minimum wage last year, said:

"This did not happen because the government suddenly decided to care about workers. *We made it happen. We left them with no choice. They could either support us or be swept aside into the dustbin of history. That is how it's going to be.*"

Support Ithaca Teachers!

by Adam Piasecki, Ithaca Teachers Association President

Editor's Note: On Monday, November 23rd, over 450 teachers and community members showed their support for Ithaca teachers at a very energetic rally on Route 13 in Ithaca.

Ithaca teachers consistently produce extraordinary results. Not only do we produce outstanding academic achievement results, but most importantly we produce stellar students every year from pre-K through grade 12 in all areas of education.

Teaching salaries are part of all of this. Having equitable and competitive salaries and benefits are what help attract and retain top-quality educators. However, teacher salaries in Ithaca are not competitive. Teachers in Ithaca, on average, make less than teachers in 89% of other New York State small city school districts.

Quality health insurance is a basic right. Everyone should have access to affordable, top-quality health care. The ITA has always been conscious of rising costs of health insurance and has gone above and

beyond in seeking to take the burden off the taxpayers. Ithaca teachers currently pay among the highest employee contributions for health insurance in the state of NY and have done so for over 40 years.

If you agree that Ithaca City School District teachers need to be treated with respect with regards to compensation and health insurance, please consider one of the following actions:

1) Email Board of Education members asking them to allocate funds to give teachers the wages they deserve. You can find out their addresses by going to <http://bit.ly/1PZ826u>;

2) Email Superintendent and Central Administration with the same. Addresses can be found at <http://bit.ly/1IK4LwO>;

3) Briefly speak at the BOE meetings (7 p.m. twice a month) about how great the teachers are and how they go above and beyond each and every day for the children in the classroom;

4) Write editorials to the Ithaca Journal about the great teachers and how they deserve their fair share and that parents want the best teachers recruited and be able to retain them as well and that can be done with competitive wages;

5) If ITA holds more events all members of the community can join us to show their support and they can find out about those on our Facebook page <https://www.facebook.com/IthacaTeachers/> and Twitter @IthacaTeachers

2015 Supporters Cont.

Ritchie Patterson and Lawrence Gibbons	Jim Rundle and Tammy Lovett	Tom Sieling and Risa Sokolsky	Roselyn and Saul Teukolsky	Nancy Weislogel
Taylor Peck Fund of the Community Foundation	Kathy and Bill Russell	Nancy and Ed Siemon	Garry and Connie Thomas	Jordan Wells
Stephen Penningroth	Elizabeth Salon	Deirdre and Mark Silverman	Camille Tischler and William Kellner	David Werier
Carolyn and Dan Peterson	Stephen Salino	Becky and Zac Sims	Sandip Tiwari	Jeffrey Werner
Aaron and Sarah Pines	Peter Salmon	Michael Smith and Kristin Brennan	Jo Todd	Sally Wessels and Bob Love
Rebecca Plante	Cathy Savage and Bill Ninnes	Gale Smith	Joe and Mary Tomaselli	Pete Wetherbee
Anne Posel	Kathy and Ray Schlather	Linda Smith	David and Paula Turkon	Joseph Wetmore
Chris Proulx	Nancy and Peter Schrempf	Susan Soboroff	Lowell and Kate Turner	Erick White
Kathleen and David Quinn-Jacobs	John Schroeder	Chrisophia Somerfeldt	Norman and Marguerite Uphoff	Douglas Williams
Marilyn and Joel Ray	Joe Schwartz	Emily Sorel	Ryszard and Lynn Usack	Dana Wilson
Judith Reppy	Neil and Sally Schwartzbach	Fran Spadafora Manzella	Cathy Valentino	William Wittlin
Dave Ritchie	Jan Schwartzberg	Chris Sperry and Karin Suskin	Judith Van Allen and Albert George	Andy Yale and Brenda Kuhn
Baschki Robertson	Cali Searles	Sandy Stein	Jaroslav and Wilda Vanek	Ruth Yarrow
Martha and Steve Robertson	Scott Sears and Paula Horrigan	Gail Steinhart	Arne and Jill Van Leuken	Jeff Yelvington and Stephanie Hayes
Susan Robinson	Stephanie and Dennis Scheck	Amy Stoll and Scott Billings	Eleanor Vollweiler	Ken and Jen Zeserson
Faith Rogow	Martin Schifffenbauer	Nancy Stewart and Ray Terepka	Roberta Wallitt	Kathy Zoner and Kathleen Pasetty
Tristan Ross	Greg Shaw and Sue Fine	John Suter	Wendy Wallitt and Rupert Spies	Joel and Cathy Zumoff
Ellen Rosten	Molly Shaw	Joan A. Swenson	J. Dix Wayman	
Laurie Rubin		Regi Teasley and Judy Saul	Irene Weiser	

