

LabourStart Global Solidarity Conference
9 – 11 July 2010
McMaster University School of Labour Studies
Hamilton, Ontario, Canada
Conference Program
Contents:
Welcome to our conference
Agenda
Workshops
Rules
Committee members
Sponsors
Contact information / Emergency numbers
Followup
Welcome to our conference
Welcome to the first-ever Global Solidarity Conference sponsored by LabourStart and hosted by the McMaster University School of Labour Studies.
LabourStart is the news and campaigning website of the international trade union movement.  Our website is at http://www.labourstart.org .
LabourStart was established in 1998 and today publishes links to labour news in some two-dozen languages.  The news is submitted by a network of nearly 800 volunteer correspondents who are trade union members in scores of countries on every continent.  Its news is available for syndication and several hundred union websites incorporate it into their pages.
LabourStart has pioneered the use of the Internet as a campaigning tool for unions and its ActNOW campaigns have helped workers win strikes, free jailed activists and more for nearly a decade.
It also runs annual competitions for the best labour photos and videos, sponsors LabourStart.tv and Radio LabourStart, and co-sponsors the online databases of labour films and labour film festivals.
in 2009 we launched UnionBook, the social network for trade unionists and also have groups on Facebook and LinkedIn, as well as a widely-followed Twitter feed.
You can be involved in LabourStart in the following ways:
Participate in our online campaigns and sign up for our regular mailings
Become a volunteer correspondent and post news
Help translate our campaigns and mailings to our lists; if LabourStart is not available in your language, help us expand our reach
Sign up to use UnionBook
Join our groups on Facebook and LinkedIn; follow our tweets on Twitter
Submit your favourite union films and videos to our online competitions and then vote
Donate and encourage your union to donate to ensure that we can continue our work
Spread the word – involve others!
Agenda
Friday July 9
2:00- 7:00- Conference registration at Mary Keyes Residence. Registration for conference workshops will take place on Saturday morning (see below).
3:00-5:00 - Workshop: "LabourStart 101" - An introduction to LabourStart, with founding editor Eric Lee and senior correspondent Derek Blackadder.
6:00- 9:00 - Reception - at the Workers Arts and Heritage Centre
Saturday July 10
8:00 -9:00 – Conference and Workshop Registration. Workshops are available on a first-come, first-served basis so please come early. Also, we want the opening plenary (see below) to start on time.
9:00-10:00 - Opening Plenary
Greetings from Labour Council, CAW Local 504, CUPE 3906 and Donald Wells, Director of the School of Labour Studies, McMaster University
Conference Admin - Derek Blackadder
Keynote Speaker - Judy Rebick
LabourStart and the fight for a new labour internationalism - Eric Lee
10:00-10:45 – Solidarity Rally in support of local workers -- bring your union flags and banners. Follwed by coffee.
10:45-12:45 - Workshops
12:45-2:00 – Plated Lunch with Speaker - the president of FAT Mexico.
2:00-4:00 - Workshops
4:00-4:15 - Break
5:30-11:00- Buffet Dinner and delayed screening of the World Cup match between Germany and Uruguay.
8:00- 10:00- Screening of the winning short video from this year's Labour Video of the Year competition, followed by the documentary "Who Needs Sleep?" hosted by Oscar-winning Director and Cinematographer Haskell Wexler
Sunday July 11
8:30- 9:00 Coffee
9:00-11:00 - Workshops
11:00-11:15 – Coffee Break
11:15 -1:15 — Workshops
1:15-2:00 – Buffet Lunch
2:00-3:00 - Plenary
Closing speaker - Representative of the United Steelworkers (USW) to discuss the year-long struggle at Vale Inco.
3:45 -5:00 - LabourStart correspondents meeting:
The following is a draft agenda:
News database and correspondents: Discussion of our strengths and weaknesses; how to recruit new correspondents and keep them active.
Our ActNOW campaigns -- coping with a growing number of requests, going beyond the traditional email campaign.
UnionBook -- success? failure? do we continue with it?
Followup on conference issues/recommendations and an organizational post-mortem, including a financial report and fundraising.
Special focus on LabourStart in Canada - where to take the network?
Our next conference -- where and when?
Workshops
Saturday Morning Session-- 10:45 to 12:45
1) A New Kind of International Union: Workers Uniting Globally
Adam Lee of USW will speaking about the experience his union has had in the creation of a transnational union, Workers Uniting, with the UK’s Unite and of USW’s ‘strategic alliances’ with other unions. Moderator: None required.
