Rhizome webpage revisions: http://www.rhizome.coop/about/thoughts-on-rhizome's-organisation-and-structure/

Thoughts on Rhizome’s organisation and structure

Rhizome is a mutual trading co-operative which brings together the skills and experience of a network of facilitators for your benefit.

We are still in the early days of Rhizome. There are still practical questions that we’re asking ourselves. Here we’ll share a few of them with you.

space

We’re thinking about the practicalities of a consensus only model (ie no voting). There’s an assumption in co-operative structures that they make decisions by voting. Rhizome doesn’t make this assumption and will do a lot of it’s work around consensus. It seems important to put it into practice in our own co-op.

· Some co-ops use consensus, but retain the right to vote their way out of sticky situations and intractable conflicts. Does that undermine the concept of consensus?

· Nowadays co-ops are obliged by company law to let people vote by proxy. If we adopt a consensus only approach, how do we give an equivalent right of proxy? How do we involve those not present at a meeting?

space

We’re also discussing how to work together effectively even though we are distributed across the UK.

· What role will the use of social media play?

· How do we balance reducing travel (and carbon) with remaining a coherent and connected co-operative?

space

We’re envisaging that there will be a core group, or several core working groups. We think the co-op will need to deal with -

· Acting as a point of contact

· Creating the team for projects

· Event logistics – venues, invites, catering etc

· Financial management (keeping an eye on cash, invoices, etc)

· Fundraising – for proactive projects

· IT research – developing use of social media etc

· Networking – developing new opportunities and getting the message across

· Organising meetings for the Rhizome network

· Proposal writing (in collaboration with other members)

· Reflecting on and developing internal process – developing emotional intelligence

· Report writing (for projects, and for Rhizome’s own stuff etc)

· Resources – paper, pens etc

· Website management

Another way to look at it is that someone(s) will have to deal with –

1. Office management – contact point, finance, resources, other admin

2. Communications – website management and content, other communications (reports, manuals, press etc)

3. Getting work – proposals, pitching, research

4. Rhizome development – learning, reflection, well being of network, organisational reports

The wider Rhizome membership or network will then be responsible for –

· Conceiving and delivering projects

· Evaluation

· Reflective practice

· Co-design of proposals

· Contributing to our blog

· Participating in Rhizome network events

Comments received on this page so far:

6 Responses to Thoughts on Rhizome’s organisation and structure

1.
 David Babbs says:

January 9, 2010 at 7:33 pm (Edit)

This all looks really good. I’m going to think more about it all, but here’s one thing that jumps out to me now as missing in this list.

Amongst the responsibilities of any core working group for a venture like this I think there needs to be something about providing support, challenge, development and encouragement to each individual member of the project.

Non-hierarchical structures and manager-free work structures have all kinds of benefits, but I often see manager-less workplaces that lack some other way of doing some of the stuff a more enlightened manager would try to do: e.g.
- telling you when you’re working too hard and supporting you in thinking through how to cut your workload
- spending time one on one identifying what training/development you might need
- checking in regularly with you about your work, holding you to account if you’re not doing stuff properly and saying well done if you are.

I think often it’s kind of assumed that if consensus is working well this stuff just kind of happens. But I see so many collectives where people are knackered and neglect thinking about their own needs to the longer term detriment of the group, or where some performance issue is left unaddressed til it creates a crisis. So I’d make sure it’s listed explicitly as a responsibility of the co-op, with structures (coaching, mentoring, peer managing, peer appraisals, whatever) in place.

Reply

2.
 Nick Osborne says:

January 11, 2010 at 6:16 pm (Edit)

I agree with the above comment, and partly building on that I think there is also a need for the coop dealing with the infrastructure of working with a team of practitioners. By this I mean things like:
- how do new people get taken on: selection and assessment procedures, creating a process for this
- how do people progress through different potential levels of practitioner? e.g. apprentice, co-practitioner, lead practitioners? again, creating a process and set of criteria for this
- how will the quality of the delivery be assessed and assured?

Also a need for a clear and transparent process for how work gets allocated

In addition I think there will be a need for a strategic thinking function and an outward-looking aspect of the coop which doesn’t seem to be so apparent above.

Reply

3.
 rhizome says:

May 25, 2010 at 2:22 pm (Edit)

Well a lot and not much has happened since Nick left a comment. Matthew is now a father and I’m now married. These events in no way excuse our tardiness in replying, but Nick has been talking to Matthew.

My thinking on some of what’s raised above -
Social media – I think one to one and group video conferencing will be useful to use. And teleconferences where we all look at the same documents on line can also be used. Of course this all means we use the same software and there will/may be issues about the ethics of using say – Skype.

The core group idea – I’d say that at the moment this is Matthew. I’d like to see the coop bigger – if only because it’ll be interesting to see how it works – but the big question remains whether it needs to be bigger and what an optimal size is for this kind of venture?

Connected to this is the idea of progression that Nick mentions. I’m not sure that we have or will have the capacity to be anything other than a co-op of artisans at the moment. Here’s the analogy I used with Matthew. A garage that fixes motor vehicles is going to be sold off by its parent company and the mechanics decide to set up a co-op and run it themselves. The co-op is the members who are currently working in the garage. The coop only recruits new members if one retires or they decide to grow having obtained a regular flow of additional work. The new member is a mechanic with the experience to fix vehicles. After a little while they offer work experience, but membership remains conditional on work coming in.

Which begs the question of the difference between a coop and a partnership?

Reply

4.
 Jon OFarrell Ibstock says:

June 24, 2011 at 9:06 pm (Edit)

Having a fly through your web, very informative. Like your dowload on telephone conferences, need more practical (and low carbon) tools like this. Anyway, set up a Twitter accouut and I’ll include at:
https://twitter.com/ibstock_does/co-operative
ps seen your listing in the new RCC Green Guide

Reply

·
 rhizome says:

June 25, 2011 at 11:47 am (Edit)

Thanks Jon,
We do have twitter account but it sits dormant, as we’ve decided that for now life’s too short to tweet. But good to see your co-op links. We’ve just written a short briefing to encourage co-ops to use consensus decision-making – our contribution to Co-ops Fortnight. Feel free to tweet the world on our behalf once it’s uploaded (very soon I hope!)

Reply

·
 rhizome says:

June 29, 2011 at 11:27 am (Edit)

The Consensus in Co-operatives briefing is up and downloadable for free. Tweet away if the mood takes you!

