

A set of tips and advice guides for organising in your workplace.

From basic principles and getting started, to making demands, taking action (such as strikes, etc.) ...and winning them!

Post: Postnet Suite 116, Private Bag X42, Braamfontein, 2017, Johannesburg, South Africa E-Mail: zababooks@zabalaza.net

Website: www.zabalaza.net

The texts used in this pamphlet were downloaded from the excellent *LibCom* site (www.libcom.org). They contain the majority of the texts found in *LibCom*'s *Workplace Organising* section.

All the texts have been edited slightly to make them more widely relevant i.e. all the specific references to English labour law and English statics have been removed, etc.

Other websites where this material was originally taken from:

Industrial Workers of the World - www.iww.org

Revolutions Per Minute - www.red-star-research.org.uk/rpm

Solidarity Federation - www.solfed.org.uk

A Rebel Worker's Organising Handbook

Contents

★ Organising at Work - the Basics	3
★ Organising Your Workplace - Getting Started	5
★ Organising at Work - Some Basic Principles	10
★ Dealing with Bullying at Work	13
★ Health and Safety - the Basics	17
★ Taking action	
★ Guide to Taking Strike Action	20
★ Wildcat or Official Strike Action?	26
★ Dual Power at Work	
★ Go-Slow Guide	30
★ Good Work Strike	31
★ Guide to Sick-Ins	32
★ Selective Strikes	33
★ Sitdown Strike or Occupation Guide	34
★ Whistle-Blowing Guide	35
★ Work-to-Rule	36
★ Making the Most of Spontaneous Rebellions at Work	37
★ Sabotage in the Workplace	30

A Rebel Workers' Organising Handbook ★ Page 39

Sabotage in the Workplace

Sabotage is the generic term for a whole host of tricks, deviltry, and assorted nastiness that can remind the boss how much he needs his workers (and how little the workers need them).

Here are some examples:

The term "sabotage" derives from French factory workers throwing their wooden shoes ("sabots") into machinery to jam them and stop production. Sabotage refers to all activities which workers can undertake to reduce production or rate of work.

These can be minor activities such as making personal phone calls on work time to major destruction of property or information.

While most severe sabotage tactics are non-violent, most of them are major social no-nos. They should be used only in the most heated of battles, where it is open wholesale class warfare between the workers and the bosses. Listed below are some examples of more major sabotage.

Disrupting magnetically-stored information (such as cassette tapes, floppy discs and poorly-shielded hard drives) can be done by exposing them to a strong magnetic field. Of course, it would be just as simple to "misplace" the discs and tapes that contain such vital information. Restaurant workers can buy a bunch of live crickets or mice at the local pet shop, and liberate them in a convenient place. For bigger laughs, give the Board of Health an anonymous tip.

One thing that always haunts a strike call is the question of scabs and strike breakers. In a railway strike in 1886, the scab problem was solved by strikers who took "souvenirs" from work home with them. Oddly enough, the trains wouldn't run without these small, crucial pieces, and the scabs found themselves with nothing to do.

Of course, nowadays, it may be safer for workers to simply hide these pieces in a secure place at the jobsite, rather than trying to smuggle them out of the plant. In a more modern setting, some IT engineers can make sure software they write only works with their consent.

Use the boss's letterhead to order a ton of unwanted office supplies and have it delivered to the office. If your company has a toll-free number, have all your friends jam the phone lines with angry calls about the current situation, or a Freepost address can be bombarded with heavy mail. Be creative with your use of superglue. The possibilities are endless.

- 4. Don't talk to management. It is never a good idea in these early stages to enter into dialogue with management. It seems a very sensible thing to do but in doing so we inevitably get drawn back into the discourse of the company. It moves debate onto where they're strong; our strength is in our collective ability to stop working. Going to management makes us argue with them on their terms, not ours. In ten minutes of respectful dialogue you'll go from refusing a decision with collective power to asking management if they could change their mind (please), and inevitably to submission. Also, don't assume that going to a 'good manager' will bring you any more success. Even the 'good manager' can only act out company policy. Entering into negotiations with any set of bosses or bureaucrats stalls momentum and so is a bad move. Your best bet is to collectively refuse whatever decision has sparked off the rebellion.
- **5. Spread the struggle.** Try to spread the strike through the company and the geographical area you work in, across industry. Go to different parts of your workplace telling them what's going on and try to get them out as well (or at least taking some sort of on-the-job action). This might seem an absurdly utopian suggestion but workers in a coffee shop in a bus station (for example) are inevitably going to be pissed off about something themselves and might join a spontaneous bus workers' strike, bringing their own demands to it. Regardless, a failed attempt to involve them might make them go away and think about the idea of getting involved should the situation arise again (whether at their current job or somewhere else). It's important to attempt to create a culture in which workers joining together in such a manner isn't seen as unusual.

Even when they aren't totally successful, these sorts of revolts can make management back off quite a bit, or at least take a more soft line, which opens up a certain amount of space for workers. To put it bluntly, unless they're thick as shit management won't be causing trouble for a while. And this will be a direct result of your actions.

A Rebel Workers' Organising Handbook ★ Page 3

Organising at Work - the Basics

A basic introduction on why we should organise at work, and a few tips on how to get started.

Almost everyone in this society is underpaid and over-worked. Many temps, contract and casual workers have very few rights, and permanent workers are still always under the threat of redundancy. Many people are massively exploited and ill-treated, and thousands are killed at or by their work each year. Millions more suffer stress, depression, anxiety and are injured.

The indignity of working for a living is well-known to anyone who ever has. Democracy, the great principle on which our society is supposedly founded, is thrown out the window as soon as we punch the time clock at work. With no say over what we produce, or how that production is organised, and with only a small portion of that product's value finding its way into our wages, we have every right to be pissed off at our bosses.

At work in a capitalist society, we are forced to labour in return for a wage. Employers hire workers, and pay us less than the value of the work we do. The surplus amount is taken from us and turned into capital - profit for shareholders and corporate expansion. Thus all workers are exploited. Consequently, we all have a shared interest in getting a bigger share of the fruits of our labour, as well as in winning better working conditions and shorter working hours.

We can do this by organising at work. This pamphlet is a resource to assist all workers in improving our jobs in the here and now, and we also believe that by organising to fight, we build the seeds of a new world - not based on capitalist exploitation but on co-operation between workplace collectives where production is democratically decided by worker/consumer councils and working hours are slashed. Harmful or useless industries, such as arms manufacturing, or the banking and insurance industries, could be eliminated.

The real essentials, like food, shelter, and clothing, could be produced by everyone working just a few hours each week. Environmentally destructive industries purely concerned with profit, such as fossil fuel power plants could be converted to use clean, renewable energy sources.

Building this better world, and counteracting the day to day drudgery of today's wage-slavery we think can best be done using direct action in the workplace. Direct

action is any form of action that is taken directly by those infected without relying on union bureaucrats or politians and which cripples the boss's ability to make a profit and makes them cave in to the workers' demands. Different ways of taking action are outlined here.