2) Precarious Work and New Forms of Organizing
Deena Ladd of the Worker’s Action Centre, Niki Lundquist (CAW), Caroline Jacobsson (European Metalworkers Federation) and Maya Bhullar  from SEIU’s Justice for Janitors campaign will discuss the new forms of organizing that are being developed globally to resist increasingly precarious employment practices. Moderator: Euan Gibb
3) Organizing the Organized: Making Global Solidarity Relevant to Union Members
Organizing the Organized: Making Global Solidarity Relevant to Union Members Robin Alexander (UE), Marion Pollack (CUPW) will speak about different approaches to making international work relevant to the rank-and-file membership of their unions. Moderator: Espen Loken (LO Norway)
4) Solidarity Campaigns Outside the Labour Movement

John Argue of Amnesty International and John Clarke of the Ontario Coalition Against Poverty will discuss organizing outside the labour movement for social justice or in support of trade union campaigns. Moderator: Derek Blackadder
5) Organizing the ‘Unorganizable’ Workers
David Sparrow (ACTRA) and Joce Jesson (TEU) will speak about their unions’ experiences organizing cultural and academic workers nationally, and globally Moderator: Amanda Coles

6) Student Research Showcase
This workshop showcases the cutting edge research of emerging scholars in Labour Studies at Canadian universities. Presentations reflect the breadth of contemporary Labour Studies research by showing how new genetic technologies, corporate cultures, state practices and gendered and racialized constructions shape work. Presenters include:
Ivana Saula: Screening Mechanisms of the 21 Century: Applications of Genetic Technologies in Industrial Employment
Brad Walchuk: Globalization, Citizenship, and Migrant Labour: An Analysis of Canada’s Live-in Caregiver Program
Jeffrey Cornelissen: Exploring Corporate Social Responsibility and Sustainability: Theoretical Implications and Vale Inco
Chris Hurl & Carlo Fanelli: Whither Neoliberalism? A Survey of Recent Canadian Trends
David Cox & Jennifer Butler: Gendered Barriers to Female Aboriginal Employment at Voisey’s Bay Mine
Christine Pich: Social Reproduction and Violence Against Women: Neoliberal Restructuring and Women’s Voluntary Organizations
Moderator: Suzanne Mills
7) Building International Solidarity Campaigns in Our Unions
This session will explore the ways activists build International solidarity campaigns. Drawing from both current and past campaigns and movements, we hope to examine some of the prospects and challenges of International solidarity organizing. Speakers include: Brenda Wall, a prominent organizer in the movement to end South African Apartheid; Ilian Burbano, Chair of the CUPE Ontario International Solidarity Committee. Moderator: Farid C. Partovi
Saturday Afternoon Session—2:00 to 4:00
1) Solidarity with Iranian Unions
Farid C. Partovi, CUPE/International Alliance in Support of Workers in Iran (IASWI), Donya Ziaee, Alternative Voices on Iran, York University Graduate Student and Saeed Valadbaygi, Alternative voices on Iran/Worker activist in industrial sites in Iran. Facilitator: Ilian Burbano; Chair, CUPE Ontario International Solidarity Committee. Representatives of the International Alliance for Solidarity with Iranian Workers will discuss the current state of the Iranian working class. Moderator: Ilian Burbano
2) Work in a 24/7 culture
Haskell Wexler (12-12 Campaign) and Dorothy Wigmore (independent health and safety specialist). This workshop will use innovative participatory methods and tools to critically examine how to take on long hours at work. We’ll start by discussing how they affect our health, our families, our communities and our workplaces. We’ll look for some causes and how to find them. We’ll focus on prevention and innovative strategies based on the Italian Workers’ Movement’s slogan -- “Our health is not for sale”. Along the way, we’ll integrate participants’ experiences in a five-step framework useful for other health and safety issues. There’ll also be information from a variety of sources, including the’ 12 on12 off campaign in the film industry and excerpts from Who Needs Sleep? by multiple-Oscar-winning cinematographer, Haskell Wexler. Moderator: Amanda Coles
3) An Overview of Online Tools
Nick Marquis (McMaster University) will provide an overview of online tools and a discussion of which are the most appropriate to meet your union's communication goals  No Moderator Required
4) Podcasting for Solidarity
Marc Belanger (RadioLabour), Scott McWhinnie (The Labour Show), WINS will discuss their experiences of podcasting. The focus will be on useable tech and on finding content. Moderator: none required.
