
Transnational Social
Strike Platform

Fall 2017 Journal

Logistics & the
Transnational
Social Strike

Edited by TSS Platform
Layout by Love Lagerkvist

Cite as: Transnational Social
Strike Platform, Logistics and
the transnational social strike,
Fall 2017 Journal

September 2017

page 05

 15

 25

 29

 35

 39

 47

 53

LOGISTICS &
THE TRANSNATIONAL SOCIAL STRIKE

Logistics, Power, Strike
TSS Platform

Making & Breaking Chains
Steven Cuzner

Amazon: a Transnational
Challenge in the Highly
Automated Labour
Floriano Milesi
& Sylvian Alias

Intervention on the
Question of Technology
& the End of Labour
Dietmar

Against G20 & the
Logistics of Capital
Toni

Post Sector as a
Logistical Mogul
Andraž Mali,
Gregor Kašman
& Peter Gradišnik

Counter Logistics & the
Transnational Social Strike
Alessio Lunghi

Around the Logistics
Paradigm
Nicola Carella

Introduction

Allt Åt Alla
Sweden

Precarious Diʃconnections
& Sud Solidaires France
Italy & France

Interventionistische Linke
Germany

Autonome Antifa Wien
& ...Umz Ganze! Bündnis
Austria

CEDRA
Slovenia

Plan C
United Kingdom

Berlin Migrant Strikers
Germany

5

this reader collects texts written by workers, activists and
trade union members from several European countries, who
took part in the discussions promoted by the Transnational
Social Strike Platform around the issue of logistics. Since the
beginning, as TSS platform we recognized that logistics pos-
es an unavoidable political challenge to any movement aim-
ing to overturn the present conditions of exploitation. Rath-
er than just referring to infrastructures, transportation and
delivery, logistics can be described as the underlying logic
of today's capitalism and one of the leading forces behind
the ongoing restructuring of production, political spaces —
states, cities and metropolis — and social relations. Its spe-
cific relevance lies in the constant work of fragmenting and
stretching the different knots of the chains of production and
reproduction, in order to dispose them according to the exclu-
sive needs of a transnational valorisation and to produce the
conditions of a complete disposability of workers' time and
life. Logistics thus includes a complex and multifarious set of
technical tools, standards, protocols, organizing principles,
institutional structures and legal conditions that materially
and politically affect the way in which capital attempts to
command social cooperation and to govern living labour. The
articles collected in this reader and its introduction under-
line different aspects of logistics which, taken together, show
its specific and nonetheless general political dimension.

Logistics, Power, Strike:
Elements for the Political Infrastructure
An introduction by the TSS Platform

6

Logistics and the Transnational Social Strike

Actions against logistics have risen to prominence in recent
years. From ports to warehouses, from factories forming glob-
al supply chains to companies of the so called “gig economy”,
from environmental issues to movements against infrastruc-
tural projects, all over the globe we observe a surge of strug-
gles that have a direct relation with the impact of logistics.
These struggles and the different forms of strikes they have
been able to ignite shed light on a world of labour relations
that for some time has been considered by social movements
as outmoded and politically residual. They also demonstrate
that the pervasiveness of logistics goes well beyond a specific
sector, and beyond the realm of circulation. What is clear to
us is the need to make our understanding of logistics more
complex in order to question some easy presumptions and
clear–cut distinctions, such as the one between circulation
and production, precarious and regular workers, material
and immaterial production, political and economic dimen-
sions, the local and the global, labour and social struggles.
These distinctions, used by logistics and its boosters to hide
the reality of exploitation, are too often blindly accepted even
by those who aim at organising against it.

The imaginary of efficiency, smoothness and technological
necessity connected to the so called “logistics revolution” is
only part of the story: to struggle in and against this world
implies the task of unveiling the conditions laying behind
this supposedly technical logistical transformation, bringing
to light what logistics systematically makes invisible. As an
overall transformation of the command over labour and life,
logistics is the other face of precarity — a condition that has
become general, but that logistics itself contributes to hide.
As a matter of fact, a selective visibility is a core feature of
logistics: while digital technologies are used to trace, track
and command workers' performances, a typical characteris-
tics of global supply chains is the capacity to exploit infor-
mal labour, which is not registered in companies' charts and

Logistics constantly builds an imaginary
of efficiency and smoothness by hiding
the reality of precarious labour.

7

labour contracts, and to hide the responsibility of employ-
ers through subcontracting and outsourcing. What logistics
makes visible is just the surface of the deeper political and
social phenomenon of the forced and violent dependency on
wage and income: special economic zones and warehouses,
software and algorithm do not point to any “end of labour” —
ironically upheld by both the employers and some critics of
capitalism — but are rather a way of intensifying exploita-
tion and continually reproducing workers' full disposability.

It's here that we can observe how the different dimensions
of labour collide and conflate. The sense of a merciless digi-
talisation of life is the other side of the image of smoothness
and ubiquity of deliveries. While interoperability and multi-
modality have been used to sell the logistical fantasies of a
seamless and hyper–connected world of lean production, the
celebration of 4.0 or “smart” production is the whip unleashed
against all workers to force them to accept the worsening of
their working conditions. What we face is then a complex dif-
ferentiation of conditions in which digitalisation and tech-
nologies concur to put more pressure over workers in sectors
as different as factories, warehouses, public services, farm-
lands, universities or delivery. Digitalisation means for all,
and at a higher speed, the shift of power and command to-
wards the competitive logic of global capital and the general-
isation of precarity. As a consequence, the fragmentation and
indefinite extension of the work–day, the harsher intensifica-
tion of the work–time through the imposition of performance
indicators and other measurement techniques increasingly
camouflage command and affect all jobs and positions, in-
cluding the ones once considered “safe”.

As the struggles across logistics show, however, the harsh-
ness of this command can be concretely weakened by turning
fragmentation into connection, by making the struggle itself
the condition of a political communication which is based
on the shared urgency of taking back the control over time,
and refusing the complete disposability that logistics' ratio-
nality claims and constantly tries to impose. In light of this
we cannot think that our capacity of turning logistic against
itself is only a technical question. If logistics is not a sector,
if it is not just a matter of technology, if it is rather a pivot
around which the global reorganisation of neoliberalism is

Logistics, Power, Strike — TSS Platform

8

Logistics and the Transnational Social Strike

centred, then our own political infrastructure should be able
to address and attack the entire set of conditions of this very
reorganisation.

The struggles related to logistics demonstrate that the only
thing that has been actually shared across the globe is the
enmeshing of every national or local condition inside a ma-
trix of infrastructures, communications, production chains,
algorithms, financial exchanges and mobility of labour and
capital. By stating the need to set our political initiative on
the transnational scale, we are not celebrating the global
as such. We are rather registering the inadequacy of closed
scales of understanding and organising to confront a capital
which is global. For this reason, we see in the transnational
dimension an unavoidable challenge and opportunity.

When local gains can translate in losses for others, the exer-
cise of tracing back the whole supply chain becomes a nec-
essary step. Yet, beyond this it's important to recognize that,
while connecting, logistics fragments and creates divisions
through the cooperation of a plethora of actors, including lo-
cal, national and supranational institutions, in order to en-
hance its control over living labour. The question is not simply
to understand how production and circulation are organised
on a transnational scale, but how the logic of logistics struc-
tures the whole management and command of living labour,
within and without the workplaces. This surely requires or-
ganising across borders, but also something more: it requires
building political connections that are able to address and
overturn the political conditions through which this very
fragmentation is produced and reproduced.

From this perspective, the migrant condition helps highlight
the pervasiveness of the logic of logistics. Migrants are not
only highly employed in logistical hubs as precarised and in-

Any struggle in and against logistics
must be conceived and enacted on a
transnational scale.

9

formal labour: they are also those whose mobility is being
handled through a “logistical rationality” which aims at regu-
lating, selecting, organising their movements towards and in-
side Europe. Seen from the viewpoint of migrants, logistics is
a set of power relations implemented by firms, corporations,
states and public and private agencies. To be established, the
logistical command needs political means such as the nation–
states and their control over the movements of living labour
through the blackmail of precarious residence permits and a
restricted access to welfare services. The violence of the bor-
der regime is another dimension of the fragmentation that is
needed to bring about the availability to capital's needs and
weaken the potential of insubordination. But while migrants
allow to show the political dimension of logistics, they are
also protagonists of a powerful movement which is every day
challenging the logistical rationality by striking the borders.
Migrants show that the project of confronting logistics and
the need to organise transnationally is one and the same.

Different texts in this reader suggest that a better cooper-
ation and coordination between labour actions enacted by
unionised workers and support from other parts of society
can produce not only a higher leverage for workers' demands,
but also open the possibility for a wider politicisation of both
terrains of struggle. What we suggest is the need to look at
the same time at the fault lines and weak points of logisti-
cal organisation, in order to create and expand the glitches
in the system, and at the political, social and institutional
conditions that at once enable and are shaped by it. It is at
this level that it becomes clear how the transnational exten-
sion of supply chains, infrastructure and e–platforms is not
just an operational adjustment in the search for better condi-
tions, but a force that shakes and rescales the political spac-
es where we act, transforming states and cities and reconfig-
uring metropolitan spaces.

