

WHO WE ARE

People's Action builds the power of poor and working people, in rural, suburban and urban areas, to win change through issue campaigns and elections.

When we say “poor and working people,” we mean all of us who are hurt by corporations and the wealthy few: poor people, low-income people, working class people, professionals, small business owners and unemployed people. We mean Black, White, Latino, Asian and Native people. We

mean youth and students, and we mean retired people, elderly people and people with disabilities. We mean men, women, transgender, and gender non-conforming people. We mean straight people and lesbian, gay, bisexual, and queer people. We mean citizens, and we mean immigrants.

All of us.

our work together is based on a number of CORE VALUES

AN ECONOMY FOR ALL OF US

When people have power to make decisions, we put communities before corporations and people before profit. All poor and working people, whether Black, White, or Brown, should be able to live a good life where our basic needs are met and we do not have to struggle just to get by.

WE ARE ALL CONNECTED

The health and well-being of all people and the planet are interconnected. It is our purpose and responsibility to treat each other and the earth with respect.

WE CAN REPAIR OUR HISTORY

This country is for all of us. We commit to repairing the long-standing racial inequality that has shaped this country and divided us from one another. We want everybody in, nobody out.

GOVERNMENT FOR THE COMMON GOOD

Truly democratic government is an essential tool for solving our collective challenges. We reclaim the value of government and our role in governing.

WHAT'S IN THE WAY OF MAKING OUR VALUES MOVE IN THE WORLD?

Corporate Control

The wealthy few and private corporations have taken over our economy and government. They put their own profits first. They have driven us into a period of deep economic inequality, ecological crises and state-sanctioned violence.

Weakened Government

The wealthy few have distorted and demonized the role of government, claiming that “government is the problem.” Meanwhile, they reshape our government to suit themselves. Funding for essential public programs has been taken away and given to private interests. Whole sections of our government have been put directly in the hands of the rich and powerful. This makes it harder to win solutions for our collective problems.

We Don't Have the Support We Need to Weather Hard Times

The billionaire class has rolled back our social safety net. Our communities are expected to navigate these difficult times without meaningful social support programs or a strong public infrastructure. Our lives are being sacrificed for their profits.

Historic Inequalities

There are deeply embedded systems of inequality - like white supremacy, sexism and the suppression of Native communities - that continue to shape

our society. These systems shape all of our lives, whether we are Black, White or Brown.

We are Divided From Each Other

Even though our greatest hope is to join together across our differences to secure the changes that we all need to survive and thrive, poor and working people have been divided from each other by the wealthy few, who intentionally sow racism and other divisions to keep us apart.

White Nationalism

White nationalism is a particularly dangerous political movement that is on the rise around the country. It is the sharpest front of the deeper system of racism in our society and the worst manifestation of the divisions between us. If we are going to win a better future for us all, we have to confront white nationalism directly.

and we have a
LONG-TERM AGENDA
to overcome structural barriers
and build a new
economy and society

..... **ALL PEOPLE, NOT THE WEALTHY FEW, CONTROL THE ECONOMY**

We will dismantle this structure in which too much money is controlled by too few, and win an economy governed democratically for the common good. Working people will finally have dignity and democracy in their workplaces.

..... **WE HAVE REAL DEMOCRACY**

We will break the control that corporations and the wealthy have over our government, our political process and our economy. Instead, communities will have the power to fully participate in the decisions that affect their lives, gaining more control over our government and the economy, and enacting policies that serve the public good.

..... **WE HAVE RACIAL JUSTICE**

We will finally address the underlying structural barriers to racial equity and opportunity. We will repair the ways in which racism was built into the foundations of our economy and society through the enslavement of African people and the genocide of Native people.

..... **WE HAVE GENDER JUSTICE**

We will value women's work, in our homes, workplaces and society, rather than treating that work as less valuable and women as invisible. We will build a world in which women and lesbian, gay, bisexual, transgender and queer people experience safety and self-determination, rather than violence and harassment.

..... **WE HAVE A SUSTAINABLE GLOBAL ECONOMY**

We will take bold action on a global scale to protect our planet and every one of us. As we transform our economy, we will rebuild sustainability and invest first in the communities that have experienced the most devastating effects of environmental destruction and economic exclusion.

LE'S PLATFORM • PEOPLE'S PLATFORM • PEOPLE'S PLAT

Today, we need a **NEW SOCIAL CONTRACT** that reorganizes wealth and power, taking power out of the hands of the wealthy few and putting it where it belongs: in the hands of everyday people.