All of the tactics discussed in this pamphlet depend for their success on solidarity, on the co-ordinated actions of a large number of workers. Individual acts of sabotage offer little more than a fleeting sense of revenge, which may admittedly be all that keeps you sane on a bad day at work. But for a real feeling of collective empowerment, there's nothing quite like direct action by a large number of angry workers to make your day.

Article written by libcom.org and combined with an edited article by the Industrial Workers of the World.

A Rebel Workers' Organising Handbook ★ Page 37

Making the Most of Spontaneous Rebellions at Work

Advice on how to react when a big issue immediately angers a large number of people at your workplace, in order to try to organise effective action and build collective confidence for further disputes.

It would be nice if we always had tested and trusted structures in place able to respond to unexpected situations at work. Unfortunately this doesn't describe many workplaces where structures tend to be weak and disorganised or slow and bureaucratic. The situations that upset us the most are likely to be unanticipated. Sudden rebellion is most likely to develop as a response to unexpected decisions or circumstances i.e. unfair sackings, shift changes etc, and our actions need often be rapid and ad hoc. What follows is a few tips on how to make the most of these spontaneous rebellions at work:

- **1. Act quickly.** In our experience the response to such things needs to be very quick. If we wait to ask people to go to a meeting a few days later then the incident will no longer be at the forefront of people's minds, the decision may have gained reluctant acceptance just by having been applied for some time, the initial fury will have passed, and so probably will the time to act.
- **2. Think carefully.** Although we'll need to be acting quickly we have to think carefully and responsibly, which can obviously be hard when we are likely to be really angry. Is what we're doing going to lead to improvements or just lead to more job losses? Never is it more important to think as workers rather than political activists. Also, inform people as best you can, be honest about what the likely consequences of an action are and avoid giving people false hope.
- **3. Get everyone away from work.** The next most important thing is to get everyone away from work, to stop doing the things we are supposed to be doing. Serving customers, answering phones, backing off busses, stacking shelves, these things become ingrained responses and to get everyone to stop doing what they are supposed to be doing is a massive step that opens the door to various possibilities. As soon as we get away from work we are effectively on strike. Then they have to get us to go back and the longer we can stay away the harder that is likely to be. Also, don't be put off if you work somewhere with fewer staff. Small places can sometimes mean you have more chance of success. If two of you make up 2/3 of the workforce, management are going to be a bit stuffed if you start refusing to work. However, this might depend on how easy it is for them to bring in new workers at short notice.

Working-to-rule - you're only doing what you're supposed to!

Work-to-Rule

A short guide to working to rule - taking industrial action without losing pay by following your work's rules so strictly that nothing gets done.

Instead of striking, workers with demands that the bosses are unwilling to meet can collectively decide to start a "work-to-rule".

Almost every job is covered by a maze of rules, regulations, standing orders, and so on, many of

them completely unworkable and generally ignored. Workers often violate orders, resort to their own techniques of doing things, and disregard lines of authority simply to meet the goals of the company. There is often a tacit understanding, even by the managers whose job it is to enforce the rules, that these shortcuts must be taken in order to meet production quotas on time.

But what would happen if each of these rules and regulations were followed to the letter? Confusion would result - production and morale would plummet. And best of all, the workers can't get in trouble with the tactic because they are, after all, "just following the rules."

Under nationalisation, French railway strikes were forbidden. Nonetheless, rail workers found other ways of expressing their grievances. One French law requires the engineer to assure the safety of any bridge over which the train must pass. If after a personal examination they is still doubtful, then they must consult other members of the train crew. Of course, every bridge was so inspected, every crew was so consulted, and none of the trains ran on time.

In order to gain certain demands without losing their jobs, the Austrian postal workers strictly observed the rule that all mail must be weighed to see if the proper postage was affixed. Formerly they had passed without weighing all those letters and parcels which were clearly underweight, thus living up to the spirit of the regulation but not to its exact wording. By taking each separate piece of mail to the scales, carefully weighing it, and then returning it to its proper place, the postal workers had the office congested with unweighed mail on the second day.

Or imagine this: In the United States, BART train operators are allowed to ask for "10-501s" (toilet breaks) anywhere along the mainline, and Central Control cannot deny them. In reality, this rarely happens. But what would management do if suddenly every train operator began taking extended 10-501s on each trip they made across the Bay? Working to rule offers many possibilities for action, and if workers stick together they can win without losing any pay.

Edited by libcom from an article by the Industrial Workers of the World

Organising Your Workplace - Getting Started

You're working, or just started work at a non-union firm and would like to see the workers organised. What can you do? This is a guide to getting started.

It is a tactical decision when to approach a trade union. However unless you have already uncovered that most people want to join then there would be little point in asking a union to come in and negotiate a recognition agreement. Individuals can, of course, join a union at any time.

The unemployed don't belong to unions and are isolated and internationally the situation is no better. Workers are disorganised and under attack.

Hardly, surprisingly, therefore that one of the most frequently asked questions by workers is - "What can be done at my workplace to improve things? It seems impossible, the bosses are too strong."

We would suggest that the following should be considered:

Ask Questions and Listen to the Answers

Where do you begin? Some people when they first feel that they have been treated unfairly fly into a rage or start loudly crusading against the boss. This can be dangerous. Management jealously guards its authority in the workplace, and when you begin to question authority, you become a threat. In most workplaces, from the moment you begin to question authority, you become a troublemaker in management's eyes. If you have never before made any waves where you work, you may be shocked, hurt or angered by how quickly management turns against you. This is a good reason to be discrete when you begin to talk to others.

Talk to your fellow workers

Ask them what they think about what's happening at work. What do they think about the problems you're concerned about? Listen to what others have to say. Get their views and opinions. Most people think of an organiser as an agitator and rabble-rouser (and there are times when an organiser must be those things), but a good organiser is first of all one who asks good questions and listens well to others. Having listened well, you should be able to express not only your own views and feelings, but also those of your colleagues. The main concerns could be pay, but this

isn't always the case. Sometimes their concerns can be reactionary, such as keeping immigrant workers out, so you will need to be aware that not all concerns are necessarily progressive.

Take note

Keep a record of any major incidents at your workplace such as an accident or even threatening behaviour by a manager.

Learn about the past

Try and find out what other attempts, if any, have been made to organise the workers. It may be that there was once a union but it has collapsed.

Try to find allies

Almost inevitably there will be some people who are more concerned about the problems we face than others, and a few of those people will want to do something about it. Those few people now form the initial core of your "organisation". You might ask the two most interested people to have coffee or lunch with you, introduce them to each other, and then ask, "What do you think about this?" If they are indeed ready to do something and not just complain, then you are almost ready to begin organising.

Map Your Workplace

Knowledge is power. Or at least it is the beginning of power. You will want to know everything you can about your workplace and your employer. This will be a long term, on-going process of education.

Try and find out as much as you can about the company you're working for. Does it have more than one factory or shop? Is it a public company, how many people work for it, who owns it? Try and build up a picture of the firm and people who work for it - for example, an increasing problem is that workers are 'off the cards' and not working legally. Some workers may have problems with their immigration status.