Our aim, therefore, is not simply that of realising a count-
er–logistics as a technical reversal of the logistics of capi-
tal, but to understand our opposition within an overall set of
social conditions that are constantly challenged by everyday
social struggles and strikes. We need to develop a practical
knowledge which draws both on the analysis of the ubiqui-
tous functioning of the logistics infrastructure, and on the

Logistics, Power, Strike — TSS Platform

1
0

Logistics and the Transnational Social Strike

manifold experiences of insubordination, pushing them be-
yond their limits. Our aim must be that of creating the con-
ditions for a political communication that is actually able to
counteract logistics as fragmentation and domination. While
logistics presents itself with the face of concentrated knots
such as ports, land ports or data centres, its reality is a dis-
persed and resilient form of power which valorises and re-
produces unbalances and specific conditions of exploitation.
While logistics celebrates a corporate world with selective
borders, what we need is to produce a transnational political
communication by raising demands that resonate with the
continuous mobility of migrants across Europe and beyond.

The role of blockades and other tactics which aim at inter-
rupting flows and circulation constitute an up–to–date tool
in labour disputes vis–à–vis the territorial dispersion of con-
temporary production. Nevertheless, they remain politically
powerless if they are not included in a larger strategy. In-
stead of simply mirroring logistics' discourse, its technical
equipment and its glittering façade, a politics that aims to
contrast the pervasive fragmenting power of logistics must
combine the capacity to materially hit in specific points and
politically attack the social and political conditions of repro-
duction of capital.

Let’s be clear: blockades can bring to our side significant
gains. Wage increases, a shift in the balance of industrial re-
lations, relieved tasks, local community building, display of
strength, sense of empowerment are all positive outcomes of
this tactic. But there is no providential capacity in blockades:
they cannot substitute organisation, strategy and discourse.
The simple intensification of blockades alone is unable to

The aim is to combine the capacity to
materially hit in specific points and to
attack the social and political conditions
of reproduction of capital.

1
1

foster political connections on the same scale of the attack
and leaves untouched the coercion to work. Then, if logistics
is the logic that regulates not only production, but intervenes
also in the reproduction of capital as a social relation, any
sort of counter–logistics should at once hit production in its
most sensible points and pose itself the problem of how to
block the metropolitan organization that logistics contrib-
utes to bring about. Against this background, a logistical
strike must connect the attack on the sphere of circulation
and production with the capacity to halt the political dimen-
sion of neoliberal societies. This objective includes the need
to build political connections among the fragmented precar-
ious labour. These connections shall not simply replicate the
objective links existing between the knots of the same pro-
ductive process or supply chain. They should rather aim at
overcoming isolation by indicating common points of impact
and terrains of struggle in which to deploy over time our col-
lective power of insubordination. These political connections
are our real leverage.

As the anti–G20 mobilisation showed, the blockade of the port
of Hamburg produced something more than an economic, al-
beit temporary, damage: as a part of the project of the #Ham-
burgcitystrike, it productively pointed to the need to over-
come the sheer reactive action against governments' agendas.
Following our understanding of logistics, the call to block
the logistics of capital suggests that we cannot address in a
separate way the political and the economic domain. Against
the dream that there can be a political power able to govern
from above the logistical transformations, and the fantasy
of a self–sustaining logistical power, it is clear that logis-
tics produces political tensions and is constantly troubled
by resistances and insubordinations. As migrants' relentless
and undisciplined movement daily shows, the claim of logis-
tics to command everything and everyone remains unfulfilled.
While logistics may govern processes, it needs state power to
impose its plans and restrain insubordination: the rise of na-
tionalism and racism and the unequal but widespread return
of the state are faces of the same coin.

In times of “disruptive technologies” — a new mantra in glob-
al circles of business — used to attack workers' organising
and forging of social relations, we need to disrupt the politi-

Logistics, Power, Strike — TSS Platform

1
2

Logistics and the Transnational Social Strike

cal supply chain that reproduces the “systemic nightmare” we
are living in. The goal is double: on the one hand, we need to
share a common grasp of the production process. On the oth-
er hand, the goal is that of developing a common discourse
and common demands able to connect different subjective
figures inside and outside the workplaces. This means that a
counter–logistical politics should equally draw on the strug-
gles inside the workplaces, on women's and migrants' strikes
against patriarchy and institutional racism, and on the vari-
ous forms of metropolitan opposition. To be effective, count-
er–logistics needs a political infrastructure which aims at
overcoming the unproductive distinction between the prac-
tical moment of organisation and that of the production of a
political discourse. Arising from within the strike movement,
the political infrastructure we wish to contribute is the place
where to develop a common strategic vision to push strug-
gles towards common goals and unleash all their potential. A
political infrastructure that is able to sustain and foster the
process of the transnational social strike as a tool of political
communication, a field of organisation, a chance of mass in-
subordination. To make possible the unexpected.

Migrants blocked in the border town and logistical passage of
Idomeni, along the Balkan route/Greece–Central Europe corridor.

1
5

we might picture workers becoming more and more con-
nected to each other across the globe. Capitalists have over
the last decades increasingly ensured that production con-
stantly moves around geographically in order to outplay la-
bour costs, taxation structures and storage issues. Even the
most trivial commodities require transportation routines
across oceans, borders, labour sectors, working conditions
and laws. This global interdependence would seem to unite
workers far and wide. But thinking just a bit more carefully
about it we might suspect that perhaps the opposite is true.
As the assembly line has gradually been stretched and diced
up, where one task following another is sometimes continents
away, workers along that abstract assembly
line are disconnected from their fellow col-
leagues. Not many are likely to keep track of
the nationality or conditions of the workers
dealing with the next or previous step. Most
might not even know, or care, what step in
the complete process they themselves are ac-
tually involved in.1

A container may lie stacked on a ship deck out
at sea for a very long time before finally being
hoisted up by a crane at some port destina-
tion. Neither the dockworkers nor the cargo
ship deckhands need to know much or anything about its
contents. Any which one of these containers may be ordered
to remain stacked in the port indefinitely, and any which one
could be staying only briefly before being hauled to the other

1. It is valuable to address here that
alienation may not be the first thing every
worker wants to overcome. Some would
argue that being alienated from the whole
tedious process of production can be a
worker's only protection from wasting
emotions on the affairs of the capitalist.
The issue here is therefore not alienation
as a harm on our daily lives, even if many
feel a very legitimate unhappiness with
that. The grievance here is rather in how
disconnection from other workers in the
chain of production creates obstacles for
collective interference. To some extent,
we are forced to understand what needs
to be coordinated with other parallel
interferences to avoid reaching a dead end.

Making & Breaking Chains
A text by Steven Cuzner from Allt åt Alla, Sweden

1
6

Logistics and the Transnational Social Strike

end of the planet again, for packaging or who knows what.
And then perhaps a month later, after some transformations,
the same contents may be back in the same harbour once more.
Before arriving in a shop or a post order warehouse, before
eventually arriving in your home or before expiring and being
destroyed, there are so many potential destinations and jour-
neys in store for each commodity.

We could try to do the forensics and trace the logistics, get
access to serial numbers and batch numbers, potentially fol-
low raw materials from where they are scraped by hand from
the insides of dark mines underground, to their eventual in-
carnation as the commodity you purchase. But we would still
need to sniff out the material trail of any other component
involved in making that same commodity, if we are to fully
understand how to interfere with the specific production of
anything. And even so, conditions of just–in–time manufac-
turing (wherein transportation companies adapt to the inter-
ests of manufacturers who want delivery of raw materials or
components only just in time and thus lie floating outside of
coasts or in a tetris of constant restacking in ports for un-
confirmed periods of time) are always themselves rearrang-
ing the seemingly rigid logistics channels we might think we
have understood.

So, in consideration of the daunting scope of this mess, the
question might be: why do we at all need to know how these
motions are conducted in the first place? Is there any advan-
tage, from a worker's perspective, to interfere with the pro-
duction of any specific commodity, in order to gain the upper
hand over capital? Is it rather, perhaps sufficient to singu-
larly deal with the conditions local to oneself, regardless of
impact local to someone else? Should we, because the map
is so confusing, simply interfere with the process from our
very own standpoint and not waste time on understanding
everything else? Can we be satisfied with spontaneous reac-
tive resistance and ignore the bigger picture; rely on the idea
that resistance itself triggers other local resistance, and that
a general build–up incites a counter–power entirely regard-
less of the messy logics of contemporary capitalist planning?
In some ways, maybe.