FORM • PEOPLE'S PLATFORM • PEOPLE'S PLATFORM • PEOP

ENERGY AND UTILITIES

THE PROBLEM IS // We all need access to clean energy, air and water in our daily lives. But undemocratic and profit-driven utilities keep this out of reach. They treat our utilities as commodities and they raise our bills. Our electric grids rely on centralized dirty energy sources that pollute our air, water and climate. These impacts fall heaviest on low-income communities and on Black, Brown and Native communities. More and

more public utilities are being privatized, while public utilities struggle due to the lack of public investment. Even the transition to renewable energy is being driven by the wealthy few, who hope to control this growing new industry. The jobs that clean energy and green infrastructure can create are not currently helping the communities that need them most.

OUR SOLUTION

Utilities – both energy and water – should be handled fully within the public sphere. This means **fully funding public utilities**, stopping the drive towards utility privatization and bringing private utilities under government control. Public utilities should be decentralized and democratically governed through local bodies representative of the communities that rely on these services. We should move away from treating utilities as commodities, even when they are owned by public entities.

We need to end government subsidies for fossil fuel and nuclear power. Instead, there should be massive public investment – from both federal and state governments - in the transition to renewable energy sources, energy conservation, and green infrastructure. While most utilities are managed at the state level, we need federal investment to support these transitions to clean energy and water infrastructure that protects people and ecosystems. The jobs that are created through this transition should prioritize low-income people and Black, Brown and Native communities.

2.

We want to restrict corporate power and increase the power that working people have in our economy.

5.

We want to divest from punishment, and invest in support and social programs.

PLATFORM • PEOPLE'S PLATFORM • PEOPLE'S PLATFORM

END MASS INCARCERATION

• **THE PROBLEM IS** // Our current system of mass incarceration was built on racism, specifically the subjugation of Black people. Our prison pipeline disproportionately impacts Black, Brown and Native communities. Mass incarceration is facilitated by racist local law enforcement,

the unchecked power of local prosecutors, and by a racially biased judicial system. Rather than treating poverty, mental illness, addiction, and homelessness as social problems to be addressed through social programs, these conditions have been criminalized and punished.

OUR SOLUTION

We need to **reverse** the policies that have led to the militarization of the police and the **mass incarceration** of millions of people in this country. We will organize to hold police accountable and to elect local prosecutors who will choose alternatives to incarceration over punishment.

Together, we will build truly safe communities based on restorative justice, harm reduction, treatment, and real investments in our communities. We will foster programs that can repair and restore the historic harms caused by these programs, particularly in Black, Brown, and Native communities.

**KEY ISSUES
TO ELEVATE NATIONALLY FOR**

Based on our platform, there are several key issues that we want to focus on lifting up into the national debate in 2019 and 2020. These issues were selected based on our shared work as a national network, including both existing and emerging national campaigns.

You can find a full description of our positions on each of these issues on the "Key Issues" platform document.

**IMPROVED
MEDICARE
FOR ALL**

We demand **Improved Medicare for All**, a universal, single-payer system for the health care we all deserve.

We need a **homes guarantee** that reinvests in public housing, ends homelessness, creates strong protections for renters and low-income homeowners, and pays reparations to Black and Brown families hurt by racist housing policies.

**H O M E S
G U A R -
A N T E E**

We demand **Free College for All**, which would cover all educational costs, including tuition, books, and living expenses, so all students get the chance to study and invest in our future.

**1 0 0 %
J U S T
& C L E A N
E N E R G Y
F O R A L L**

100% Just is a campaign that seeks to end the use of dirty energy, ensure racial and economic equity in this transition, and move from corporate control of the energy sector to public and community control.

**E N D M A S S
I N C A R -
C E R A T I O N**

**F R E E
C O L L E G E
F O R A L L**

To address the **overdose crisis**, we want to end the criminalization of drugs and drug users, and build a public health and compassion centered infrastructure.

**E N D T H E
O V E R -
D O S E
C R I S I S**

People's Action is working with partners to fight **mass incarceration** in both immigration detention and our criminal justice system.

We want a **federal jobs guarantee**, a federal minimum wage of at least \$15, and meaningful labor rights so that all workers can join and form unions.

**G U A R -
A N T E E
D E C E N T
W O R K**

*We also strongly endorse DIGNITY FOR IMMIGRANTS AND REFUGEES. The detailed content of this section is being developed by the People's Action member organizations that organize around these issues, and will be added to an updated version of this platform document in the future.