Cayuga Medical Center Nurses Need Your Help

About six months ago, a number of Registered Nurses (RNs) from Cayuga Medical Center (CMC), came to visit with the Tompkins County Workers' Center (TCWC) about their desire to form a union of RNs at the main hospital in Tompkins County. After going through a number of options, including the possibility of forming an independent union, the RNs decided to work with the Service Employees International Union 1199, the largest health care workers union in the country. The following is an account by the unionizing RN's at CMC:

The Registered Nurses at Cayuga Medical Center (CMC) are organizing to form a union at CMC. This is a grassroots campaign which was started and is being led by nurses. We currently have representation from every inpatient and outpatient unit in the entire organization. Why do nurses want to unionize at Cayuga Medical Center? Multiple generations of nurses have shared the same concerns about persistent patterns: under staffing, threats to patient safety,

low wages, capricious schedules, arbitrary management decisions, and no meaningful voice in making key decisions.

(See more details by going to <http://bit.ly/1RZDNeU>)

Please show your support for the nurses in your community as we work to improve the safety and quality of care we deliver to you. We encourage you to write Letters to the Editor and Op-Ed articles to local publications, and to join the hundreds of community members

who have signed our petition (go to <http://bit.ly/20Xvqqn> to sign the petition), asking that the Cayuga Medical Center engage in a moral and ethical code of conduct as we approach and carry out our election.

Please contact scottdmarsland@gmail.com or the TCWC to find out how else you can support our campaign.

Fight For \$15 Moves Forward! Fast Food Minimum Jumps 11% January 1

If you are a fast food worker in Tompkins County make sure to check your paycheck in January. Last year the Department of Labor approved a new \$15 minimum wage for fast food workers, **starting with an 11% increase on January 1 to \$9.75 hour.**

If you are a fast food worker and believe you are not being paid the required amount, or want to be part of our campaign to win a Living Wage for all workers in Tompkins County, contact our workers' rights hotline at 269-0409 or tcwrh@tcworkerscenter.org

While this is not an official list yet, we expect the increase to apply to the following Tompkins County restaurants:

Wages are slated to increase by \$1/hour every year until the minimum wage reaches \$15/hour in five more years (2021). Over 180,000 working families across the state will benefit.

Hundreds of fast food workers from all over the state testified in very compelling and moving ways about their inability to survive and support their families on anything less. Almost 75% are currently paid at the lowest levels recorded by the government and well over half depend on one or more publicly supported social services.

Arby's
Baskin Robbins
Burger King
Chipotle
Domino's
Dunkin Donuts
Five Guys
Godfathers
Jimmy John's
KFC
McDonalds
Moe's
Panera
Papa John's
Pizza Hut
Starbucks
Subway
Taco Bell
Tim Horton
Wendy's

These Workers Can Expect \$9.75/hr on 1/1/16

Support our 102 Certified Living Wage Businesses with over 3076 workers!

Since our last newsletter in August 2015, we are pleased to welcome one newly-Certified Living Wage Employer: Holmberg Galbraith, LLP

