[bookmark: _GoBack]Conference Reactions, by Jamie Campbell


Thursday, November 8th:
   The icebreaker went well.  I got an opportunity to talk with a Co-operators staff person, and some other worker co-ops, and got at least a bit of context as to their presence at the AGM.  The one aspect to this that would be good to see modified for next year is I think it might be more valuable if it were deliberately targeted instead of having people be grouped on peripheral demographics. What was actually used for grouping was stuff like age of participants; age of co-ops, etc.  However, if it's restructured the way I think it should be, then the "icebreaker" side probably disappears, and it becomes just straight networking.. anyway, food for thought.
   For our region (Prairies, NWT, and Nunavut) the caucus meeting was just Paolo (Urban' Eatin' Worker Co-op) and me (from ParIT).  Cory from Natural Cycle didn't arrive until just before the plenary he was part of, so he wasn't in the caucus meeting.  I ended up reading him the report and Erwan and Cheryl's supplementary information, and asking whether he had any "last minute resolutions" he wanted to table (he didn't, neither did I).  .. I think the main reason why there was so little Manitoba representation is that Co-op Promotion Board declined to do subsidies this year. I'm hoping that when they see how drastically their decision cut Manitoban participation that they'll step up again, but worst case scenario is that the inability of Manitobans to be there actually makes them mad because this was "our year to step up and show we take this seriously" and they might misinterpret our poverty as being apathy.  Hopefully not though.
   The AGM Part 1, and Presentations by CCA & Co-operators were useful information sessions.
   I was one of the presenters in the Plenary later that day.  My thoughts were primarily focused internally, to ensure that I presented and answered questions as best as I could.  I think that being in the Plenary provided ParIT and I with valuable visibility, so although I don't have any notes from the other people's content, I think it was well worth doing.
   The Keynote, as with the AGM/CCA/Co-operators, presented information that I'm fairly familiar with {Stuff like: diversity is important; If a new employee is having a hard time working out, it's valuable to ask "how is the co-op not handling the integration as it should be" rather than "how is the new employee a terrible person"; a co-op needs to know its stuff and serve the customers well, and have a strong relationship of trust}, but their perspective, in being more deeply "Social Justice/anti-oppression" than the usual CWCF fare was, I think, very valuable for other participants to hear.
   For the trade fair and networking time.. the CWCF organized part was three tables (two in dinner area and one in main area), dominated by La Siembra, and CCA, with various informational bits on out-of-country co-operatives.  As such, to be honest, I didn't personally find it all that valuable (although I loved the opportunity to sample La Siembra chocolate!).  I'd love to see the networking component *formally* organized for future years, perhaps even all the way to the point of brokered meetings.  There is no point, in the rest of the year, when we have such a golden opportunity to genuinely get co-ops working with co-ops, and I sort of feel that this year (not to single out this year because I think this has been true for all prior years too) we really let that fall off.

Friday, November 9th:
   For the membership integration plenary, most of what I took away was of anecdotal/historical interest.. I'm not sure that there were any specific strategies that were appropriate to bring back to ParIT.  Hearing about what other co-ops have been through was certainly interesting though.
   AGM part 2, as with Part 1, was primarily of value to non-board members.
   I attended the "challenges of growing sales" workshop by Jennifer Williams.  Lessons I got out of this : a) it's important to always look to growth to prevent multinationals from slowly (or quickly) obliterating you {I'm not sure to what extent this applies to ParIT as we're service rather than product-based.. multinationals in the Enterprise Resource Planning arena tend to target customers prepared to spent $500,000 rather than our ballpark}; b) In a slightly contrary vein, don't turn away from your core brand (La Siembra figured out in retrospect that they could have pushed far harder on their core, chocolate, offerings, when initially they thought they had taken it as far as it could go); c) Even very expensive mistakes (for them, juice) can lead to new opportunities, as they got *chocolate* opportunities from new purchasers who didn't even know they existed until they made their juice attempt.  These new opportunities almost certainly weren't worth what they lost in the attempt, but the point is, the strategy of lemonade from lemons applies even to stuff of this magnitutde; d) Most of the groups in the workshop were sharing experience contrary to the advice we got from David Pensato (his advice was to back away from bothering to mention anything about our Co-op side).. instead, the common theme at the table was that everyone there agreed with the "backing away" advice.. and tried it.. and found when they revisited, and started mentioning their co-op side again, that it had a surprising, hugely positive impact, and so now they've all decided to not practically hide their co-op nature anymore; e) Specific advice for ParIT {or perhaps for me specifically}.. was that even when a competitor is going nuts with fraudulent stuff to specifically steal business (eg, a competitor openly lying about being a Worker Co-op), it is STILL better to just focus on ParIT's positive aspects, because, the competitor's strategy of openly lying WILL catch up with them at some point, it's not the sort of thing that can be sustained, so we're better off letting them sink *themselves*.  I'm not sure how much I buy the self-sinking theory, but, I have indeed found (so far) that correcting falsehoods rather than focusing on positive bits does seem to have minimal, if any, return...
   The solidarity supper was good times, but, as with the trade fair, I think it could have provided massively more value than it did if CWCF played a role in formally connecting co-ops instead of "ok, it's networking time people, go to town!".