You should begin your research with your department. Management has long understood the value of identifying informal work groups, their natural organisers, and their weak links. In fact, one of the main thrusts of management training is to develop strategies to alter the psychology of the workplace.

For example, the multi-national United Parcel Service has developed its psychological manipulation techniques into a fine art. The UPS managers' training manual, entitled Charting Spheres of Influence, shows how to map the workplace to identify the informal work groups, isolate natural organisers or instigators in these groups, exploit the weak links, and in the end, break up the groups if they can't be used to management's advantage.

While most companies have not developed their techniques into the fine Orwellian art that UPS has, many do use some of the same methods. Have outspoken workers, instigators or organisers been transferred, promoted into management or singled out for discipline? Are work groups broken up and rearranged peri-

A Rebel Workers' Organising Handbook ★ Page 35

Whistle-Blowing Guide

Sometimes simply telling people the truth about what goes on at work can put a lot of pressure on the boss. This setion contains information on using information to win improvements at work.

Consumer industries like restaurants and packing plants are the most vulnerable. And again, as in the case of the good work strike, you'll be gaining the support of the public, whose patronage can make or break a business.

Whistle blowing can be as simple as a face-to-face conversation with a customer, or it can be as dramatic as the P.G.&E. engineer who revealed that the blueprints to the Diablo Canyon nuclear reactor had been reversed. Upton Sinclair's novel The Jungle blew the lid off the scandalous health standards and working conditions of the meatpacking industry when it was published earlier this century.

Waiters can tell their restaurant clients about the various shortcuts and substitutions that go into creating the faux-haute cuisine being served to them. When their complaints about poor hygiene were ignored, IWW Starbucks union members in New York took photographs of rats and cockroaches in the coffee shop outlets and showed them to customers on picket lines.

On a related line - almost all businesses are very scared of a tax audit...

Just as working to rule puts an end to the usual relaxation of standards, whistleblowing reveals it for all to know.

Whistle-blowers should be warned, however, that this carries a high risk of getting fired - particularly in a small organisation - so be careful!

Sitdown Strike or Occupation Guide

Sitting down prevents replacement scab labour

A guide to taking sitdown strike action

or occupations, in which, by suddenly refusing to work, gains can be won rapidly.

A strike doesn't have to be long to be effective. Timed and executed right, a strike can be won in minutes. Such strikes are "sitdowns" or "occupations" when everyone just stops work and sits tight, or "mass grievances" when everybody leaves work to go to the boss's office to discuss some matter of importance. This can have many advantages over a conventional strike.

The Detroit Industrial Workers of the World employed the Sitdown to good effect at the Hudson Motor Car Company between 1932 and 1934. "Sit down and watch your pay go up" was the message that rolled down the assembly line on stickers that had been fastened to pieces of work. The steady practice of the sitdown raised wages 100% (from \$.75 an hour to \$1.50) in the middle of a depression.

IWW theatre extras, facing a 50% pay cut, waited for the right time to strike. The play had 150 extras dressed as Roman soldiers to carry the Queen on and off the stage. When the cue for the Queen's entrance came, the extras surrounded the Queen and refused to budge until the pay was not only restored, but tripled.

Sitdown occupations are still powerful weapons. In 1980, the KKR Corporation announced that it was going to close its Houdaille plant in Ontario and move it to South Carolina. The workers responded by occupying the plant for two weeks. KKR was forced to negotiate fair terms for the plant closing, including full pensions, severance pay, and payment towards health insurance premiums.

Edited by libcom from an article by the Industrial Workers of the World

A Rebel Workers' Organising Handbook ★ Page 7

odically? Has the layout of the workplace been arranged to make communication between workers difficult?

Do you get to walk around on your job? Who does? Who doesn't? Are certain people picked on or disciplined by management in public? How does this affect the rest of the workforce? Do you feel you are always under surveillance? You get the point. All of the above can be used to break up unity and communication between workers in your workplace. Incidentally, this training does not make our employers invincible, or make our efforts any less worthwhile (despite all the training their management had received, UPS workers won a mass strike in August 1997).

Let's say that you have an important message to communicate, but you don't have the time or resources to reach every one of your fellow workers. If you can reach the natural organisers in the informal work groups and get them on your side, you can bet that the word will get around to everyone. Once organisers have been identified and agree to co-operate, it is possible to develop a network which can exert considerable power and influence.

Informal work groups also have the advantage of creating certain loyalties among their members. You can draw on this loyalty to figure out unified strategies for problems, and take advantage of people's natural tendency to stick up for those who are close to them.

Besides working with the group organisers, it is important to draw in the loners too. More than likely, their apathy, isolation, or anti-union ideas stem from personal feelings of powerlessness and fear. If collective action can be pulled off successfully and a sense of security established through the group's action, fear and feelings of impotence can be reduced.

If you have got a particularly tough character in your workplace who seriously threatens unity, don't be afraid to use the social pressures that work groups can bring to bear to get that person back in line. This applies to supervisory personnel too, especially the supervisor who likes to think he or she is everyone's friend.

The Balance of Power

The bottom line for this type of workplace organisation is to tilt the balance of power in the workers' favour. It can win grievances for example. If grievances remain individual problems or become the responsibility of union officials, the natural organisation and loyalty that exist among work groups is lost. Chances are that the grievance is lost too.

However, if the work groups can be used to make a show of unity, the threat that the work process could be disrupted can be enough to force management into a settlement. Grievances can only be won when management understand that a grievance is no longer the concern of an individual, but instead has become the concern of all, and that problems lie ahead unless it is resolved.

Starting Organising

Meet

When the time is right hold a meeting of those you have identified as being inter-

ested in getting organised. Do not be surprised if some workers do not turn up, don't get disappointed. The meeting should be as open as possible and discuss all issues which concern workers. The most obvious concern will be how to get the mass of workers involved. Every person who attends the meeting should be expected to see if there are other workers who can be got involved. Stress the importance of ensuring that management doesn't get to know about what's happening.

Delegation

An organising group could be elected to approach a trade union to see how they can assist. The word assist is vital, from the start the organisation of the workers should be by the workers themselves and not the union officials. This is vital if the organising and recruitment of workers to the union leads to industrial action. The workers movement is littered with hundreds of examples where workers have successfully organised and recruited workers to a union only to allow the officials to control their actions when strikes for recognition have broken out. The results have been disasterous and in some cases defeat has been snatched from the jaws of victory. The organising group can also try and establish whether there are any local groups who will be able to assist with practical initiatives such as leaflet production and a place to meet.

Publicity

At some point a leaflet will need to be produced and either distributed secretly at work or by friends when the workers are leaving the workplace. These actions will undoubtedly bring to management's attention that some workers are involved in trying to organise.

Demand

When it is felt appropriate (which could be a period of a few weeks to many months) another larger meeting of all interested workers will need to be organised. Use the meeting to draw up a list of grievances and demands. The meeting will need to elect spokespersons to approach management. The workers will also need to decide which union they would wish to join, trade unions in many countries are not illegal and a company can be forced to negotiate with a recognised trade union.

Accountability

Don't allow negotiations with bosses to take place behind closed doors. Keep all meetings open and transparent.