1
7

But if we pretend for a moment to ask the same questions from
the standpoint of our adversary (being the patrons of the cap-
italist system) we are likely to answer differently. Would they
not consider it far more threatening if workers from vastly
different segments of the same production chain joined forc-
es and planned interference that could not be compensated
for elsewhere? Would it not be devastating for the exploiting
forces if people shared a common grasp of production chains,
and were prepared to coordinate interference across national
boundaries, contract specificities, labour tasks, union affili-
ations etc? And what form of power leverage would we gain
if coordination of interference all along the chain was also
anchored with the general social majority? If we the popula-
tions subjected to the impervious economic verdicts of cap-
italism, maintained a common overview of its bloodstream,
so to speak, and if this lent to collective planning and locally
committing to transnational plans — it would appear that
our ability to truly block this stream was within reach.

This type of action also demands a better realisation of pre-
cisely how dependant capitalism is on the whole spectrum
of labour power: workers directly mining and refining mate-
rials, assembling and packaging commodities, transporting
or handling materials or goods, servicing the retail of these,
tending to all the care and reproductive needs surround-
ing commodity production/transportation/retail — and the
always indispensible reliance on the non–employed, whose
desperate position serves as the pending threat that keeps
the employed loyal and willing to submit to the conditions of
labour. An effective collective counter power needs to reside
in forms of collaboration between all of these. For practical
reasons of struggle, class consciousness — and with it, class
antagonism against the gatekeepers of class society — can-
not be exclusive to some rigid definition of “true proletarians”.
If labour conflict artillery such as the strike is to properly
interfere with exploitation, without becoming a tool used by
managers of capital to isolate that which in reality is not iso-
lated, strikes need to be made social and transnational. For
this to happen, someone needs to be prepared to initiate and
constantly open up channels of communication which tra-
verse the imagined barriers between workers.

Making & Breaking Chains — Steven Cuzner

1
8

Logistics and the Transnational Social Strike

In the past year or so, during which a major conflict has gath-
ered force in the Gothenburg harbour — the largest container
port in northern Europe — some vital new types of connec-
tions have been put in motion, which appear to have had an
impact on the nature of the conflict. Without wishing to ex-
aggerate the scope of this connection, it is still of some value
to point to a development which has potential to transcend
the assumed outcome of such struggles. In related cases, per-
haps principally in the Lisbon port conflict some years ago,
where the “local” nature of an initial strike (against specif-
ic workplace austerity) transformed, to instead address and
attack the political reality of austerity punishment upon all
of Portugal and southern Europe. When pretty much every
media channel first accused the striking dockworkers for “ru-
ining the economy', the strike returned a year later and rath-
er emphasized this power leverage. We, the workers can ruin
the economy you already are using against us: watch out. In
the context of mass unemployment and huge cuts on public
resources, the striking port workers were asking who, real-
ly, was causing this misery: politicians supporting capitalist
interests, or workers in the country's commercial port who
refused to handle the commodities that the economy depends
on? The broader social reality of every dockworker's cousin,
sister, nephew, aunt or acquaintance, was made just as vi-
tal — in fact the vital issue in the second installment of the
strike — as the “isolated” workplace contract and ownership
issues they first acted against.

Allt Åt Alla Stockholm's manifestation, a silent strike outside of
“Näringslivets Hus” — The Confederation of Swedish Enterprise.

1
9

There is a heavy heritage of prejudice surrounding union
struggles, which claims that “outside” involvement is un-
wanted. Our association (Allt åt Alla) has experienced the pre-
cise opposite in communication with the Gothenburg section
of the Swedish dockworkers union, Hamnarbetarförbundet.
Early on in their conflict, a team of representatives from the
Gothenburg section (Hamn4an) set up a meeting with us. After
describing for us the details of the conflict and the reason for
declaring a strike, they asked us why we care so much about
their struggle. Aside from the obvious, that any resistance
for the advancement of the working class must be a priority
to defend, we tentatively mentioned that we do recognize the
undeniable power and centrality of dockworkers maintaining
such a major logistical hub, for the interest to win over the
capitalist system… Tentatively, because this may have been
a sensitive issue. Along with the prejudice that trade union
members reject coordination possibilities with social move-
ments outside their workplace, is the tendency to assume that
the former will hold a conservative position vis–à–vis the em-
ployer. The assumption goes something like this: because of
their dependence upon salaries from the employer, employees
will inherently limit struggles to local salary issues and thus
avoid conflict that on a broader scale interferes with their
employer's profits. People in anti–capitalist movements pre-
pared to bet bucks on the veracity of this type of statement
are indeed possibly referencing some actual experience, but
much of it appears to rest on a seeming logic about employ-
ee loyalty with company profits. Though nothing certain can
ever be said about contracted workers' “natural” willingness
to participate in revolutionary action, it is a tragically de-
featist malady of the organized left to assume that a revolu-
tionary agenda could never be shared with people in “stable
jobs”. The development seen in the Lisbon port is a perfect
example of how wrong we are to assume such things. At any
rate, dockworkers are, like anyone else, of course aware that
the capitalist structure has no loyalty with them, that secure
jobs can be compromised and made precarious, or simply
transferred to another location at any moment, and for any
reason that benefits the investors.

Hamn4an organises 85% of the workers in the Gothenburg
port. But the owner, APM Terminals refuses to negotiate with
them and insists instead on tying agreements to the minority

Making & Breaking Chains — Steven Cuzner

2
0

Logistics and the Transnational Social Strike

union (Transport) which belongs to the national trade union
confederation (LO). To an outside observer, it may look like
the owner is simply demanding that Hamn4an submits to the
peace treaty which applies in the agreement with the other
union. But the reason Hamn4an has consistently refused is
much more obvious: compliance would deny them, and along
with that other unions who place demands through collec-
tive refusal, the right to call their own strikes; the right to
address problems they experience and the freedom to orga-
nize independently. After repeated attempts to seal a sover-
eign agreement, which have all been rejected by the owner,
Hamn4an declared a number of incremental strike actions. To
which the port owner responded with a lockout. Practically:
a complete shut–down of the harbour afternoons and night
time, with no access for workers or compensation for lost in-
come. This lockout has also been far more brutal, in terms of
capital losses for the port owner and the commercial enter-

prises affiliated, than the strike proposed by
the union in the first place. Which just goes to
show what lengths this type of owner is will-
ing to go, in order to smash radical unions. A
classic example of union busting that echoes
practices seen throughout the last century.

Identifying their agenda in this way is not
speculation. From the very beginning, the
conflict was a response to the owner's in-
tention to employ more temp workers in the
harbour, which given the nature of the heavy
equipment used in this type of workplace not
only endangers worker safety, but also clear-
ly shows that APM Terminals is systematical-
ly engaged in replacing combating workers
with a precarious and thus servile workforce.
Of course, there are several misconceptions

on part of the owner regarding this, in the assumption that
precarious workers naturally shy away from labour strike.
What is certain on the other hand is the immense obstacles
facing any precarious workforce willing to commit to a con-
flict or even join unions. If nothing else, the reality for a pre-
carious labourer is one of low connection potential with the
rest of the workforce. Employers are generally well aware of
this and exploit it to sever ties and enforce greater protec-

Slovenaian protest rally, manifesting for the
rights of the Europan dock workers.

2
1

tion against labour conflicts, a fact which can hardly have
escaped most residents of modern day labour market Europe,
wherein governments have desecrated employment security
laws and made precarious labour the defining condition in
society. Back in the port of Gothenburg, we now witness how
the Swedish state is chiming in with the port owner's union
busting ambush on Hamn4an. Resorting to the same accusa-
tions heard in Lisbon some years ago, the Swedish Minister
for Employment and Integration, Ylva Johansson, has vowed
to “re–evaluate Swedish labour conflict rights”. What began
as union busting is developing into class busting.

Practical engagement in this conflict on part of Allt åt Alla
(in collaboration with other groups) has so far been limited
to very standard campaigning for Hamn4an. But something
can be said about the collaboration interest on both sides, to
reach a common understanding of what could be achieved
and by what means. Hypothetically, if the lockout becomes a
serious economic burden to the dockworkers, certain actions
which can't be performed by the union members themselves
can be done instead by outside collaborators like us – prac-
tices we have experience with from housing struggles in past
years, wherein adjacent property is expropriated and turned
into commons. These types of occupying practices are not
simply about the spaces themselves. A space that is organized
specifically to fortify the working class in conflict is certain-
ly a material resource per se, but also serves to incite a type
of energy. Commoning and more specifically expropriating in
direct connection to struggles against repression, changes
the political landscape of struggles and makes them more
available and noticeable to the rest of the community, in a
way which can't be matched by simple media coverage (which
can sway in any direction, given the probable influence avail-
able to the wealthier opponent). Setting up sovereign cooking
commons and conducting collaborative planning workshops
in expropriated property has proven to be an effective way to
enhance the relevant issues in conflicts, break the isolation
imposed by the opponent, and demonstrate the social dimen-
sion of every form of resistance. Above all, establishing a re-
source specific to a cause does something that rarely comes
on its own: it creates a context for further planning as an
alliance, born out of the committed energy that comes with
taking over.

