The Role of New Media in Protest Organisation
A Case Study of “The Wave” climate change protest in London, UK, 5th December 2009

[image: image80.jpg]

Gloria Fanenbruck

Student Number 336242

336242gf@student.eur.nl

Master Media, Culture and Society
Faculty of History and Arts

[image: image1.jpg]JOIN THE UK’S BiCGest ever bemonstration
iN SUPPOIt OF ACtiON ON CLiMAte CHance.
S1aItS 12PM CROSVENOR SQUARK.

Erasmus University Rotterdam
Abstract

This project examines the ways in which five organisations involved new media and social networking sites (SNS) in the organisation of the real-life protest “The Wave” climate change march in London, UK, 5th December 2009. The protest took place in light of the UN Climate Conference in Copenhagen in December 2009 and was aimed at world leaders to find a workable solution for climate change. The research is based on interviews with media experts of the main organiser Stop Climate Chaos Coalition and the member organisations Oxfam, Action Aid, Envision and Campaign Against Climate Change. Furthermore, content analyses of the respective Twitter accounts and the Stop Climate Chaos Facebook group and The Wave event page were conducted to evaluate the involvement with social network sites by the organisations. The concepts that were evaluated in this research were threefold: interactivity, awareness and mobilization. As the results present, the degree of involvement with social media varies between the organization, as the resource-strong organisations Stop Climate Chaos, Oxfam and Action Aid show more efficiency in their application of SNS in their mobilisation strategies.

Furthermore, this research evaluates the electronic action repertoire identified by Costanza-Chock (2003) and concludes that, while social media pose a valuable contribution to this repertoire and extends it, they do not provide any revolutionising novelties to the electronic contention repertoire.
Title image © Stop Climate Chaos

Table of Content
- 1 -Abstract

- 2 -Table of Content

- 5 -1. Chapter – Introduction

- 7 -1.2. Case Study: ‘The Wave’ protest

- 11 -2. Chapter – A Theoretical Framework

- 11 -2.1. Social movements – The Environmental Movement

- 13 -2.1.1. New Social Movements

- 13 -2.1.2. Resource mobilisation theory

- 15 -2.1.3. The concept of political opportunity

- 16 -2.1.4. Protest activity

- 18 -2.1.5. Climate Change and the public

- 19 -2.2. Information and Communication Technologies (ICT) and Social Movements

- 21 -2.2.1. ICTs and political engagement

- 22 -2.3. The Concepts

- 22 -2.3.1. Interactivity – How do social movement organisations use the features for

interactivity of social media?

- 25 -2.3.2. Awareness – How is social media used to raise awareness for the cause?

- 26 -2.3.3. Mobilisation – How successful is the use of social media in mobilising protesters?

- 28 -2.4. Electronic Action Repertoire

- 30 -2.5 Summary

- 31 -3. Chapter – Methodology

- 31 -3.1. Case Study Research

- 32 -3.2. The Expert Interview

- 34 -3.3. The Coalition members

- 35 -Stop Climate Chaos Coalition

- 35 -Oxfam Great Britain (GB)

- 36 -Action Aid

- 37 -Envision

- 37 -Campaign Against Climate Change (CACC)

- 38 -3.4. Qualitative content analysis of social network sites

- 39 -Module 1. Interactivity

- 40 -Module 2. Awareness

- 41 -Module 3. Mobilisation

- 41 -3.4.1. Twitter

- 43 -3.4.2. Facebook

- 46 -3.5. Summary

- 47 -4. Chapter – Data Presentation and Analysis

- 47 -4.1. The Expert Interviews

- 47 -Interactivity

- 52 -Awareness

- 55 -Mobilisation

- 59 -Do you think The Wave made a difference?

- 61 -4.2. Analysis of Twitter

- 62 -Interactivity

- 66 -Awareness

- 67 -Mobilisation

- 70 -4.3. Analysis of Facebook

- 71 -Interactivity

- 73 -Awareness

- 75 -Mobilisation

- 76 -4.4 Conclusion

- 78 -5. Chapter – Discussion

- 78 -5.1. Interactivity

- 81 -5.2. Awareness

- 83 -5.3. Mobilisation

- 84 -5.4. A New Electronic Action Repertoire?