5) Mexico
Dan LaBotz, Benedicto Martinez Orozco (President of the Frente Auténtico del Trabajo - FAT), and Daina Green from SEIU will discuss the  crisis for democratic unionism in  Mexico, specifically the stacked deck against democratic, independent unions in favour of institutional "officialist" unions. Moderator: Don Wells
6) Organizing Migrant Workers
Naveen Mehta (UFCW), Chris Ramsaroop from Justice for Migrant Workers and Josephine Eric founder of the Migrant Workers Family Resource Centre will discuss their efforts to support, organize and represent migrant workers in Canada Moderator: Andre Lyn
7) Canadian Unions and International Solidarity
Rhonda Spence (CUPE), Len Bush (NUPGE), and Marion Pollock (CUPW) will outline their unions’ international programmes and current projects. Moderator: Dave Smith
8) Celebrating our Past
Ed Thomas (CUPE) will outline his work as a shopfloor historian, how workers can directly take ownership of their own history. Moderator: none required.
Sunday Morning Session—9:00 to 11:00
1)  Young Workers Organizing
Max Haiven (CUPE), Meaghan Ross (IWW), John Rich Lamonde (IWW), and John MacDonald (CAW) will discuss their experiences of organizing younger workers.  Moderator: Heather Johnston
2) Mobilizing for Equity
Ajamu Nangwaya (CUPE 3907) and Archana Rampure (CUPE Research Officer) will speaking to the challenges of organizing by equity-seeking workers. Moderator: Helena Hamalainen (SAK, Finland)

3) The Current State of Iraqi Unions, and of Iraq in American Unions
Abdullah Muhsin, GFTU International Representative and Amjad Ali of the GFWCUI will discuss the current state of the Iraqi labour movement and the challenges workers face in organizing.  Michael Eisenscher of US Labour Against the War will discuss USLAW’s organizing within the American labour movement.  Moderator: Stuart Elliott (APWU)
4) Campaigning Unplugged
Rolf Gerstenberger (USW 1005) and Mahesh Uppadahya (Solidarity Centre Ahmedabad India) will discuss their experiences with successful offline campaigns. Moderator: Arieh Lebowitz (JLC)
5) Working Class Culture
David Kidd (CUPE 79), an activist historian, will speak about the popular history of working class culture in Canada. Andrew Lochhead, from the Workers Arts & Heritage Centre in Hamilton, will speak to their organization's use of the internet and virtual technologies in order to present, celebrate, and promote the stories and creative contributions of working people in Canada. Andrew will also discuss deploying online strategies toward offline activities including the development of WAHC's Labour History Team and Labour Arts Manual. Moderator: Roy Nitzberg (AFT)
6) Solidarity or Boycott? China’s Unions
Betty Wu Lawrence (CUPE), Paul Garver (IUF ret’d) and , Lennon Ying-Dah Wong (General Secretary of the First Commercial Bank Industrial Union in Taiwan). They will debate how to best approach the ‘official’ unions affiliated with the ACFTU: working closely with them to encourage a more militant style of organizing or boycotting the ACFTU while working to build a new labour movement in China.

Moderator: Herman Rosenfeld (CAW ret’d)
7) North American Education Initiative
Building international networks—the case of teachers in Canada and Latin America

Trade agreements were a focus of network building linking Canadian teachers with teacher unions in Latin America. A Tri-national Coalition formed in 1993 when NAFTA was created is still maintaining solidarity links. A hemispheric coalition was created in response to the proposed FTAA. This workshop will focus on communication links as keys to maintaining solidarity connections over time. Larry Kuehn is Director of Research and Technology at the British Columbia Teachers’ Federation (Canada). Moderator: none required.
