

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.

Zabalaza Books

"Knowledge is the Key to be Free"

Post: Postnet Suite 116, Private Bag X42, Braamfontein, 2017, Johannesburg, South Africa E-Mail: zabalaza@union.org.za Website: www.zabalaza.net/zababooks

How to Fire Your Boss A Workers Guide to Direct Action

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 paycheques, we have every right to be pissed off at our bosses.

Ultimately, of course, we need to create a society in which working people make all the decisions about the production and distribution of goods and services. Harmful or useless industries, such as arms and chemical manufacturing, or the banking and insurance scams, would be eliminated. The real essentials, like food, shelter, and clothing, could be produced by everyone working just a few hours each week.

In the meantime, however, we need to develop strategies that both build towards this utopia AND fight the day-to-day drudgery of today's wage-slavery.

We believe that direct action in the workplace is the key to achieving both these goals. But what do we mean by direct action?

Direct action is any form of guerrilla warfare that cripples the bosses' ability to make a profit and makes him/her cave in to our demands. 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 many unions, since this action is easily controllable (in other words, stoppable), 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 are. In many cases, strike funds are non-existent or not sufficient. And worst of all, a long walk-out only gives the boss a chance to replace striking workers with a scab (replacement) workforce. We are far more effective when we take direct action while still on the job. By deliberately reducing the boss' profits while still continuing to collect wages, we can cripple the boss without giving some scab the opportunity to take our jobs. Direct action, by definition, means those tactics we can undertake ourselves, without the "help" of government agencies, union bureaucrats, or high-priced lawyers. Running to the *Commission for Conciliation, Mediation and Arbitration* for help may be useful in some cases, but it is NOT a form of direct action.

What follows 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. In the United States, for example, up until the 1930's the laws surrounding labour unions were simple – there were none.

HOW TO FIRE YOUR BOSS - PAGE 6

The printers asked the manager to move it upstairs to the storage room, since by now it only took up valuable space in an already crowded pressroom. He ummed and awwed 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 into the lift to take it upstairs. The manager found them just as they got it into the lift, and, though he turned red at this open disobedience; 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.

Monkey-Wrenching

Monkey-wrenching is the general term for a whole host of tricks, deviltry, and assorted nastiness that can remind the boss how much s/he needs his/her workers (and how little we need her/him). While all these monkey-wrenching tactics are non-violent, most of them are major social no-nos. They should be used only in the most heated battles, where it is open wholesale class warfare between the workers and the bosses.

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 nearest pet shop, and liberate them in a convenient place. For bigger laughs, give the Health Inspectors an anonymous tip.

One thing that always haunts a strike call is the question of scabs and strikebreakers. In a railroad strike in 1886, strikers who took "souvenirs" from work home with them solved the scab problem. 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.

Use the boss's letterhead to order a ton of unwanted office supplies and have it delivered to the office. If your company has an 0800 number, have all your friends jam the phone lines with angry calls about the current situation. Be creative with your use of superglue... the possibilities are endless.

Solidarity

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

HOW TO FIRE YOUR BOSS - PAGE 5

Whistle Blowing can be as simple as a face-to-face conversation with a customer, or it can be as dramatic as the engineer who revealed that the blueprints for a nuclear reactor had been reversed. Upton Sinclair's novel, *The Jungle*, blew the lid off the disgraceful 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 food being served to them. Just as Work to Rule puts an end to the usual relaxation of standards, Whistle Blowing reveals it for all to know.

Sick-In

The Sick-In is a good way to strike without striking. 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. It is the traditional method of direct action for public employee unions, which are legally prevented from striking in a lot of regions.

At a New England, USA, 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.

Dual Power (Ignoring the Boss)

The best way to get something done is to simply organise and do it ourselves. Rather than wait for the boss to give in to our demands and institute long-sought change, we often have the power to make those changes on our own, without the boss's approval.

The owner of a San Francisco coffeehouse was a poor money manager, and one week the paycheques 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-today basis straight out of the cash register, leaving receipts for the amounts advanced so that everything was out in the open. An uproar from the boss followed, but the cheques always arrived on time after that.

In a small printing shop in San Francisco's financial district, an old worn-out offset press was finally removed from service and pushed to the side of the pressroom. 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.

HOW TO FIRE YOUR BOSS - PAGE 2

Most courts held labour unions to be illegal conspiracies that damage "free trade", and strikers were often beaten and shot by police, state militia and private security goons.

The legal right of workers to organise is now officially recognised by law, yet so many restrictions exist that effective action is as difficult as ever. For this reason, any worker thinking about direct action on the job – bypassing the legal system and hitting the boss where s/he is weakest – should be fully aware 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 soccer match – it is war. Under these circumstances, workers must use what works, whether the bosses (and their courts) like it or not.

Here, then, are the most useful forms of direct action.

Slowdown

The slowdown has a long and honourable history. In 1899, the organised dockworkers 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 order 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, USA, 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".

Or imagine this. Train operators in Australia are allowed to ask for "10-501's" (toilet breaks) anywhere along the mainline and Central Control cannot say no. In reality, this rarely happens. But what would management do if suddenly every train operator began taking extended 10-501's on each trip they made?

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 ways of doing things, and disregard lines of authority simply to meet the goals of the company. There is often an unspoken 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 fall. 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 railroad strikes were forbidden. Nonetheless, railroad workers found other ways of expressing their grievances. One French law requires the engineer to make sure of the safety of any bridge over which the train must pass. If, after a personal examination, s/he is still doubtful, then s/he 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 get 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 had been stuck on. Before, they had passed without weighing all those letters and parcels that 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 full with unweighed mail on the second day.

Good Work Strike

One of the biggest problems for service industry workers is that many forms of direct action, such as Slowdowns, end up hurting the consumer (mostly fellow workers) more than the boss. One way around this is to provide a better or cheaper service – at the boss' 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 the workers' demands after three days.

In 1968, bus and train workers in Lisbon, Spain, 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.

HOW TO FIRE YOUR BOSS - PAGE 4

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

Sitdown Strikes

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" when everyone just stops work and sits tight, or "mass grievances" when everybody leaves work to go to the boss's office to complain about something of importance.

The Detroit (USA) IWW used 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 stuck on 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 move until the pay was not only restored, but also tripled.

Sitdown occupations are still powerful weapons. In 1980, the KKR Corporation announced that it was going to close its Houdaille plant in Ontaria, USA, 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 toward health insurance premiums.

Selective Strikes

Unpredictability is a great weapon in the hands of the workers. Pennsylvania, USA, teachers used the Selective Strike to great effect in 1991, when they walked a picketline 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.

Whistle Blowing (The Open Mouth)

Sometimes simply telling people the truth about what goes on at work can put a lot of pressure on the boss. 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 money can make or break a business.