It won't be easy

Be sure that the workers know that their actions may lead to the threat of dismissal and/or dismissal. Never con workers into believing it will be easy. Discuss what this would mean if all or some workers are dismissed as this will require a decision to either strike and/or occupy the workplace. Obviously the situation in countries where unions are outlawed is different and it will be impossible for workers to

A Rebel Workers' Organising Handbook ★ Page 33

Selective Strikes

Rather than an all-out strike, rapid random stoppages can be highly effective. Here is some information about organising such selective, or lightning, strikes.

Unpredictability is a great weapon in the hands of the workers. In the US, Pennsylvania teachers used the Selective Strike to great effect in 1991, when they walked a picket line on Monday and Tuesday, reported for work on Wednesday, struck again on Thursday, and reported for work on Friday and Monday.

This on-again, off-again tactic not only prevented the administrators from hiring scabs to replace the teachers, but also forced administrators who hadn't been in a classroom for years to staff the schools while the teachers were out. The tactic was so effective that the Pennsylvania legislature promptly introduced bills that would outlaw selective strikes.

Firefighters have also struck just at certain times, just a couple of hours a day, losing the minimum pay but causing maximum disruption to management and potential strike-breakers.

Guide to Sick-Ins

Rather than call a conventional strike, the sick-in is a good way to strike without striking. Sick-ins involve organised workers to call in sick simultaneously.

The idea is to cripple your workplace by having all or most of the workers call in sick on the same day or days. Unlike the formal walkout, it can be used effectively by single departments and work areas, and can often be successfully used even without a formal union organisation.

Feeling under the weather? Might have to take the day off!

It is the traditional method of direct action for public employee unions in the United States, which are legally prevented from striking.

At a New England mental hospital, just the thought of a sick-in got results. A shop steward, talking to a supervisor about a fired union member, casually mentioned that there was a lot of flu going around, and wouldn't it be too bad if there weren't enough healthy people to staff the wards.

At the same time - completely by coincidence, of course - dozens of people were calling the personnel office to see how much sick time they had left. The supervisor got the message, and the union member was rehired.

In Denmark in 2006, 100 pilots went on sick-in in solidarity with striking pilots in Denmark, and in 1969, thousands of American air traffic controllers went on sick-out for better conditions and wages.

Edited by libcom from an article by the Industrial Workers of the World

A Rebel Workers' Organising Handbook ★ Page 9

approach management. In discussions with workers from such countries it has become clear that sabotage of production becomes increasingly important.

Write history

Keep a record of you attempts at organising - workers struggles are so rarely recorded that valuable experience is being lost and workers have to go through the same problems

Edited by libcom in 2005 from articles by the Industrial Workers of the World and another from an original article in Revolutions Per Minute issue 1, in 1996, as then produced by the members of the Colin Roach Centre, updated in February 2003.

Organising at Work - Some Basic Principles

The following is a list of what successful organisers say are the most important principles to remember:

Question Authority

Organising begins when people question authority. Someone asks, "What are they doing to us? Why are they doing it? Is it right?" Encourage people to ask, "Who is making the decisions, who is being forced to live with the decisions, and why should that be so?" People should not accept a rule or an answer simply because it comes from the authorities, whether that authority be the government, the boss, the union - or you. An effective organiser encourages their fellow workers to think for themselves.

Talk One-to-One

Almost every experienced activist agrees that "The most important thing about organising is personal one-to-one discussion." Leaflets are necessary, meetings are important, rallies are wonderful, but none of them will ever take the place of one-to-one discussion. Frequently, when you have simply listened to one of your fellow workers and heard what is on his or her mind, you have won them over because you are the only one who will listen. When you talk to XXX at the next desk and overcome her fears, answer her questions, lift her morale, invite her to the meeting or take her to the rally - that is what organising is all about.

Find the Natural Organisers

Every workplace has its social groupings of colleagues and friends. Each group has its opinion makers, its natural organisers, its instigators. They are not always the loudest or most talkative, but they are the ones the others listen to and respect. You will have gone a long way if you win over these natural organisers.

Get People Involved in Activity

Life is not a school room and people do not learn simply by going to meetings or reading leaflets. Most people learn, change, and grow in the process of action. Will you take this leaflet? Will you pass it on to your friend? Will you sign this petition? If you want to develop new organisers, get your colleagues involved in the organising.

Good work strikes - hurting the boss, helping the public

Good Work Strike

Advice and tips on taking good work strikes. Good work strikes involve doing your job to help customers, not bosses, and can involve distributing goods or services without demanding payment, and more.

Instead of a conventional strike, workers with demands that the bosses are unwilling to meet can collectively decide to have a good work strike.

One of the biggest problems for service industry workers is that many forms of direct action, such as go-slows, end up hurting the consumer (mostly fellow workers) more than the boss. One way around this is to provide better or cheaper service - at the boss's expense, of course.

Workers at Mercy Hospital in France, who were afraid that patients would go untreated if they went on strike, instead refused to file the billing slips for drugs, lab tests, treatments, and therapy. As a result, the patients got better care (since time was being spent caring for them instead of doing paperwork), for free. The hospital's income was cut in half, and panic-stricken administrators gave in to all of the workers' demands after three days.

In 1968, Lisbon bus and train workers gave free rides to all passengers to protest a denial of wage increases. Conductors and drivers arrived for work as usual, but the conductors did not pick up their money satchels. Needless to say, public support was solidly behind these take-no-fare strikers. Tram workers in Australia did likewise in 1990.

In New York City, USA, Industrial Workers of the World restaurant workers, after losing a strike, won some of their demands by heeding the advice of IWW organisers to "pile up the plates, give 'em double helpings, and figure the checks (bills) on the low side."

Go-slows can win demands with no loss of pay

Go-Slow Guide

Instead of striking, workers with demands that the bosses are unwilling to meet can collectively decide to start a go-slow. This article contains tips and advice.

By deliberately slowing the rate of work, all together, the bosses' profits are hit, without workers losing wages. If everyone sticks together in solidarity victimisation of individuals can also be prevented.

The go-slow, or slowdown, has a long and honorable history. In 1899, the organised dock workers of Glasgow, Scotland, demanded a 10% increase in wages, but met with refusal by the bosses and went on strike. Strike-breakers were brought in from among the agricultural workers, and the dockers had to acknowledge defeat and return to work under the old wages. But before they went back to work, they heard this from the secretary of their union:

"You are going back to work at the old wage. The employers have repeated time and again that they were delighted with the work of the agricultural labourers who have taken our place for several weeks during the strike. But we have seen them at work. We have seen that they could not even walk a vessel and that they dropped half the merchandise they carried; in short, that two of them could hardly do the work of one of us. Nevertheless, the employers have declared themselves enchanted with the work of these fellows. Well, then, there is nothing for us to do but the same. Work as the agricultural labourers worked."

This suggestion was obeyed to the letter. After a few days the contractors sent for the union secretary and begged him to tell the dockworkers to work as before, and that they were willing to grant the 10% pay increase.