Making & Breaking Chains — Steven Cuzner

2
3

It should be within our scope to imagine, or better yet plan
steps to enable coordinated interference that can cripple cap-
ital and award us a position from which we can replace the
system, as a collective practice. For this, we must logically
rely on not only knowing about and guarding all the escape
routes of our opponent, but also being prepared to quickly
repurpose the products already in circulation, the buildings
already erected, the transportation equipment already man-
ufactured and maintained by workers across the world. In
this understanding, and for this type of action, “subjects” are
not more or less important based on their employment, cit-
izenship status or whereabouts. As much as the capitalist
mode of production uses every strata of exploited subjects to
keep us chained down, breaking those chains also depends
on us linking together and coordinating our counter–attack
all along the chain.

Making & Breaking Chains — Steven Cuzner

Support and strike from all over Europe, clockwise from the top:
Hamn4an, United Kingdom, Spain, Malta, France, Portugal & Cyprus.

riding the effects of the retail revolution, Amazon is one
of the principal actors of the so called “platform capitalism”.
With a rapid growth and a lot of money invested in innova-
tion and research, and the not irrelevant fact that the founder
and CEO is the richest man in the world, Amazon is totally
changing the organization of the retail sector. Besides, Ama-
zon is also famous for the highly anti–union politics inside
its workplaces. Organizing workers' struggle within a com-
pany such as Amazon is a challenge that poses several prob-
lems: How to organize across borders? How can the workers'
transnational strike be effective in this era of radical techno-
logical transformation?

As a matter of fact, Amazon is just a part of the complex mul-
tidimensional global production chains. The just in time pro-
duction “philosophy” is by now widespread and acts along
global chains of production and through logistics infrastruc-
tures, that are able to reorganize the flows of goods accord-
ing to the needs of the moment. More automation is used to
reduce the “management” costs and increase production ef-
ficiency. However, often this automation is more publicized
than actually implemented, and it has the purpose not so
much to get rid of workers, but rather to disqualify their la-
bor in order to replace them more easily with one another. 2

5

Amazon: a Transnational Challenge
in the Highly Automated Labour
A text by Sylvain Alias from Sud Solidaires, France
& Floriano Milesi from Precarious Diʃconnections, Italy

Against this global backdrop, it was Ama-
zon itself that proposed an inspiring work-
ing model: that of the “Mechanical Turk“.
There is a dreary irony lying behind this
name: it refers to an automation with the
shape of a man invented in the 18th that
was apparently able to move and act au-
tonomously, while concealing within its
gears a man able to drove it. This very ref-
erence is telling: the model of which Ama-
zon is a driving force is basically based on
smoke and mirrors able to deceive and as-
tonish the world with the most advanced
prodigies of technique, the idea of a full
automated capitalism. To those who may
be bewitched by this dream, seeing in it
the possibility of emancipation from labor
through automation (as a sort of approxi-

mation to communism) we have to deliver bad news: there are
still men and women hidden behind. More precisely: workers.
Joking aside, it is always useful to keep the importance of hu-
man labor in mind: we have to face the course of strong tech-
nological innovation as something that deeply transforms
some aspects of the relationship between capital and labour.

From the point of view of an Amazon worker, this great inno-
vation translates in a more capillary control, greater work-
loads and the need to continuously increase his or her exper-
tise in order not to be replaced. This replacement occurs not
so much or not only by a machine, but rather by other workers,
whose labor is likewise fragmented in different and simpler
tasks, so that it is easier to substitute the poorly skilled and
poorly paid workers, organized by algorithm. Of course, a less
skilled job is not a lighter job, because it gains in quantity
what it loses in terms of quality. Moreover, technologies are
highly utilized to control and to discipline workers. A clear
example of that is the monitoring of workers' movements in-
side the Amazon warehouses: on the one hand, it is necessary
to orient workers in a machine–logic organized place, on the
other it works to control the worker's performances.

Think Globally — Act Locally, political movements in the first
2000s used to say. They got a crucial aspect of the challeng-

2
6

Logistics and the Transnational Social Strike

Digital circuits at work, Chile.

es to come. Unfortunately, a similar philosophy has been in-
spirational to many corporations, which transformed it in a
pragmatic: Make business globally and pay worker locally.
They got the advantage of acting locally as part of a global
strategy of exploitation, while the movements' cry remains
unfulfilled.

Amazon workers are not passive in front of this situation and
know that they need to organize across the borders. In the
past two years, meetings have been organized among Ama-
zon workers from different European countries within the
framework of the Transnational Social Strike meetings.The
first meeting involved workers from Germany (Bad Hersfeld,
Berlin) and Poland (Poznan), it followed a meeting in Orléans
(France) in October 2016, French workers from the warehous-
es of Saran did take part as well. As highlighted during the
discussions among these workers, Amazon is using differ-
ences of wage, benefits and fiscal pressure across borders in
Europe not only to make money, but also to blackmail work-
ers, by switching flows in different hubs or transferring ful-
fillment centers in case they go on strike. The warehouse in
Poznan was opened with the clear purpose of neutralizing the
effects of the wave of strike hitting the German warehouses
in the last years. At the last Amazon workers' meeting held in
Poznan (Poland), after making the observation that the com-
pany acts according to differences in wages and labor legis-
lation, the consensus was built around the decision to fight
hard working conditions within Amazon. It was decided to
build a campaign called “Amazon makes us sick”: the health
problems faced by Amazon workers are extremely important.
In Germany, Poland and France, the dismissals for reasons
of health are not uncommon. From now on, the stake is also
to enlarge the transnational meetings to workers from other
countries. Amazon is a transnational company and the social
strength to build must be able to cross the borders.The chal-
lenge will also be to try to unify the workers from different
departments. In fact, Amazon exists today beyond warehous-
es: grocery delivery services already opened today in certain
cities and stores and, for example, bookstores are also be-
ginning to appear. Is thus clear why the issue of labour in-
side Amazon and of the organization of Amazon workers has
been part of the TSS since the beginning. And will continue
to be so. 2

7

Amazon: a Transnational Challenge in the Highly Automated Labour — Sylvain Alias & Floriano Milesi

in the last period we have witnessed again a broad discus-
sion on the question of technological innovation and its ef-
fects in the world of labour. Digitalisation and automation are
the two main terms under which ongoing and future chang-
es are discussed. It's a little bit difficult to give clear defi-
nitions, but let's say that the first can be broadly described
as the formalisation of information and its transformation
into numerical units, so it can point at the use of algorithms
and is also combined with a facilitation of communication
processes, the second one often means a replacement of hu-
man labour by self operating machines or a combination of
machines. In Germany both aspects are discussed under the
catchword of “Industrie 4.0” (industry 4.0), a term which sug-
gests transformations in the dimension of the industrial rev-
olution of the 19th century. In fact, the concept stands for
an (until now projected) integration and optimization of the
whole production process, from development to recycling,
through the use of modern communication technologies (the
internet of things in the factory). But it's more than a simple
research–programme, it's a very effective agenda–building,
run by industrial and public institutions on the level of Fed- 2

9

Intervention on the Question of
Technology & the End of Labour
A text by Dietmar from Interventionistische Linke, Germany

eral Ministries, Economic Chambers and even Trade Unions,
which generates a broad public discourse. The Federal gov-
ernment recently declared it also to be one of the main topics
of the G20 summit in Hamburg last July.

The images used in this discourse often represent robots
kicking out humans from their workplace and the visions
proclaim deserted factories, automated delivery services, and
the upcoming end of labour. However, prospects are very un-
clear, for nearly every scenario there can be found an empir-
ical study. A brief look into the history of industrialisation
shows on the other side, that this discourse is not new (and
many less apocalyptic voices in the debate have also pointed
at that). Since its beginning capitalist industrialisation has
meant a permanent revolving of the technological production
process, which is accompanied by a periodic hype of the “new”
and “revolutionary” aspects of technological change, together
with visions of the end of labour. A good example is the “Sel-
factor”, a spinning machine introduced in the middle of the
19th century, whose name was programmatic, because it was
seen as a nearly self operating system, which eliminates the
need for human labour (it was also the model for the auto-
matic machine–systems described by the deeply impressed
Karl Marx in the chapter Machinery and Modern Industry in
Capital, Volume I). But until today labour was not eliminated,
not even in the textile industry. This should make a little bit
sceptical in front of such declarations.

One error the advocates of the end of labour make is that they
presuppose a technological determination, after which every-
thing that is technologically possible will also be used in the
production process. But for capital technology is not an end
in itself, it is only adapted if it is expected to generate more
profit. This is determined by a lot of different parameters: ex-
pectations in the development of markets, the availability of
cheap credits for expensive long–term investments, the com-
petition with profitability in other sectors, and the advantag-
es compared to the use of human work force. In Germany for
example, despite the debate on “Industrie 4.0”, at the same
time there are complaints about lacking investments in the
production process (the so called “Investitionsstau”, that is
investment backlog). Reasons for that are underused capac-
ities of the productive facilities and the cheap labour force.