Advocacy Center	First Unitarian Society of Ithaca	Renovus Energy, Inc.
Alcohol & Drug Council of Tompkins County	Foodnet Meals on Wheels	Schlather, Stumbar, Parks and Salk
Alternatives Federal Credit Union	Friendship Donations Network, Inc.	Segal and Sorensen
Ancient Wisdom Productions	Holmberg Galbraith, LLP	Shade Tree Auto, Inc.
ASI Renovations	Home Green Home	Shaw & Murphy Law Firm
Autumn Leaves Used Books	Hospicare and Palliative Care	Silk Oak/Ithacamide
Avalon Homes	Human Services Coalition of Tompkins County	Singlebrook Technology, Inc.
Blue Spruce Painting and Decorating	International Food Network, Inc.	Snug Planet LLC
Boyce Thompson Institute	Ironwood Builders of Ithaca	Sparks Electric
Brightworks Computer Consulting	Ithaca Carshare	Sprague & Janowsky
Buffalo Street Books	Ithaca Cayuga Optical Service	St. Catherine of Siena Church
Cancer Resource Center of Finger Lakes	Ithaca Health Alliance	St. Luke Lutheran Church
Catholic Charities of Tompkins/Tioga	Ithaca Neighborhood Housing Services	Stone Quarry House
CFCU Community Credit Union	Ithaca Oral Surgery and Implants	St. Paul's United Methodist Church and Nursery School
Child Development Council	Ithaca Urban Renewal Agency	Strawbridge and Jahn Builders
Cinemapolis	IthacaMed	Sunbeam Candles
City of Ithaca	Ithaca Teachers Association	Sunny Brook Builders
Colonial Veterinary Hospital	Jewel Box	Sunny Days of Ithaca
Community Dispute Resolution Center	Jillian's Drawers	Sustainable Tompkins
Community Foundation of Tompkins County	Julia e Dean Inc/The Clay School	Taitem Engineering
Community Nursery School	Loaves and Fishes	Temple Beth El
Community Science Institute	Mama Goose/Mimi's Attic	The Frame Shop
Contemporary Trends, Inc.	McBooks Press	The Strebel Planning Group
Cornell Child Care Center	Miller Mayer Law Firm	Tompkins County
Court St. Chiropractic of Ithaca	Namaste Montessori School	Tompkins County Public Library
Crown Construction, Inc.	New Roots Charter School	Tompkins County Recycling, LLC
Downtown Ithaca Alliance	Northeast Pediatrics and Adolescent Medicine	Town of Caroline
Family and Children's Service of Ithaca	Nutritional Wellness Center	Town of Danby
Finger Lakes Naturals	OAR – Opportunities, Alternatives and Resources	Town of Ithaca
Finger Lakes ReUse	One World Market	TRC Energy Services (Ithaca)
First Baptist Church of Ithaca	Ongweoweh Corporation	Trumansburg Community Nursery School
First Congregational Church of Ithaca, United Church of Christ	PPM Homes, LLC	United Auto Workers Local 2300
First Presbyterian Church of Ithaca	Quintiles Biosciences Inc. LLC	Upscale Remodeling Corporation
	Red Feet Wine Market and Spirit Provisions	Viridius Property
		Weaver Wind Energy

Are You a Member of the Tompkins County Workers' Center?

I want to Get Involved in the Fight for Workers Rights!

\$ _____ Individual Annual Membership
Due= One Hour's Wage or \$8.75 if not working

During the next year, I'LL BE THERE at least five times for someone else's fight, as well as my own. Contact me for Rapid Response Alerts.

Signature _____

Name (Please Print):

Home Address

City/State/ZIP

Phone

Email

Mail to: TC Workers Center

115 The Commons/ E MLK St. Ithaca, NY 14850

You'll receive a laminated card in the mail. Great to have you with us!

Is a member of the
Tompkins County Workers' Center

During the year, I'LL BE THERE at least five times for someone else's struggle as well as my own. If enough of us are there, we'll start winning.

I'LL BE THERE...

...standing up for our rights as working people to a decent standard of living

...organizing working families to take strong action to secure better economic future for all of us

...fighting for secure family-wage jobs in the face of corporate attacks on working people and communities

...supporting the right of all workers to organize and bargain collectively in the workplace

Has your job made you sick? Occupational Health Clinical Center Can Help!

- Are your symptoms work-related?
- Have you been exposed to substances on the job that might make a person sick?
- Have you recently left a job (through retirement, lay-off, termination, etc.) that caused your symptoms?

Call to find out how we can help you....
Occupational Clinical Health Centers are staffed by a team of health professionals actively working to support worker health and safety in 26 counties in New York. Occupational Illnesses and diseases are highly preventable, and we can help.

As a medical practice, we focus on Medical Services including medical and occupational history; physical exam and diagnostic testing, referral and social work services.

Prevention of Occupational Illness and Disease, including screening and monitoring; education and workplace safety assessment; data collection; public policy advocacy; worker/patient empowerment, including risk mapping, workers' rights to health and safety at the workplace; navigating the Workers' Compensation system, support groups and popular education related to the impact of worker health on public health.

Convenient locations in Binghamton, Syracuse and Canton
Call OHCC at 315-432-8899 or toll-free at 1-800-432-9590

Living Wage
Campaign
HEATS UP 1

2015 Donors 2

Support Ithaca
Teachers 4

Help CMC Nurses/
Fast Food Workers
Get a Raise 5

Living Wage
Certified
Businesses 6

Become a Member 7

In this issue: Campaign for a Countywide Living Wage Sees Growing Support

TC Workers' Center
115 The Commons
Ithaca, NY 14850
TCWorkersCenter.org

Return Service Requested