At the turn of the century, a gang of section men working on a railroad in Indiana were notified of a cut in their wages. The workers immediately took their shovels to the blacksmith shop and cut two inches from the scoops. Returning to work they told the boss "short pay, short shovels."

Edited by libcom from an article by the Industrial Workers of the World

A Rebel Workers' Organising Handbook ★ Page 11

We Are the Union!

The point of organising is not only to get individuals involved, but to join them together in a solidarity conscious group. We want to create a group which sees itself as a whole: Will you come to the meeting? Can we get the whole department to visit the boss together? Can we count on all of you on the picket line?

Activities Should Escalate Over Time

Ask people to become involved in activities of increasing commitment and difficulty. Are you willing to wear a union badge? Will you vote for a strike? Are you prepared to stand on a picket line? Are you willing to be arrested? Some union campaigns have included hundreds of people willing to go to jail for something they believed in. For many of them it started with that first question, "Will you take this leaflet?"

Confront Management

Organising is about changing power relationships, the balance of forces between management and workers. Confrontation with the employer has to be built into the escalating activities. If people are not willing to risk upsetting the boss, they won't win.

Win Small Victories

Most movements, from a small group in one workplace to massive social protests grow on the basis of small victories. The victories give us confidence that we can do more. They win us new supporters who now realise that "you can beat the boss". With each victory the group becomes more confident and therefore, more capable of winning larger victories.

Be Prepared For Setbacks

Nothing runs smoothly in life, and organising is no exception. If it doesn't succeed at first, be patient. Circumstances always change with time, new people come and go. Perhaps in a few months time your fellow workers will be more interested than they are at present. Sooner or later your employer will do something which will help that process.

Don't Forget The Outside World

Conflicts between workers and their employers have a large influence on the confidence of other workers to stand up for themselves. It is in our interests to build links and networks of support with workers employed in other companies and industries, for through standing together we will greatly increase our ability to win more control over our lives.

Produce Your Own Publicity

This is the best way of getting your message across, but don't forget to let your fellow workers get involved in its production.

Have A Sense of Humour

Don't be deadly serious in everything that you do: organising can and should be fun. Use cartoons, songs, jokes and stories. Try and relate your publicity not just to the harshness of reality but also to your aspirations and desires.

Organising is Everything

Organisation need not be overly formal or structurally top heavy, but it must be there. A telephone tree and a mailing list may be all the organisation that you need, but if those are what you need then you must have them. Make sure your organisation is directly democratic, and any specialised positions you have, such as secretary, are instantly recallable. The last twenty years have supplied many examples of reform movements which fought hard, made some gains and then disappeared, simply because they didn't stay organised. As one union organiser, Bill Slater, says, "Only the organised survive."

Don't Organise Alone

Contact the Industrial Workers of the World, or other radical workers and join up with other working people who will be more than willing to help you. The IWW, or other libertarian groups can also provide resources which will be of vital importance in any organising drive, no matter how small. Together we can do the things that we cannot do alone.

Edited by libcom from an article by the Industrial Workers of the World.

A Rebel Workers' Organising Handbook ★ Page 29

Breaks

Workers in one London office thought it unfair that only smokers were allowed to take 5-10-minute breaks whenever they pleased, so decided that all workers should be entitled to these breaks. Without asking management or HR, staff decided to just start taking them, and inform new members of staff of this "rule".

There are thousands of similar examples - why not think about what changed you can make in your workplace? Often systems and rules de facto implemented by workers can be difficult for managers to challenge afterwards for fear of rocking the boat or damaging a "co-operative" atmosphere.

Dual Power at Work

The best way to get something done is simply organise and do it ourselves. At work this can take the form of dual

Ignore the boss - and do it yourself!

power strategies - workers making changes to their work environment without seeking management approval.

Rather than wait for the boss to give in to our demands and institute long-sought change, workers often have the power to institute those changes on our own, without the boss's say-so.

Some practical examples:

Pay

The owner of a San Francisco coffeehouse was a poor money manager, and one week the wage packets didn't arrive. The manager kept assuring the workers that the cheques would be coming soon, but eventually the workers took things into their own hands. They began to pay themselves on a day-to-day basis straight out of the cash register, leaving receipts for the amounts advanced so that everything was on the up-and-up. An uproar ensued, but the cheques always arrived on time after that.

Conditions

In a small printing shop in San Francisco's financial district, an old decrepit offset press was finally removed from service and pushed to the side of the press room. It was replaced with a brand new machine, and the manager stated his intention to use the old press "for envelopes only." It began to be cannibalised for spare parts by the press operators, though, just to keep some of the other presses running. Soon enough, it was obvious to everyone but the manager that this press would never see service again.

The printers asked the manager to move it upstairs to the storage room, since by now it merely took up valuable space in an already crowded press room. He hummed and hawed and never seemed to get around to it. Finally, one afternoon after the printers had punched out for the day, they got a moving dolly and wrestled the press onto the elevator to take it upstairs. The manager found them just as they got it into the elevator, and though he turned livid at this blatant usurpation of his authority, he never mentioned the incident to them. The space where the press had been was converted to an "employee lounge," with several chairs and a magazine rack.

Dealing with Bullying at Work Guide

Advice and tips on how to survive bullying and

intimidation in the workplace, and ways of dealing with it individually, legally, or collectively.

Cuts in staffing and resources, increasing workloads, performance related pay: all have made work more pressurised. The few studies done show the majority of incidents are by bosses, but it's still important to support people being bullied by work 'mates'. Call it what you will: harassment, aggression, coercive management, intimidation, or things seen as 'just a joke' - all are common labels for what is really bullying. Racial or sexual harassment, or that based on sexuality or disability, may also take the form of bullying. Bullying is any long-standing aggression, physical or psychological, by an individual or group directed against someone who is unable to defend themselves. It is rarely confined to insulting remarks or open aggression, but can be subtle, devious, often taking place when there are no witnesses, and be difficult to confront for those whose confidence and self esteem have been worn down. It is a myth that only quiet or 'weak' people will be victimised since a bully will also pick on the popular or successful if they're perceived as a threat. Widespread bullying by bosses is hardly surprising in a world that is structured hierarchically - the rich living off the working class, men dominating women, adults abusing children... Work is similarly organised, to control the behaviour of workers with management positions providing the perfect situation for bullying.

Bullies tend to surround themselves with supporters, spies and 'court jesters' while cultivating allies in senior management. The bully will create rivalries in the workforce, as people anxiously fight to stay in their favour, creating a divisive culture which brings out the worst in people. To be 'in' with a bully can seem the best way to survive, and cover any feelings of inadequacy by displacing these on to others, through siding with the bully's aggression. But as long as a bully feels that they can get away with it they will continue.

A living nightmare

Being bullied makes people feel vulnerable, isolated and frustrated, and may lead to stress related illnesses like constant headaches, loss of weight, ulcers or kidney problems. It affects relationships with family and friends:

"Bill gradually became guiet and withdrawn. I knew that it had something to do with work, but whenever I tried to make him talk about it, he became very irritable.

He lost weight, too, and lost interest in everything. He would sleep for hours on end... for three years there was no laughter in our house."