3
0

Logistics and the Transnational Social Strike

Until now it does not count for German capital to invest in
deserted factories. But there are also other aspects. Surveys
made by Trade Unions with Work Councils have shown that
many companies don't use digitalisation for facilitating com-
munication through internet (the internet of things in the
factory), because they have security concerns. They hold back
sharing information through the web, because they fear their
data could fall into the hands of their competitors, and every
hacking scandal makes it more unlikely that they will change
this attitude. That's one reason why the topic data security
was set on the agenda of the G20 summit by the Federal Gov-
ernment. So here capitalist competition itself is an obstacle
for the use of technological innovation. On the other side the
same surveys show that digitalisation in German companies
means above all the collection of information on the perfor-
mance of workers and an increasing control over the work
force (for example through the tracking and recording of
movements and workflow). It's also used to push workers to
compete with each other through the screening of real–time
productivity–charts.

Already the “Selfactor” did not really act by itself alone. It
still needed workers for the maintenance and supply, but it
downgraded them to a mere appendix and broke the powerful
position of skilled workers, which were still needed to run
previous spinning machines, like the Spinning Jenny (intro-
duced in 1764) and the Spinning Mule (in 1779). That's why
Marx wrote, that the history of technological development

3
1

Intervention on the Question of Technology and the End of Labour — Dietmar Lange

under capital can be described as the histo-
ry of warfare against labour (a trace which
he unfortunately didn't follow up in Capital,
Volume I, instead he analyzed the increase of
productivity as an effect of competition and
the search for extra–surplus–value). Techno-
logical innovation in the production process
is used to decompose and fragment the ex-
isting workforce, to increase control, intensi-
fy work, and break the resistance of workers,
more than to eliminate labour entirely. Even
in today's highly automated car–factories you
still find workers supplying and maintaining
the machine–systems or carrying out opera-
tions, which are too capillary for robots. But
many of them are contract workers or self–
employed. The main effect of the use of tech-
nological innovation until now is precarisa-
tion of working conditions, even for workers
with a fixed contract. This is also true where
digitalisation has rather generated work
then eliminated it, like in the whole area of
the so–called gig–economy (the name refers
to making a job like making a gig, very well
known examples are online delivery services
like Foodora and Deliveroo, or crowdworking–
platforms like Clickworker). So digitalisation
and automation under capitalist conditions

mean rather more shitty work, then the end of it. Also the
whole discourse of “Industrie 4.0” is mainly used to prepare
the public for more “reforms” and “adaptations” of the labour
laws to the needs of capital. In her Weissbuch Arbeiten 4.0
the Federal ministry of labour, Andrea Nahles, takes up the
claims of the BDA (Bundesvereinigung der deutschen Arbe-
itgeberverbände – Confederation of German Employers As-
sociations) for a flexibilisation of the legal working day, and
announced its transformation into a legal working week
(surely the best way to increase the number of burn–outs). An
old claim which has no intrinsic connection to technological
needs but much more with the drive of capital for nonstop
valorization of itself, and therefore the exploitation of living
labour during the whole 24 hours of a day (again many ex-
amples could be made from the 19th century until today, and

3
2

Logistics and the Transnational Social Strike

Foodora riders on strike in Berlin.

from every sector regardless of its organic composition – see
for example the conditions on plantations in Southern Eu-
rope). So the whole discourse has also the function of a threat,
forcing workers to except a worsening of their working con-
ditions (and therefore make it more unlikely that they will be
replaced by robots). Something which should warn against
the various declarations of the upcoming deserted factories
and automated delivery services.

So in front of a discourse which often describes technological
change as a kind of a natural force irresistibly eliminating
labour from the production process, I think it is worth to in-
sist, that living labour is still crucial for the production and
reproduction of capital and it's world. Technological innova-
tion has surely increased its productivity enormously, but it
has not eliminated it. Even the most automatic machine–sys-
tem needs planning, monitoring and maintenance by humans.
For not being misinterpreted: I don't want to say that there
are no ongoing transformations of production through the
use of new technologies. But I want to make the point, that
we should not fall into the trap of apocalyptic visions of the
upcoming uselessness of human labour, and anticipate its
ultimate defeat. We should rather survey and describe more
precisely what real effects this has on the work place, how
technological innovation is introduced in the production
process, how machines interact with humans, and how they
change working conditions on behalf of the exploitation of
living labour, but also what possible forms of resistance can
come out of it, that means, how the labour conditions as a
whole could be used by workers to resist, to unite and to act
on behalf of their own interests.
3
3

Intervention on the Question of Technology and the End of Labour — Dietmar Lange

facing our experiences within the present age of globaliza-
tion, crisis of administration as well as the system itself and
especially of counterprotests during the last decades led us
to a precise conclusion. When, as a highlight of the ending
German G20 presidency, it was decided that the summit was
going to take place in Hamburg in July, it wouldn't be enough
to repeat the scenarios of Seattle or Heiligendamm. Hamburg
and its harbor are an important hub for the German export
economy and the global goods traffic — therefore, it's the
perfect scenery to disrupt state and capital. We are calling to
use the international mobilization against the G20 summit
to inflict as much disruption as possible upon a world where
goods can move freely overseas, while at the same time thou-
sands of migrants are dying in precisely the same oceans.

As numerous systemic crises of global capitalism continue,
technological progress under the pressure of capitalist rela-
tions of production and structures of ownership is not get-
ting rid of poverty, but of human beings. In fact, politics is
managing these processes of crises, disciplining the dispens-
ables, while at the same time presenting itself as an answer
to all problems. However due to structural and systemic rea-
sons this politics can never be the solution. Thus, its practice
leads to frustration and a shift to the right and nationalists
fantasize about protectionism, of which even leftists are not
exempted from. Furthermore, a growing reactionary oppo- 3
5

On G20 & the Logistics of Capital
A text by Toni from Autonome Antifa Wien/…Ums Ganze! Bündnis, Austria

sition to globalization leads to ever more aggravating im-
pacts of the crises and blocks progressive solutions for those
problems to be formulated. Consequently, the right–wingers
can only prove their political ability to act in a negative way
— by depriving of their fundamental rights and of societal
abundance and wealth even more people than the highly en-
gineered capitalism, due to its inherent economic dynamics,
is already doing. This results in two imperatives: repressive
mechanisms such as the destruction of the social state and
other neoliberal developments inwards — and a border re-
gime with isolation, here in Europe namely by a border re-
gime and Frontex outwards.

For just–in–time capitalism logistics entails very important
requirements — especially container shipping. Goods, which
have been produced under poor working– and environmen-
tal conditions to make them as cheap as possible, reach the
markets through logistics. But for a successful exploitation,
the movement of goods is not enough. In fact, humans must
be potentially as mobile too. Nevertheless, they are only able
to move freely, if they are helpful to the system. In fact, some
people can still come to Europe and may even get the right to
stay even though they are not sneakers or TV–screens. But if
people haven't had the privilege of being born here, the only
chance to stay is by satisfying the present demand of the lo-
cal job market. Logistics is one of the main carotid arteries of
capital, and has always been fragile for sabotage and other
disruptive factors. Moreover, logistic chains are vulnerable.
Selective interventions in the procedure of capitalist accu-
mulation are much easier to achieve. In the 21st century you
"only" need to paralyze a refinery (France), a part of a contain-
er port (Gothenburg, Sweden), or steal/destroy enough mate-
rial of railtracks (Berliner Autonome) to interrupt the capi-
talist engines for a while. So, we are not alone, nor without a
role model in our plan. All those activists have shown us where
and how easily we can hurt capitalism in its logistic cargo cult!

LET US FOLLOW THEM!

However, we are not looking for pure paralyzation. Obvious-
ly, it's only meant to be a symbolic act, but — as for our un-
derstanding — an act, which starts on one of the most cen-

3
6

Logistics and the Transnational Social Strike

tral locations to criticism we own in times of postmodern
particularism, that is based on our division into tiny little
parts that are unable to meet any goal on their own. What
we need is solidarity within anti–capitalistic fights. And this
solidarity is only achievable through joint criticism on the
economic sphere. To focus on logistics allows us to overcome
a personalized criticism of capitalist governments. The har-
bor of Hamburg is a specific manifestation of the structure of
capital, where both political and economic levels meet, and
are closely linked to one another. In the northern parts of
Hamburg, politicians and their policies are the main subjects
of protest. After all, we've chosen the harbor, as the location
where globalized capitalism is being materialized. No matter
what the hot topics of the day will be during the summit, our
protest is not only directed against political monsters, but
the systemic nightmare. Together we can and will harm the
European export champion Germany in the harbor.