8) Unions in Eastern Europe
The labour movements in the former Soviet Union and allied states have undergone a tremendous transformation since 1990. Bojan Stanislavski OPZZ (Poland) and  Masha Kuzina (IUF Russia) will discuss that transformation and the current state of the labour movement in eastern Europe.  Moderator: Paul Tulloch
Sunday Afternoon Session —11:15 to 1:15
The Trials and Tribulations of Moving Labour Media Online- CANCELLED
Working Class Culture Online-CANCELLED
1) A Labour Renaissance? Unions in Algeria and Egypt
Algeria and Egypt have recently been in the news as strikes organized by independent unions have become common. Tamer Mabrouk  (CTURWS-Egypt) and SNAPAP representatives Meryem Mahdi  and Rachid Malaoui will discuss the recent upsurge in workplace struggles in each country. Moderator: none required
2) Experiences of e-Campaigning
Ian Clysdale (CUPE), Victor Carrozzino (UFCW) , and Ana Cernov (CUT Brazil) will speak of their union’s experiences of online campaigning and explain how they structure campaigns to include an online component. Moderator: Derek Blackadder
3) Online Success
Michelle Langlois will detail the successes, failures and future plans of rabble.ca, one of Canada’s premier progressive news and organizing website. Bojan Stanislavski (OPZZ) of the New Popular Weekly (Poland) will discuss the perils and opportunities that arise when an established print publication moves online. No Moderator Needed
4) Union Blogs and Bloggers
Blogs are increasingly where we go looking for news and opinion not found in the mainstream commercial news media. David Empey (UnionBlogs.ca), Johnny MacDonald, (CAW), and Stuart Elliott (APWU) are all experienced, popular union bloggers who will relate their tips on becoming a popular blogger  Moderator: to be confirmed
5) The ILO, GUFs and the ITUC: WTF?
Most of us are members of unions affiliated to at least one of the Global Union Federations and to the ITUC. But we likely know very little about them. Marc Belanger (RadioLabour) and GUF representatives will discuss the history, structure and activities of the institutions of the global labour movement.
6) None of the above
A special workshop for those who want an unstructured discussion of topics not covered in the other workshops.  In other words, a chance to shmooze.  Moderator: Eric Lee.
Rules
This conference is a private event organized by LabourStart, the news and campaigning website of the international trade union movement.
LabourStart's editor and senior correspondents have invited trade union activists from around the world to attend.  
They alone will determine who is allowed to attend the conference and they reserve the right to deny admission to individuals.
Conference participants are expected to treat one another in a comradely fashion, showing respect for all.
We will not tolerate any form of harassment, abuse, bullying or bigotry; conference participants who act in a racist, anti-Semitic, homophobic, or sexist way will be removed from the conference venue.  And this list is not intended to be comprehensive; any behaviour which inhibits anyone's full participation in the conference will not be tolerated.
If you feel you have been bullied, harassed or the victim of racist or sexist abuse, please inform the conference organizers immediately.
The working language of the conference will be English.  However, where we can we will assist participants who do not understand English with interpretation.
If you intend to take photographs or make any audio or video recordings of the proceedings, please make sure you have permission.  Please do not publish the names or photos of any participants in the conference without their permission.  Be aware that some participants are coming from countries where workers' rights are not respected and we do not want to put them at any risk.
Conference participants who require subsidies for airfare, accomodation and food have been informed in advance if LabourStart can help.  If you have not received an individual notice from us saying we can subsidize you, it means that we unfortunately do not have the funds to help.
We hope you all enjoy the conference and welcome your feedback and comments during and after the event.
Committee members
Derek Blackadder
Jacquie Chic
Amanda Coles
Euan Gibb
Delia Hutchinson
Sam Vrankulj
Sponsors
We gratefully acknowledge the generous support of the following: The Canadian Union of Public Employees - CUPE (National Office), LO Norway, The Public Service Alliance of Canada – PSAC (National Office), The Canadian Autoworkers – CAW (National Office), CAW 555, Elementary Teachers Federation of Ontario – ETFO (Hamilton-Wentworth), The United Steelworkers – USW, The United Food and Commercial Workers – UFCW (National Office), The British Colombia Teachers Federation – BCTF, The Service Employees International Union – SEIU (National Office), The Canadian Staff Union – CSU, The Hamilton and District Labour Council, CUPE 3906, Kerry Jay.
Contact information / Emergency numbers
The conference organizers have a cellphone with a local phone number.  To contact them, please call 905 869 7307
Depending on where your phone is from, you may need to dial a “1” before that.
We have an immigration lawyer available in the event of emergency.  Please call the number above if you need help with this.
Additional contact numbers:
Police,  Fire, Ambulance – 911
Followup
LabourStart will make available a report on the conference after it has concluded.  Visit http://www.labourstart.org/blogs for more details.