Those being bullied often feel ashamed and that they must have done something to deserve it, which opens them to more bullying.

Spotting bullying

Spotting what's going on early puts you in a much stronger position. Problems often arise when a person is new or recently promoted. The earliest sign is that a relationship at work doesn't feel right: is your boss responding to you in a different way; do you feel put down by belittling remarks or continual criticisms of your work, even though the standard hasn't changed; are you beginning to feel that supposed mistakes are all your fault? Other signs are constant assessment, useless errands, false complaints, persistent humiliation in front of others, and a boss's inability to admit they could be wrong.

A bully will try to get rid of someone they perceive as a threat; not promoting able people, taking credit for others' ideas or work, or alternatively not giving enough work or responsibility and then claiming laziness or lack of initiative.

Surviving

In dealing with bullying it is important not to be undermined and try to remain positive, though this is easier said than done. Try to take responsibility for your feelings and behaviour, keep things in perspective and don't let it dominate your life. However deflated you feel, make time to do stuff you enjoy. Talk things over with friends, many of them will have had a similar experience. You could try self-defence or assertiveness training, as this may help you cope better.

Initial tactics: stand firm against verbal attacks - tell the bully you won't tolerate personal remarks. Keep calm and say what has to be said quietly and coherently, and if they try to shout you down, just repeat yourself and keep doing so until they listen (or more likely walk off). If instructions are unclear, ask for written clarification, suggesting this will improve your performance; this can be useful as evidence. Remain confident in your own judgement and ability. Avoid being alone with the bully if you can.

The law

There's no specific legislation dealing with bullying at work. Employers have a legal duty to protect employees' health and consult safety reps about health and safety matters, which includes bullying as it's a workplace stress. In many countries, safety reps have legal rights: to inspect the workplace and to take up health and safety complaints, with paid time off for their functions. Bullying involving a sexual, racial or disability aspect may be challenged under the law in many countries. Unions should have policies to deal with bullying, making clear that it will not be tolerated. The complaints procedure should set out on what basis the bully may be suspended pending the results of an investigation. Independent counselling should

A Rebel Workers' Organising Handbook ★ Page 27

of labour law, how it is applied, and how it may be used against labour activists. At the same time, workers must realise that the struggle between the bosses and the workers is not a game - it is war. Under these circumstances, workers must use what works, whether the bosses (and their courts) like it or not. Listed in this section, then, are the most useful forms of direct action.

It is worth bearing in mind that the best weapon is, of course, organisation. If one worker stands up and protests, the bosses will squash him or her like a bug. Squashed bugs are obviously of little use to their families, friends, and social movements in general. But if all the workers stand up together, the boss will have no choice but to take you seriously. They can fire any individual worker who makes a fuss, but they might find it difficult to fire their entire workforce.

Solidarity 15 Strength!

Wildcat or Official Strike Action?

A discussion of the relative merits of official strike action or unsanctioned wildcat action. Wildcat action has the benefits of being outside the pro-employer union laws.

The best-known form of direct action is the strike, in which workers simply walk off their jobs and refuse to produce profits for the boss until they get what they want. This is the preferred tactic of bureaucratic unions but is one of the least effective ways of confronting the boss.

The bosses, with their large financial reserves, are better able to withstand a long drawn-out strike than the workers. In many cases, court orders will freeze or confiscate the union's strike funds. And worst of all, a long walk-out only gives the boss a chance to replace striking workers with a replacement, or "scab", workforce.

Workers are far more effective when they take direct action while still on the job. By deliberately reducing the boss's profits while continuing to collect wages, you can cripple the boss without giving some scab the opportunity to take your job.

Unofficial, or wildcat, action - that is, organised with other workers independent of union officials, bypasses anti-union laws meaning there are no union funds to sequester and there is no obligation to provide the bosses with advance warning - giving them the opportunity to arrange scabs.

Direct action, by definition, means those tactics workers can undertake themselves, without the "help" of government agencies, union bureaucrats, or high-priced lawyers. Running to an industrial tribunal/court or arbitration board for help may be appropriate in some cases, but it is not a form of direct action, and they too are generally weighted in the bosses' favour, taking up a great deal of time and money.

Listed here are some of the most popular forms of direct action that workers have used to get what they wanted. Yet nearly every one of these tactics is, technically speaking, illegal. Every major victory won by labour over the years was achieved with militant direct actions that were, in their time, illegal and subject to police repression. After all, for much of history the laws surrounding trade unions were simple there were none. Strikers were routinely beaten and killed by police and soldiers and imprisoned with extremely harsh sentences.

After years of relentless struggle, the legal right of workers to organise is now officially recognised, yet so many restrictions exist that effective action is as difficult as ever. For this reason, any worker contemplating direct action on the job - bypassing the legal system and hitting the boss where they are weakest - should be fully aware

also be available. Bullying is not just some deviant behaviour which can be eliminated by having the correct policies, but such procedures can form the basis around which to organise.

Fighting back

Check your job description isn't being abused. Keep a detailed diary, including dates, times and locations, of every verbal attack, contrary or arbitrary instruction, or where your competence was questioned. Write to the bully after incidents, challenging them, and keep copies of relevant correspondence and memos. When making a complaint stick to the facts and avoid character assassination. It's probably a good idea to send copies of your complaint to senior management. Wherever possible, insist on a witness, either a friend or union rep, being present at meetings. Tell your doctor what's happening as they will usually give you a sick note giving you time to recover and plan your next move. It's important to state the cause, and name the bully on the sick note as it can be a very important piece of evidence.

Making a complaint may make things worse and lead to increased vindictiveness and being labelled a trouble-maker. Confrontation can be unsafe when it's done alone. Bullying usually affects several members of staff, and the more people experiencing it the stronger your case and potential allies. The staff of one school responded to problems with their headmaster by avoiding further argument, keeping silent, and not reacting. The head's self-satisfied smirk was replaced with a puzzled 'what are they up to now?' expression:

"Although this did nothing to alter the practical problems, we felt better because it was no longer the headmaster calling the tune."

Quietly build solidarity with your colleagues, being careful who you talk to, and when you have enough information - use it. Be creative: paste a caricature of them on noticeboards, PCs etc. If desperate deface their notes, property, car etc. with suitably, poignant life questions, but be careful, remember CCTV and don't get caught. If you need assistance you can contact any anarchist union or group near you: using an outside group can be very effective, assuring anonymity, but it's no replacement for solidarity at work.

Last resort

As a last resort you can always resign and try to prove to an industrial court that you were forced to leave due to intolerable conditions.

Organising against bullying can have a knock-on effect and help build wider confidence and solidarity in the workplace as Bob, a postal worker, explains:

"Management are constantly trying to get information out of us so they can make cuts and increase profits but we do everything we can to sabotage their efficiency drives. It's our knowledge and experience which one day will be used to transform our working lives for the benefit of all. In the meantime, we have an ongoing guerrilla campaign on our hands... and that includes against union bureaucrats along with

the bosses. Sure, we are not as solid as we would all like, but the basic unco-operative attitude is always there."

Written by the Red & Black Club, Part of the Solidarity Federation.