We chose to focus our critique of capitalism and the G20 on
something else than the usual anti–summit protest routine.
We don't want to only jolt the fence of the powerful any longer,
we want to appear where capitalist economy can be attacked
where it really hurts. We want to shut down the logistics of
capital and stand up for open borders for everybody. We want
to interrupt the current logistics of capital, the transport
chains and its hubs. After all, …Ums Ganze!, GROW and Be-
yond Europe call form associations of civil disobedience with
the aim of blocking the harbor of Hamburg. Our actions don't
address the police or the employees working in the harbor.
We want to shut down the logistics of capital.

The possibility presented to us in Hamburg is to use the G20
as a platform. Together with our friends from Europe and be-
yond we may showcase that we can overcome symbolical pol-
itics by focusing on the logistics as one target. We aim to find
a way out in hurting capitalism in a vital point and refusing
the drift into nationalist and religious barbarism. Without
revealing too much: this way–out will not start with a plea to
the state, but with trans–border interruptions of the logistics
of capital itself. Because this is the only language it will be
understood.

For something better than the present. 3
7

On G20 and the Logistics of Capital — Toni

the post of Slovenia (PoštaSlovenije, PS) was recently the fo-
cus of domestic media mainly because of the Post Workers
Union (Sindikat poštnih delavcev, SPD) activities that tried to
warn the public about worsening working conditions in the
company, though every year the Post of Slovenia brings huge
profits to its owners — the State of Slovenia. The prediction
for the 2017 fiscal year says the net profit of PS will be € 9,9
million, but with the rise of profits and revenues the workers'
rights are shrinking, the number of employees is falling, and
those who stay are subjected to intensified working norms
and constant overtime work, which became the normal work-
ing conditions in the service sector as well as in other branch-
es of the economy. 3
9

The Post Sector as a Logistical Mogul.
Workers' Revolt & Union Organizing
in the Post of Slovenia
A text by Andraž Mali, Gregor Kašman & Peter Gradišnik
from CEDRA, Slovenia, translated by Arne Zupančič

4
0

Logistics and the Transnational Social Strike

The fact of the falling number of employees of PS confirms the
findings above — in the last decade the number dropped from
6723 at the end of 2006 to 5510 at the beginning of this year.
In the same period, the Post of Slovenia has widely extended
its activities in the field of parcel delivery and increased its
share in the supply chains logistics, as well as in the e–ser-
vices for individuals, companies and the public sector. The
trends of the classical letter–post items reduction are clearly
showing the structural changes in operations, but PS (as well
as many other companies in the logistic branch) did not re-
act to these changes by creating new, more secure and better
workplaces, much needed for appropriate handling of all the
new tasks, but, quite the opposite, by firing the workers and
reforming their Post Offices into contractual units.

The Post of Slovenia started to generate its business model
on an authoritarian regime of work, similar to the one incar-
nated by the technological and service mogul Amazon. The
above mentioned processes are well symbolized by the trend
of outsourcing. The number of classical Post offices in Slo-
venia has until now fallen way below 400, and the number
of contractual units is rising on their account, now already
representing 26% of all postal units. Though these kinds of
post models are evidently lowering the accessibility of the
post network to its users, the Post of Slovenia management
relies on the examples of Germany and Netherlands, where
the state–owned Post keeps only 0,3% of postal units while
all the rest are subcontracted. Postal services should be pub-
lic and accessible to everyone, but by introducing this kind
of practices, PS is lowering the quality and accessibility of
public services.

The decisions mentioned above (together with some others) have
led to a significant intensification of work and deterioration of
working conditions for all the employees. The most recent case
can be seen in the Postal–Logistic center (PLC) Ljubljana, where
the Postal Workers Union (SPD) organized a demonstration in
mid–June, to warn about totally unsuitable working conditions
prevailing there, and getting worse in other PLCs and Post Of-
fices around Slovenia as well. One of the crucial problems for
the workers is the growing number of extra–hours, since over-
time became something completely normal due to the lack of
employees and the expanded scale of work.

TWO DIFFERING STRATEGIC DECISIONS OF THE TWO
POST OF SLOVENIA UNIONS

These kinds of conditions brought workers to great despair,
resulted, on the one hand, in numbers of resigned workers and,
on the other, in workers' revolt. Two active unions in the Post
of Slovenia reacted to the situation with different strategic de-
cisions, triggering different reactions of workers. Negotiations
on acute questions started within the company, during which
workers' side was represented by the SPD Union and the Union
of Traffic and Connections' Workers (SDPZ), speaking for most
of the organized workers in the company. More than 3000
workers of Post of Slovenia confirmed the negotiation posi-
tions that included new employments, re–framing the norms,
revocation of overtime erasure and the rise of basic wages.

The negotiations got complicated right before the end, when
SPD submitted the agreement for approval to its members,
who did rejected it, and the SPD Union subsequently with-
drew from signing the agreement. After that act the Manage-
ment of PS “found out” that the SPD did not meet the rep-
resentation criteria any longer, and was therefore excluded
from the ongoing negotiations, which continued with SDPZ
Union only. The latter made an agreement with the manage-
ment in June, but PS met only one of the workers' demands –
to employ 111 new post workers, which represents a bit more
than 2% rise in overall employment, but does not even meet
the 2014 number of employments.

The SDPZ Union decided for a defensive strategy of adjust-
ment to authoritarian regime of work, while SPD chose the
active syndicalist strategy and used it to build the organiza-
tional power of the Union. Although they have yet to imple-
ment their key demands, they've managed to grow in num-
bers, they've lifted the level of activity among the members,
and created the conditions for a collective action.

Accession to the (exclusive) negotiations by SDZP Union
brought the workers some small concessions, but at the same
time it passivated their membership, as the leadership didn't
ask the members for approval of the agreement, and instead
of solidarity they were promoting competition between the
Unions and workers. Busy apologizing and explaining the 4

1

The Post Sector as a Logistical Mogul — Arne Zupančič & Andraž Mali

agreement, the leadership of SDPZ Union had also stated that
“post workers should be satisfied with what had been achieved”
and “the employees cannot expect to work 5 hours a day only”.
With huge majority of employees working unpaid overtime
and their hard extra–hours labor materializing as the very
profit of the company, this kind of talk of Union leaders turns
out to be extremely problematic. The Unions are as strong as
their ability for organizing a collective industrial action —
the strike, and to execute it they need informed membership,
active throughout the negotiation process. Instead of this, the
SDPZ Union deprived their members of the right to express
their opinion on the agreement with the excuse that “because
of technical and organizational difficulties this is impossible
to do among 6000 employees”. The only thing coming out of
this is undermining the power of Union organizing.

The SPD Union, on the contrary, has doubled its membership
in just a few months during which the activists of the Union
were organizing meetings and demonstrations, and showed
they are prepared to tighten up the relationship with the
management board, and that's how the SPD won back the
representation criteria again.

ONGOING TRANSNATIONAL STRUGGLES IN LOGISTICS
— WHAT IS THE BUSINESS MODEL OF THE FUTURE?

Even in conditions severely unfavorable to Union organizing,
it is still possible to fight successfully for workers' rights.
This is also the case of workers' organizing in logistics cen-
ters of Amazon in Germany and Poland. Amazon has brought
a specific, radically authoritative and neoliberal business
model into Europe, a model that is based on different kinds
of contracts resulting in very bad conditions for any kind of
unity; it is based on disciplining and controlling any unity
or its efficiency; on non–recognition of Unions and collective
negotiations with workers etc. Though German work regula-
tions is quite strict, Amazon still successfully evades it.

The rise of awareness and organizing did not stay hidden for
a long time to the management, that took the advantage of
the precarious position of most of the employees and the con-
stant threat of losing a job. The implicit threat contributed

4
2

Logistics and the Transnational Social Strike

to a petition, signed by ca. 1000 em-
ployees, saying they are distancing
themselves from Union organizing,
complaining about “bad publicity”
Ver.di, German trade union focused
on organizing in service sector, is
spreading about Amazon and accus-
ing the Union of molesting the work-
ers in their free time. To avoid the
strikes as a result of union activities,
Amazon started to move its logistics
centers to Poland and Czech Repub-
lic, though they primarily still serve
the German–speaking markets.

Despite all obstacles Ver.di still managed to organize a strike
in 2013, the first one to hit Amazon in general, and the num-
ber of days with interruptions of work was raising every year
since, up to 150 in 2016. Connections and organizing of Am-
azon workers has soon involved Eastern Europe as well, ac-
tivating path of communication and organizing across dif-
ferent countries. The strikes didn't bring just a lot of media
coverage, but have — way more important — mobilized and
activated the workers.

POST OF SLOVENIA:
CENTRE OF NEW TYPES OF UNION ORGANIZING

The restrictive social circumstances are calling for more rad-
ical union activity. If we want to achieve that, we need to
overcome the strategies and methods used by vast majori-
ty of unions today. We need to return back to organizing at
working place. Capitalists and managements will try to find
all the possible ways to disable or at least limit the unions'
activities to — for unimpeded profit making — acceptable
level. They will use the methods to disrupt the unity and to
individualize and pacify the workers.