Saturday, November 10th
   I did the "free consulting session with a developer".  This was a bit frustrating in that I ended up with only about 20 minutes with Marty Frost. However, it was (I think) a useful 20 minutes.  The specific discussion I had with Marty was regarding the potentiality for a CWCF Hub to help enable me to continue with my massive overcommitment to a kajillion co-op projects.  He had three pieces of advice a) make sure that funders are willing to do this sort of thing; b) make sure that other worker co-ops in town support you in this since otherwise (a) is unlikely; c) most likely, it's a better idea to just drop everything that puts you in a position of overcommitment, even if a & b are achievable.. Marty, in the past, has big experience with overcommitment and it's tremendously crappy personal-life effects, and, warned me that once you burn out, the scars of that experience are forever.. you never truly recover from it..
   The elections and resolutions session : all resolutions passed and all nominated directors acclaimed.  No "other business".
   Went to the "financial benchmarks" workshop.  Took extensive notes (more extensive than for any other session).  I plan on taking a try at applying this process to ParIT because right now our level of informality in financial self-assessment scares the stuffing out of me.
   Wrap-up plenary : three listeners, no negative thoughts at all from any of them (which is very rare, usually at least one listener says at least one "needs improvement" thing).  Alain put forth that our goal should be to go from the approx 300 current worker co-ops, nationally, to approx 2000 (1000 in Quebec and 1000 in the rest of the country) by 2022 {a ten year goal}.  Allons-y!

After that, headed to the airport with Hazel and John Harvie.  Some interesting times : David Daughton left his computer behind.. but I accidentally gathered it during the venue shutdown, so, I ended up saving him much trouble even though in reality it wasn't me but rather miscommunication that was his saviour.  Also had excellent conversation with Hazel and John.


rrre—————

sy Novertor i
T corspa wart e, |55 4 sy ki a Coprsns s
o andsomacler e c5gn 40 o ki a1 a3 1o i
o AOM. The o g o sl w5 0 500 e
sk i e o o . e Soloray e
e e 0GP 1 S G, W s
e s ey Tt e P
s oy S5 o SRR
gty sy

o (P T, oot o cascs st v s

P e Ese e G s o ) oy st
Yo Gt v il s bt b ey T Wi Bl S i
s oty 1 a3 7 g v 293 Gt
e sy ot b ary e e

e T s o (e S reer 341 e o i s
s s e Mt epnsran s G p Procon o
B e
e Gian s Rt B oy .5 s, ok
i Snaro &l Bty aob 10D s A ks B
e i e e e a1 v s
oy ot e o v S bty Kottt T
Bt ot P o XS G o s
o 17 oo it acy et . My v
e G ot iyt iy . el
e e 1t g o s s o] 200
et o S o s sy s o s s
otk v 6o

oy, o i 10 AGACCACosporsorsprosere amaton at
ey ki (S0 e vy o 40O
Koo i . 13 Ve 0k 2o 4 0 o Ty
B i st o a8 o 0o omSen e
s 0 vtk ol s e o cosmr s
o gl .t ot e, i e Sy S0
e o o GG v . . vy ot o
Gt bty o

e o i . the NCE g prt s s
i dvr v o0 7). o s S 108
R s et s o o ey o cpois s S
s 5o ity 0 1 v P