A Rebel Workers' Organising Handbook ★ Page 25

Occupations

The most effective means of preventing the employer/company from resuming production during a strike, or of disposing of the premises and assets, is by occupying the plant. Unless the numbers on strike are very large then it is likely that 'outside' support will be needed, including from amongst the unemployed. Details, methods and planning can only be decided on the site and according to the circumstances prevailing. Occupations and work-ins were a major part of the struggles by trade unionists in Britain during the 60s and 70s.

Strike support groups

It is important that, as soon as possible, an independent Strike Support Group is set up. The purpose of this is for strikers and supporters to decide how best to coordinate support for the strike. This Group must be accountable to the strikers and no actions which are not supported by the strikers should be initiated.

In conclusion

These are just some (very brief) suggestions and basic guidelines for the conduct (and hopefully success) of an industrial dispute or strike.

The essence of taking and winning strike action is to keep this completely under the direct control of the strikers themselves and independent of the trade union and political bureaucracies - large or small.

The real message is: to win a strike, strikers have to be prepared to fight the full time union officials as well as all the other forces ranged against them. All full time officials will settle for something which is infinitely more in line with what the bosses want than what the workers have been or are struggling for.

Updated from Revolutions Per Minute issue 2 (published in1996) February 24th 2003 Edited by libcom 2005 If these laws are threatened or used then a strike can only be won if the striking workers and their supporters are prepared to defy the law, the bosses who use it and the trade union officials who will not break it.

'Break the law, not the strike, not the workers' movement - no state interference in the democratic running of a trade union or workers struggles.'

As picketing is so vital, then so is the control of workers on a picket line. Stewards should be elected by a mass meeting to control the conduct of all workers and their supporters on the picket line. If other workers are brought in to assist in picketing, then these people should be clearly identified by the strike committee on this basis and subject to the control of the same committee.

The strike committee must always retain the right to remove anyone from the picket line who they decide is acting contrary to the interests of the workers on strike and placing a dispute in jeopardy by their conduct. Drinking of alcohol should be banned on picket lines.

Contact should be established with sympathetic lawyers when a strike and picket takes place, as action in the course of a strike could lead to harassment and arrest. Legal support is very important in such circumstances.

The building of permanent links between workers is vital during a strike - this is especially the case with workers in the same firm and/or industry - this will help in defeating future attacks on all workers.

Regular direct contact between workers, before, during and after a strike, can go a long way to breaking isolation and encouraging rank and file resistance.

Unemployed people and scabbing

To guard against scabs it is essential to work amongst unemployed people - and, if possible, to organise them, so that unity of action can be established to fight threats to end their meagre benefits if they do not accept scab jobs.

Leafleting or picketing of dole or employment agency offices, especially when strikers' jobs are being advertised, is vital. Unemployed people should be encouraged to get involved in the strike. In the SITA bin workers strike of 2001, supporters leafleted employment agencies and blockaded coaches filled with replacement staff.

Discussion meetings

Discussion meetings between workers on issues relevant to a strike should be organised during and after the strike. This will encourage discussion and aid in the development of new ideas and tactics to use during the strike.

At the end of the strike the experiences of the workers should be written down. Successes and failures should be analysed and then they can be used in future strikes. Strikers may not win their particular struggle, but they can help others to learn from their experiences and win the next time.

Health and Safety - the Basics

Every year, thousands of workers are killed at work. Many thousands more are seriously maimed, injured or become ill due to their employment. Health and safety is important, this section is to help you know your rights.

All employers should:

- ★ Provide safe and healthy working conditions;
- ★ Provide proper information and training for everyone in all types of workplaces;
- ★ Draw up and circulate procedures for dealing with risks at work;
- ★ Inform all workers of Health and Safety agreements, policies and practices before we start work.

Health and safety in the workplace costs money and time and hits profits, so bosses inevitably try to avoid their legal responsibilities. In many countries by law, they have to provide health and safety for all workers in their employment.

Casualisation Kills

Million of us are now employed on a temporary basis. Hundreds of us die through work each year and many more are seriously injured. The vast majority of cases are easily preventable. Millions suffer crippling back pain, repetitive strain injuries and many other long-term injuries and illnesses simply because employers put profits first.

All workplaces are potentially dangerous and all work can kill - and the most vulnerable are temporary and agency workers.

The majority of temporary and agency workers are not self-employed but employees, with similar rights to other workers. However, our rights to basic Health and Safety are often neglected or totally ignored.

After only two hours on the job, Simon Jones, an agency worker in England, was beheaded by a crane on the Docks. He had been sent to his death with no training or care for his life. This is just one shocking example among countless.

For example: UK construction workers killed in 6 weeks in April/May 2003: 1 death each in Herefordshire, Bedford, Salisbury, Hillingdon, Staffordshire,

Leicestershire & Leeds. 2 deaths each in Essex & Durham. 3 deaths in Wales. The youngest victim was aged just 17.

These are not just statistics, these are real people who met tragic and generally violent deaths, leaving families and friends going through the horror of bereavement.

Only by standing together can we prevent bosses from intimidating and victimising us. We cannot leave it to the Government, the bosses, political parties, or the established trade unions. The most effective way of defending our rights is by organising ourselves and taking collective direct action. By forming our own groups where everyone is equal, we can resist exploitation and enforce our rights at work effectively.

Defending our rights is just the start. Once we achieve this, we can start to take the initiative.

An Injury To One Is An Injury To All!

Edited by libcom from a leaflet by the Solidarity Federation.

A Rebel Workers' Organising Handbook ★ Page 23

The full-time official (usually appointed by other bureaucrats rather than elected by the workers) is supposed to represent and be under the control of the strikers. In reality, this rarely happens. The official's decisions will often (usually?) be what the union solicitor says is the best strategy, which in practice means anything is possible as long as it is within the anti-union laws, or their interpretation of it.

Union officials will wish to avoid, at all costs any threat to the funds of the union. If union officials do attend strike meetings it should be made clear that s/he is a paid official and should therefore be expected to do as the members want - not the other way round. Beware: union officials sell out.

'Revolutionary' groups

These are not well supported at the moment. If they come and offer support, demands should be placed on them and their members. They should be expected to respect strikers' wishes. Those that do respect strikers' wishes usually find a better hearing for their ideas in times of discussions, particularly during difficult periods in the strike.

A strike must not be subordinated to boost the potential of a revolutionary group over the needs of the people on strike. Collection sheets and materials should be headed with the strikers' logo/slogan and not that of the revolutionary organisation. This makes good sense anyway - many people are reluctant to give to such groups, and are more willing to give to a group of strikers.

Direct action/solidarity/flying pickets and anti-union laws

It is essential to put a daily picket on the workplace(s) which is the source of the strike.

However, unless it is a very large workplace (involving hundreds of workers) then very few strikes are ever won by keeping the action confined to the workplace(s) at the core of the dispute - strikers will quickly become isolated and eventually defeated.

If it is obvious that the bosses are not budging within a couple of weeks, then this may mean having to dig in and prepare for a lengthy battle. Solidarity action is the key to winning such a struggle. This means involving workers in other workplaces, usually with the same employers and sometimes unions. But not always, as other workers in and out of unions, often with different employers, are used to produce goods or do work to offset the loss of production at the source of the strike.