To limit ourselves to social dialogue and to believe that de-
fensive approach, political trade and legal bargaining around
the green table can solve the workers' hardships, is proved to
lead to gradual but persistent decrease of rights. 4

3

The Post Sector as a Logistical Mogul — Arne

SPD protests outside of the PoštaSlovenije HQ.

Container terminals, port of Hamburg.

The strongest and the best tool workers can use against ever–
growing intensification of work for smaller and smaller wag-
es under unbearable conditions is reciprocal solidarity that
needs to extend above one's company, branch, and sector and
understand the interlinked dynamics brought in by logisti-
cal reorganisation of production. It has become clear that
general precarisation is making a simply defensive strategy
ineffective: what do we need is not just an organized and in-
terconnected working class that stands in solidarity with the
fight of its integral part to defend its gained rights, but the
capacity to fight for more.

That's why one of our first steps should be the formation of
workers' demands. Considering the intensification of work
that materializes in unpaid overtime or limited toilet breaks,
one of the first demands should be the respect of 8–hour
schedule and new employments to cover the needs, and the
next step being the demand to shorten the working hours
(while preserving same wages). This kind of demand of course
exceeds the level of particular company or branch, and could
therefore work as a tool for building workers' solidarity and
interconnection. The big challenge is how to articulate this
kind of demands across the transnational scale in ways that
are able to attack the dominion of wage and to reclaim a dif-
ferent welfare.

Unions as well faces multiple threats and possible ways af-
ter this year's successes. All the development so far is based
on different, more radical approach to workers' organizing
and if they will manage to preserve and develop this model,
they will build up workers' power and will step up easier
and stronger to new austerity measures of the management.
We may conclude with the words of one of the Post of Slove-
nia syndicalists when the SPD Union regained the represen-
tation criteria. Now we need to connect and stay active. This
was just a bureaucratic victory, and the paper has no value if
we don't keep fighting! To build communicational and orga-
nizational infrastructure and to establish long–term activity,
starting from the recognition that the Post sector, far from
being the last remnant of public enterprises has become one
of the main actor for logistics across the whole Europe, is the
most important for the near future.

The Post Sector as a Logistical Mogul — Arne Zupančič & Andraž Mali

4
5

commodities are in perpetual motion, produced for exchange,
just in time, routed through managed wage disparities, across
borders and legislative and regulatory spaces, circumventing
struggle, pre–empting blockages, monitored and measured.
Contemporary capitalism's reliance on the dispersed facto-
ry has put in motion a global system, connecting huge pro-
duction facilities with the retailers in expansive networks of
container ports, roads, rail and airports. Our reality of such a
system is experienced as a logic that permeates and reshapes
our societies in its image. Much has been spoken about the
“logistics revolution”, but how can we envisage, within this
new norm that is tangible everywhere we see and touch, a
terrain of struggle that gives us insight to block, curtail, ex-
ploit and reshape for the purpose of fighting back, liberating
and affirming our rights? 4
7

Counter Logistics
& the Transnational Social Strike
A text by Alessio Lunghi from Plan C, United Kingdom

As millions of suffering people embarked on an exodus from
the Syrian conflict and the wider region, from all corners of
the African continent, escaping war, exploitation and in search
of a better life — the question of logistics and its reality posed
itself within a social realm. If logistics is both the name of the
industry that enables the continuous flow of commodities, it
is also its hegemony in our contemporary capitalist world that
presents itself as the mechanism which subordinates labour
to the domination of capital. A movement that cuts across, that
utilises and becomes insubordinate to the needs of commodity
production, that rebels against exploitation, wage inequalities
and racial hierarchies and is therefore a movement counter to
this assumed stable reality of logistics.

In his essay Logistics, Counter–Logistics, and the Communist
Prospect (https://desarquivo.org/sites/default/files/short_circuit_a_
counterlogistics_reader.pdf), Jasper Barnes notes that:

To understand what the “counter” in “counter–logistics” im-
plies we start with a definition of what the social dimension
of logistics means in reality. Let's take a common example:
Deliveroo.

PUSH THE BUTTON

When we click the order button we set in motion a whole set
of actions, activity and social relations. Data is transmitted
over the internet to a virtual server based in one of many data
centers, with military grade security, receives our request and
gets placed in a digital queue, processed and stored in a da-

…we might imagine, then, a logistics against logistics, a counter–logistics which employs the

conceptual and technical equipment of the industry in order to identify and exploit bottlenecks,

to give our blockaders a sense of where they stand within the flows of capital. This counter–

logistics might be a proletarian art of war to match capital's own ars belli. Imagine if our

blockaders knew exactly which commodities the containers at particular berths, or on

particular ships, contained; imagine if they could learn about the origin and destination of

these commodities and calculate the possible effects — functionally and in dollars — of delays

or interruptions in particular flows. Possession of such a counter–logistical system, which

might be as crude as a written inventory, would allow antagonists to focus their attention

where it would be most effective.

4
8

Logistics and the Transnational Social Strike

https://desarquivo.org/sites/default/files/short_circuit_a_counterlogistics_reader.pdf
https://desarquivo.org/sites/default/files/short_circuit_a_counterlogistics_reader.pdf

tabase, an automated response acknowledges our order with
a human like affect. Within milliseconds a rider is geo–locat-
ed and receives a notification via their smart phone with an
order and restaurant location, already processed with other
inputs (weather, traffic, availability). The algorithm has cho-
sen. Meanwhile a restaurant receives the order and kitchen
staff, timed and pre–estimated, cook your dish. 15 minutes
later a rider turns up. Food is picked up, and the quickest
route from A–to–B is chosen using triangulation and GPS. All
the while you monitor the progress and location of the rider
until finally they reach their destination in an average time of
32 minutes.

This process, beyond the technology that has enabled it, is
predicated on the presumption of labour power to be subordi-
nated to it, and not just the labour of the cook or the rider. The
food was grown and farmed many thousands of miles away,
transported by road then airfreighted, tracked and monitored
in the same data centres, then to distribution points and into
warehouses, picking and packed by often migrant labour, to
the retailers. All through this process many types of labour
were put to work, disciplined by the expropriation of com-
mons into markets, denying any alternative or escape from
the dependency of wage and income. It is the wage and in-
come that offers the key to access our own social reproductive
needs and we are slaves to it for this very purpose.

This chain of exploitation that is the real human costs of lo-
gistics becomes invisible to those outside of it, its smooth
running and continuous delivery is testament to the invisi-
bility of the process. Only when the flow is disrupted, halted
and staggered do we see and acknowledge the real agency
with which it continues to function. Understanding where
and how these chains are organised, what created them, what
maintains them is crucial for those of us that refuse to accept
this control over our labour and lives.

A TRANSNATIONAL MOVEMENT OF COUNTER–LOGISTICS

Our counter–logistics has to be transnational, the competitive
pole to this opposition, nationalism, only offers us class com-
promises, racism and the continuation of things by other means.

Counter Logistics & the Transnational Social Strike — Alessio Lunghi

4
9

Migrant workers block a logistic hub in
northern Italy during a strike.

What would it take to transport a tonne of aid from London to
Rojava? Or to safely transport 10,000 migrants from Libya to
the shores of Italy? What would it take for all those that agree
— on tactics and strategy to all meet up in the same place, the
same time and take action together? What would it mean to
our self–understanding to watch on our screens as container
ship after container ship rack up huge costs unable to dock?
What if the algorithms cannot react fast enough to changing
social conditions? What resources and social relationships
are required to create these counter–logistical moments? Ac-
cepting this reality, how do we struggle against it if we are to
regain our control? What would a transnational counter–lo-
gistics movement look like? What is produced where? What
are the processes that connect points together? What are the
real social antagonisms around the wage, welfare and resi-
dency? What can we learn through the strike against the bor-
der by millions of migrants?

The effects of the changes in legislation and the logistics of
exploitation has to be countered with the counter–logistics
of the circulation of struggles, of information and experienc-
es, with the know–how of where and when to block to aid
the struggles many thousands of miles. The aim is to put cri-
sis into capital, forcing it to a position of political compro-
mise and then irrelevance, pushing back and in turn creating
the space and time to reconstitute ourselves as an offensive
movement that does not only produce itself as an opposing
force but a force that produces and reproduces society out-
side the social domination of capital. For us, the project of
confronting logistics and the need to organise transnational-
ly is one and the same.

Counter Logistics & the Transnational Social Strike — Alessio Lunghi

5
1

5
3

Around the Logistics Paradigm
A text by Nicola Carella from Berlin Migrant Strikers, Germany

it is now beyond doubt that after the long crisis begun in
2007, the neoliberal model has entered a phase of profound
restructuring. We are witnessing not online economic reor-
ganization (labor market, international agreements, financial
policies), but also a new (loud, but fragile) narration that is
said to be almost a government–led counter–globalization, as
shown by Trump's victory and the case of Brexit in the UK.