By far the best and most effective way to win solidarity action is to picket the workplaces of the workers you want (and need) to involve. These are called flying pickets by militant trade unionists but secondary pickets by the bosses, who are shit-scared of them and wish to outlaw such solidarity action by the use of anti-union laws.

All full-time, repeat all full-time union officials, fall into line with the bosses and the State's laws when they are used or even threatened. In most cases the threat of action will usually result in the full-time official distancing him/herself from any strikers organising flying pickets.

the money obviously can't be controlled by the strikers.

In 'official' disputes small amounts of strike pay can usually be arranged by the union but not in 'unofficial' disputes.

Part of the strike committee should be given the responsibility for raising funds. All monies must be controlled by the strikers themselves - if it is controlled by the union bureaucracy then disagreements over the strike or tactics can lead union officials to threaten the strike by withdrawing the funds.

Factory/workplace collections are the usual source of money. Appeals should also be made to unions and community organisations. The biggest collections are usually made when a striker has had the opportunity to speak to other workers. There is nothing as inspiring to other groups of workers as hearing from people on strike.

Every tiny bit of money should be accounted for. Any distribution of the funds should be made in a way agreed at a mass meeting. This will often cause problems but it must be done and be seen to be done. A treasurer should be accountable to the strike committee in between mass meetings.

Media

This usually involves strikers' bulletins, leaflets for the general public, translation of materials and articles in newspapers. This should include the left-wing press, anarchist and socialist, which will be supportive. The most important communication, however, is direct - from worker to worker. Public meetings, including street meetings, can also be used to gather support. Leaflets need to be printed in all relevant languages.

Official or unofficial

Even today most strikes are unofficial, and it is almost certain that any strike for union recognition will be 'unofficial.' In brief, the terms are used to define strikes which are covered by trade union legislation (which will differ in different countries) and those that are not. Trade Unions can have their assets sequestrated if they support a strike not covered by trade union legislation.

We would argue that it is not that important whether a strike is official or not, if a group of workers are forced to take strike action then they should be supported, full stop. If the union officials don't support this then tell them to get lost.

Full-time officials

There is a very long history of trade union officials initially giving support to a strike, offering help and assistance and then leaving the strikers to their own devices. It is essential that every strike committee should prepare their fellow members and strikers for this eventuality, financially, physically and psychologically.

This means that the strikers should organise independently of the union bureaucrats from the start and must seek to be self-supporting. Strikers need to be able to rely for aid and solidarity outside of the officials and bureaucracy.

TAKING ACTION

Advice guides and tips on taking action at work - making demands and winning them.

From strike action and on-the-job action to sick-ins and more.

★ Guide to Taking Strike Action	20
★ Wildcat or Official Strike Action?	26
★ Dual Power at Work	28
★ Go-Slow Guide	30
★ Good Work Strike	31
★ Guide to Sick-Ins	32
★ Selective Strikes	33
★ Sitdown Strike or Occupation Guide	34
★ Whistle-Blowing Guide	35
★ Work-to-Rule	36
★ Making the Most of Spontaneous Rebellions at Work	37
★ Sabotage in the Workplace	

Guide to Taking Strike Action

Tips and advice on how to effectively organise and carry out strike action at your workplace.

Violence - the standard way workers' organisation was dealt with until recently

Our labour is the ultimate weapon that workers possess. Without workers bosses cannot make a profit. Strike action can be very powerful, but at the same time it, at the very least, reduces take home pay. More worryingly it may also lead to dismissal. Hardly surprising therefore, that strike action is usually the last resort taken by workers.

In many countries the vast majority of workers have very little experience of organising or being on strike. Here are some tips if you are forced to take such action and/or you are locked out by management.

While striking is sometimes necessary, on-the-job action, such as Good Work Strikes, Go-slows, or Working-to-Rule can be more effective.

Involving everyone

It is vital that all those on strike are directly involved in activities either in the form of picket duty, collecting cash, speaking or touring around, making contacts, speaking at meetings etc. These activities should not be confined to strike committees or more experienced members - by involving everyone this can help prevent boredom and stop isolation and demoralisation. Every striker should be encouraged to take part as it gives a purpose to the strike and helps make strikers class conscious. The most effective and inspirational way to involve all strikers is to regularly hold mass pickets.

Direct democracy

All strikers should be involved in the democratic running of the dispute on a daily basis. If tasks are rotated this should ensure that each striker builds up his/her organising experiences. As many decisions as possible should be made (and be seen to be made) when all strikers are present. If a list of peoples' specific skills are drawn up at the beginning of the dispute it can give strikers a start to organise from.

Here are some suggestions of skills and tasks to get things working for you - they may not all apply to your situation but all the issues in this list need to be considered:

A Rebel Workers' Organising Handbook ★ Page 21

- ★ Picketing
- ★ Visiting workplaces, community centres and trade union meetings to speak and raise money
- ★ Preparing resolutions for other union branch meetings
- ★ Organising petitions and financial collection groups for outside supermarkets, workplaces etc
- ★ Treasurer/s to oversee all monies coming in and being spent
- ★ Producing posters and leaflets and other publicity
- ★ A research team to investigate the company's finances, draw up a list of political contacts in other union branches, other unions, workplaces etc
- ★ A press co-ordinator to issue statements to the press (including left-wing press)
- ★ A welfare officer to attend to any striker's personal difficulties and to suggest forms of assistance financial particularly but also legal assistance when someone is arrested and/or charged
- ★ Entertainments group to organise fund-raising social nights. These can help draw in other workers, and demonstrate to strikers' families and friends they are also seen as part of the struggle.
- ★ Newsletter editors a regular strike bulletin (daily if possible) is needed to let people know what is happening. This helps prevent rumours and can hold the strike together. The bulletin should encourage contributions from as many strikers as possible. This can be written and produced very quickly using Desk Top Publishing equipment if it is available.
- ★ Legal officer especially when people have been arrested and are awaiting trial, such a person can assist solicitors in getting statements. S/he may also wish to try and get legal observers at the pickets these can help put some pressure on the police to behave properly.
- ★ The most effective way to ensure direct democratic control of any dispute/strike action by those workers directly involved in it is to hold weekly (or more often) mass meetings. These should be used to discuss and democratically decide the conduct of the dispute and to elect people to run it on the striker's behalf between strike/dispute meetings.
- ★ A strike committee (or action group, or whatever name is decided) should be elected by a mass meeting and thereafter always accountable to, and anyone replaceable by, another mass meeting, if the strikers decide this is necessary. This group will co-ordinate the day to day work created by the decisions at the mass meetings. Any posts or committees should also be democratically elected in this way there should be no appointments. The strike committee should include a secretary (takes minutes and co-ordinates on going work), treasurer and a chair (for meetings).

Cash

If a strike is to last then finance should be sorted out as quickly as possible those on strike are going to run out of money very quickly without any wages coming in. Official unions often set up fighting funds but if controlled by union officials,