At this stage, logistics is taking on a crucial importance, in-
creasingly emerging as the pivot around which this global
reorganization of neoliberalism is centered. From the point
of view of the development of the productive forces, logis-
tics is the currently most dynamic sector in the economy. The
management of goods and services flows is becoming more
and more central to produce value, also thanks to the close
connection existing with the latest technology developments.
The most striking example of this trend is Amazon, whose
warehouses are increasingly exploiting the possibilities of-
fered by the algorithmization of the work processes.

5
4

Logistics and the Transnational Social Strike

However, logistics is not just the core of the neoliberal pro-
duction reorganization. Logistics is, in fact, delineating as
the new paradigm on which all social relationships are reor-
ganized. For this reason it seems worth trying, assuming one-
self the risk of a possible “stretch”, to use it as a materialistic
reading key to understand the direction of the current politi-
cal and social transformations. The field in which this process
is most evident is that of work relationships. In fact, there is
a sort of “logisticization” of the work relationships, through
a wide restructuring based on the algorithmic processes. The
development and use of increasingly complex artificial intel-
ligence is deeply changing the relationship between constant
capital and living labour. On the one hand, machines increas-
ingly able to learn and adapt are replacing tasks that until
a few years ago were the exclusive prerogative of workers,
such as the selection and sorting of consumer goods and the
meeting of demand and supply of goods and services. On the
other hand, there is a transformation of the role of living la-
bour, that must increasingly adapt to the digitization process.
What is happening is a kind of exchange of roles between
constant capital and variable capital on which the logistics
paradigm basically is based. While machines tend to replace
and expropriate the living work of their cognitive and cre-
ative abilities, workers tend to become machines and be eval-
uated as such. In this direction go, for example, the intensifi-
cation of working processes, the lengthening of working time
and the return of the cotty, the measurement of productivity
based on the variable number of pieces produced per unit of
time, the unit of typical machine measure.

It is clear that this exchange of roles is based on a narration
through which logistics justifies its expansion. In fact, ma-
chines, however intelligent, remain machines, means of pro-
duction without any need for reproduction, as they do not
eat and do not sleep, do not strike and do not have children.
Besides, the use and exploitation of living labor remains as
a dynamic source of profit, pushing for an historical retreat
of capital that is increasingly using archaic methods such as
extraction of absolute surplus value through lengthening of
the working day or cancelling fixed working hours and inten-
sifying the pace of production.

Around the Logistic Paradigm — Nicola Carella

A migrant jumps on containers in the in the border
town and logistical passage of Idomeni (Greece),
along the Balkan route/Greece–Central Europe corridor.

5
5

Logistics does not only act on the
work relations, but also on the
class composition. As a matter of
fact, the centrality of the migrant
figure emerges within the logistic
sector. The management of goods
and services flows goes hand in
hand with the management of flows
of people and humans, arising from
wars, poverty and famines, and em-
bedded within such dynamics. The
exploitation of the migrant labor
force, which is inherently precari-
ous and embodies the just–in–time
exploitation, becomes the mainstay
of this logisticization of social rela-
tions and production relationships.

By reading this transformations we must, in our opinion,
make a double effort. First of all, the effort should be directed
to read the precarisation processes (also linked to national-
istic movements) that subtract bargaining power to migrants
in the logistics industry. An effort that also means giving
new and more strength to the struggles for universal uncon-
ditional income, minimal inter–categories wage (we think of
the US alliance today between the 15 dollar hourly movement
and Black Live Matters) and the right of citizenship unbun-
dled from work by discussing and using common claims that
can help to connect struggles transnationally, such as a Eu-
ropean residence permit, a European minimum wage and a
European welfare. A second effort is to promote grass–root
unionism within logistics (from Gig Economy to Amazon), a
contamination between existing unions and forms of precar-
ious self–organization. In this respect, our newborn experi-
ence of Critical Workers, wants to be a suggestion, to be fur-
ther developed, for organizing and supporting labor conflicts
outside the trade unions, but not in contradiction with them.
Obviously the limit of such experiments is often the lack of
willingness on the side of the unions themselves to act in col-
laboration with self–organized groups.

5
6

Logistics and the Transnational Social Strike

Supporting the organization of conflicts, sharing informa-
tion, imagination and transnational solidarity structures is,
in our view, an exciting task for the TSS as a platform, within
and against the logistics machine. We use the website and
the mailing list to tell these experiences, a sort of newsletter
that talks about logistics and immigration by sharing orga-
nizational forms and even cross–polling (for example, Plan
C's analysis on riders has been very useful to us in building
reports with the mobilized riders in Berlin). We should create
an editorial board composed by all the nodes that can update
the site and select the materials.

And yet, widening the look beyond the work relationship and
the migrant composition of living labor, we can even see a
tendency towards the logisticization of decision–making and
governance processes. In this, the empty German authoritar-
ian technicism that imposed austerity on Greece ignoring the
referendum was a point of no return. By now, supranation-
al bodies are correlated to each other according to a rigid
scheme, from the top of a black box to the lower levels and
more peripheral and local powers. The undisputed govern-
ment flow is, as the flow of capital into logistics, similar to a
physical law, a mathematical axiom, armored by the rhetoric
of legality, efficiency, decorum, productivity, and optimiza-
tion of public spending. That is why we look with interest
to the block of the Hamburg port, as an expression of con-
flict during the G20 days. Do not contest the decision–mak-
ing process protected by the red zone — Black Box, but block
the logistics, capital flow and wealth that is managed by the
authoritative Black Box and symbolically the flow of gover-
nance. It is in the flow block along with the development of
political subjectivity within the flows that exists for us the
present, difficult, but possible and even necessary, of the so-
cial strike and the TSS platform.

Porters and other migrants fill the streets of
Bologna (Italy) the day after the first national

strike in the logistics warehouses. 23/03/2013

5
8

WHAT IS THE TSS PLATFORM?

The Transnational Social Strike (TSS) Platform aims at involving
different kinds of workers — women and men, those employed
in factories, those who experience the normality of precarity, lo-
cals and migrants — in a political process against subordination
and exploitation. It is open to workers, groups and unions across
Europe and beyond that share a common goal.

What do we mean by transnational social strike and why to start
a process towards this goal?

We experience every day that things in the workplaces and in
society have changed. Organization of labor struggles is weak-
ened by the divisions between those who work in the same hub,
factory, school, call center etc. Solidarity is challenged by the dif-
ferences of contracts, time of employment, political conditions
such as residence permits or welfare rights. Labour disputing
is more and more difficult and it is often not enough to stop the
increasing precarization. National divisions imposed on labor ob-
struct the capacity to fight back against the transnational dimen-
sion of production and exploitation. As a result, a little conquest
by one can sometimes be a loss for many others: be they workers
in other countries with lower wages and income or temp work-
ers in the same factory, young interns or migrants and refugees
forced to work for free to get their visa.

The TSS process is born from the assumption that there is no tech-
nical way out to this situation: only a political movement can over-
turn the state of affairs according to which we are just numbers
and shares in the balance sheets of the European technocrats and
capitalists. The strike is for us the name of a power that aims at
damaging the pillars on which this unequal and unjust society is
grounded. Building the conditions to exercise this power is what
we need in order to overthrow the current state of subordination
to employers and politicians.

5
9

Therefore, today the strike needs to be transnational and social.

Transnational because capital works and thinks transnationally, cre-
ating divisions among countries, wages and working conditions to
weaken us and make profits. Only by facing and overturning these
divisions we can aspire at increasing our power and make ourselves
heard. In this, we refuse to be labeled either as anti–eu or pro–eu:
we deem insufficient to organize at the national level, as the trans-
national dimension is our battlefield and Europe is for us a common
space of organization where to find allies and enemies.

Social because the power of the strike cannot be restricted to some
categories of workers, trade unions or groups of supporters. The
strike is a weapon that everyone has to be able to hold and use
throughout society: even those who are constantly changing jobs,
the migrants who risk their residence permit, the students and the
unemployed. The strike can become for them a chance to be in the
frontline, to organize and to overthrow the political conditions of
exploitation. There must be no exclusion from the strike movement:
this is the basis of our understanding of solidarity and social strike.

The TSS Platform is a political infrastructure to confront these chal-
lenges. It is a reservoir of experiences and tactics to politicize labor
struggles, to connect social and labour struggles, and make their
claims heard well beyond each group’s and union’s capacity. It is
a space of organization, communication and encounter where dif-
ferent figures of labour can think together about how to develop a
common discourse, how to support common European claims ca-
pable of being instruments of emancipation and how to build the
conditions of possibility of the transnational social strike.

www.transnational–strike.info

http://www.transnational-strike.info

www.transnational–strike.info