- 87 -5.5. Conclusion

- 88 -6. Chapter – Conclusion

- 91 -7.Bibliography

- 98 -Appendix

Sample Questionnaire
- 99 -

- 99 -Expert Interviews

- 100 -A.
Campaign Against Climate Change

- 105 -B.
Envision

- 109 -C.
Oxfam

- 112 -D.
Action Aid

- 117 -E.
Stop Climate Chaos Coalition

- 122 -Twitter

- 122 -A.
Campaign against Climate Change

- 123 -B.
Envision

- 124 -C.
Oxfam

- 128 -D.
Action Aid

- 131 -E.
Stop Climate Chaos Coalition

- 152 -Facebook

- 152 -A.
Stop Climate Chaos Coalition

- 152 -Group Page

- 179 -B. Stop Climate Chaos Coalition

- 179 -The Wave Event Page

Table of Figures

- 24 -Table 1. Forms of interactivity and its degrees according to McMillan (2006)

- 34 -Table 2. Details of the expert interviews

- 42 -Table 3. Number of Tweets by organisation

Table 4. The Coding System for Twitter
- 43 -
- 44 -Table 5. Number of Facebook posts by profile

- 46 -Table 6. The coding system for Facebook

- 61 -Table 7. Number of Tweets by Code and Organisation

- 71 -Table 8. Number of Facebook posts according to code and organisation

Image 1. Protesters at The Wave climate change march, London, December 2009
- 9 -
Image 2. Screenshot of www.the-wave.org.uk videostream
- 10 -
Image 3. Protest banner directly addressed at Gordon Brown, British PM.
- 19 -
Image 4a/4b. The SplashDance instructional video
- 57 -
Image 5. Screenshot of SCCC group page - reference to traditional media.
- 74 -
Image 6. Example of a thread on the Facebook SCCC group page.
- 75 -
1. Chapter – Introduction
This thesis is inspired by the climate change protest of the Stop Climate Chaos Coalition (SCCC) in London in advance of the United Nations Climate Summit in December 2009. Apart from traditional channels, the organisation relied on new and social media channels, such as Facebook and Twitter, to promote the protest march and rally protesters. This raises the question of how these new media channels were used and what strategies were followed by the organisation. The research question of this project is: Using ‘The Wave’ climate change protest held in London, United Kingdom in December 2009 as a case study, how was social media used to organise the march? This is explored through interviews with media experts of the organisations involved and content analyses of Facebook and Twitter profile pages. The findings of the analyses are presented and discussed in the research paper. While the results point to a positive development of the use of social media by NGOs, it also becomes clear that the organisations are by far not exhausting all possibilities and often project the accustomed use of old media on new media.
The following pages of the introduction present the development of the research question and sub questions and the case study in more details, while also giving a brief overview of existing research on the topic. Furthermore, the structure of the thesis is highlighted.
In December 2009, the world witnessed the failure of world leaders to react collectively on climate change. 192 nations had gathered in Copenhagen for the UN Climate Summit, yet no substantial agreement was reached. Although the scientific case for sustaining a temperature rise of only 2 degrees Celsius was recognised, no commitment to cutting emissions to achieve that goal was agreed upon (Vaughn & Adam, 2009). Yet the global problem of climate change affects every citizen on this planet. Numerous non-governmental organisations (NGOs), as well as governmental organisations, are therefore fighting to keep temperature rise to a minimum, but as becomes apparent with this failure of agreement at Copenhagen, a global collective movement supported by governments and industries seems to be rooted only in hope. Before and during the conference many environmental NGOs, but also organisations with other backgrounds, rallied activists and protesters to raise awareness to the cause and show politicians that the world is watching their decisions.

One of these protests organised in advance of the Climate Summit took place in London on the 5th of December 2009 and was organised by the so called Stop Climate Chaos Coalition (SCCC). Called ‘The Wave’, the protest was aimed to urge Gordon Brown and other world leaders to commit to the cause of cutting carbon emission globally and support people in the third world who suffer the effects of global warming most (Press Release SCCC, 2009).

The organisation of ‘The Wave’ march took place through a combination of offline as well as online means. However this form of mobilisation is not entirely new and has seen its emergence in the organisation of the protest against the World Trade Organisation ministerial meeting in Seattle in 1999 (Bennett & Segerberg, 2009). New media offer a variety of channels for movement organisation. Furthermore, with the continuing development of the internet and the emergence of Web 2.0, further channels and applications become available that not only offer means for mobilisation, but also for immediate two-way communication between the organisers and the users. Thus especially social networking sites (SNS) allow the reaching out to large masses of people and possible protesters. In the case of ‘The Wave’, SCCC has relied on SNS such as Facebook, Twitter, YouTube and other channels to organise and mobilise its members and promote the march to a wider audience. It is interesting to explore the use of new media in this context as it offers such a wide variety of possibilities to reach a large target audience, albeit wide reaching promotion does not necessarily translate into successful outcomes.
The study of SNS is relatively young, as the platforms themselves have only recently reached popularity. Most recent studies on new media and social movement organisations do not yet include the study of SNS or neglects them in the research (Seo, Kim & Yang, 2009). Research on SNS on the other hand primarily focuses on the user and his characteristics (Zhang, Johnson, Seltzer & Bichard, 2010; Harrison & Barthel; 2009) or the creation of social capital (Ellison, Steinfield & Lampe, 2007). An organisational perspective on SNS, which explores the ways in which organisations can include SNS in their objectives of binding users, promoting events or products and so on, has, up until to now, been largely ignored by social movement and new media theorists.
In light of this research gap, the following thesis explores the ways in which social media and social movement actors interact. It looks at the ways, in which social media is used in the organising of traditional protests, the specific tactics used by the organisation and their success. A short section will also highlight the impact that the media experts attribute to the protest. The goal is to classify social media as either adding to the traditional repertoire of electronic contention (Costanza-Chock, 2003) or as presenting a new form of electronic contention tactics.
The research question on which this thesis is based is as follows:

Using ‘The Wave’ climate change protest held in London, England in December 2009 as a case study, how was social media used to organise the march?
A number of questions emerge in light of this:
How is social media used to raise awareness for the protest? How do social movement organisations use the features for interactivity of social media? How successful is the use of social media in mobilising protesters? Do social media add a new repertoire of electronic contention?
This research question allows combining the processes of awareness, interaction and mobilisation under the umbrella term to organise, as these concepts are major stones in the process of protest organisation. The final results will shed light on the possibilities of social media for the online mobilisation of offline protests by social movements and the success of this strategy, especially with regard to the increasing facilities offered by social networking sites.
As the numbers of subscribers to social networking sites is increasing daily, so is the potential target audience of social movements. Yet, showing support to issues online is a matter of one click in comparison to active involvement in movements in the offline world (Cammaerts, 2007). Nevertheless, new media has potentially contributed to changes in mobilisation, which will be explored. The tactics used by the SCCC can potentially serve other social movement organisers as an inspiration.

1.2. Case Study: ‘The Wave’ protest
Global warming and climate change have become issues that are deeply rooted within today’s society, affecting all citizens of the globe. Due to visible evidence, the fact that the earth is heating up cannot be debated. While the extent of human influence, the speed of warming and its implications are discussed heatedly, not only non-governmental organisations have grasped the necessity to react. Governments worldwide state that they are committed to decrease CO2 emission or enforce other measures to reduce global warming. For this cause 192 nations gathered to draw up a framework for climate change mitigation beyond 2012 to follow up on the Kyoto protocol of 1997. This meeting was held in Copenhagen between the 7th and 18th December 2009, it was the 15th Conference of the Parties (COP15) to the United Nations Framework Convention on Climate Change (UNFCCC) of 1992 and the 5th meeting after Kyoto. Opinions on whether the conference would be successful or not differed, and with 192 parties at the table, decision making turned out to be nearly impossible. The final result of COP15 is therefore only vague and does not fulfil the targets aimed at before the conference.

The Stop Climate Chaos Coalition (SCCC) organised ‘The Wave’ protest march and action day in London, England on 5th of December 2009 in order to raise awareness, urge politicians to act on climate change at Copenhagen and to sign a binding document. Protesters walked through London with the aim of encircling the House of Parliament. Additionally ecumenical services took place, speakers from different NGOs took stage for speeches and the National Union of Students organised an after-party in the London School of Economics.

SCCC is a coalition of 110 organisations that united for this action day in London. Affiliates include members from global environmental organisation, such as Greenpeace or World Wildlife Fund, to global human rights organisations, like UNICEF, to local organisations from different backgrounds, such as Norfolk Climate Action or The Jewish Community Centre in London (Stopclimatechaos.org, 2010).

SCCC is according to the information provided on their homepage:

“The UK’s largest group of people dedicated to action on climate change and limiting its impact on the world’s poorest communities. Our combined supporter base of more than 11 million people spans over 100 organisations, from environment and development charities to unions, faith, community and women's groups” (Stopclimatechaos.org, 2010).
Records of the number of people that took part in the march in London differ from 20.000, as reported by the police, to around 50.000 as reported by SCCC. Yet the police did not deny these claims made by the organisers (BBC News, 2009; Press Release SCCC, 2010).

Symbolically the colour blue was chosen for the march, as protesters were asked to dress in blue or paint their faces and hands blue. During the march, every half an hour, protesters would stop to perform the so called “Splashdance”, a simple choreography. This gave the march a carnevalesque atmosphere and provided the event with possibilities to become a media spectacle.
Image 1. Protesters at The Wave climate change march, London, December 2009

[image: image2.png]

(Oldfield, 2009)

[image: image72.png]Traitwalker UK 2009

Within the light of the failure of the UN climate summit, it is questionable, what the effects of the march on worldwide governments and their attitudes to climate change are. Yet, by directly addressing Gordon Brown, the former British Prime Minister, SCCC achieved that he publicly committed to the cause and addressed himself directly to the protesters and people of the United Kingdom to give all his efforts for a solution in Copenhagen:

“I strongly support ‘The Wave’ demonstration today. [...] Copenhagen needs to be something we have never achieved before. A climate change deal which involves all countries and sets the world on a path to the reduction of global emission. It can be done. Together we can make climate change history” (Gordon Brown, Number10 TV, 2009).
The organisation of the event and mobilisation of potential protesters was largely conducted through means of new media, although also traditional ways for promotion, such as flyer-ing, were also used. The coalition was active in establishing groups and events on Facebook, still occupies a Twitter account, can be found on Flickr and YouTube and other social networking sites. In the run up to the march, the audience was encouraged to send in YouTube clips of them doing a Mexican wave. These were then put together to create a continuing videoline of people waving their arms as a promotional and mobilising video stream. This involved considerable commitment by users, as they had to get people together, shoot the video and, if necessary, edit it
. Futhermore, this strategy forced users to interact with the technologies of video and internet. This shows that the organisers were keen to integrate potential protesters on a personal level and encourage two-way communication through different strategies, the success of which will be evaluated in this thesis paper.
Image 2. Screenshot of www.the-wave.org.uk videostream

[image: image3.jpg]assemsie: 12pm, quare CLIMIAX: 3pm Encir ament DF@SS CODe:

m Sercap e woro

(www.the-wave.org.uk, 2009)
2. Chapter – A Theoretical Framework
This research project has to be grounded in a theoretical framework. To illustrate the particularities of the environmental and climate change movement, this chapter begins by placing them within the context of social movement theory. After a short summary of the development of the environmental movement, an overview of the social movements theories of new social movements (NSMs), resource mobilisation theory and political opportunity will be given. Furthermore, insights into protest theory will be provided.

The second part of the theoretical framework is dedicated to theory about new media and social media. The development from Web1.0 to Web2.0 had significant impacts on the ways that people perceive of the internet and has introduced new possibility for communication.

Finally, the social movement theory and social media theory need to be related to each other to investigate the common usage of new media by social movements in terms of interactivity, awareness and mobilisation for offline protests.

2.1. Social movements – The Environmental Movement
To place the climate change protest The Wave into a context of environmental movements, it is sensible to look at the particularities of the climate change movement within the framework of social movement theory.
Diani (1992: 13) has defined social movements as:

“a network of informal interactions between a plurality of individuals, groups and/or organisations, engaged in a political or cultural conflict, on the basis of a shared collective identity”.
Social movements thus construct their own meaning of social practices and seek to change the existing power relations of society. This is based upon communication with the constituency and supporters (Wright, 2004: 78), which can take place through a number of channels offline or online and therefore also includes the use of ICTs. In order for a social movement to come into existence a collective identity, mobilisation of supporters and a network of organisations need to be present (van Aelst & Walgrave, 2004: 97).

Since the 1960s environmentalism has been playing an important role in Western European politics. Alongside student protests in many Western democracies, acting as counter-movements to industrialisation and consumerism (Gillham, 2008: 69), people also became more interested in the environment and the repercussions of industrialisation. Green parties were subsequently established all over Europe and slowly succeeded in winning seats in parliaments, especially in Germany and Switzerland (Gillham, 2008: 69). Today, most Western democracies have established Green parties and ministries working with environmental issues on a national level (Dalton, 1994: 4), on an international level we become witness of the annual UN Climate Change Conference, yet as politicians fail to deliver, environmental catastrophes are affecting more and more human lives. The aim of the environmental movement is to prevent the exploitation of the environment and natural resources, yet the movement is divided into a relatively large number of fractions, with the climate change movement as one of them (Rucht, 1999: 205).

The environmental movement has since achieved a number of successes and moved into the mainstream of political culture. No politician or political party can afford to ignore environmental politics anymore. The movement has thus been especially successful as an agenda setter, which as the issues are discussed in public, has a positive influence on individual behaviour. This, according to Wapner, helps “to alter and shape widespread behaviours” (in Doyle, 2009: 107). Nevertheless, the success is only limited as the movement is failing to accomplish its long term goals (Rucht, 1999: 206) and often struggles against the pressure of strong industrial economies on governments. Natural resources are still being exploited, and the pollution of land and sea is continuing and even increasing, with new man-indebted catastrophes still occurring all around the world. The oil spill and following natural catastrophe of April 2010 in the Gulf of Mexico is one of the most recent and devastating examples (Oil Spills, Times Topic, 2010). Although environmental NGOs manage to influence politics, this would be only marginally possible if it was not for the media coverage of their issues. Environmental networks, alongside scientists, are an important information source for journalists and thus have the possibility to bring climate change and other issues into the media. Doyle (2009: 104) suggests that the environmental movement needs to frame climate change as not only an environmental issue, but also a political, economic and social one. Cammaerts (2007: 3) sees the environmental movement as an example of non-violent struggle that builds its success on the gradual and lasting “acceptance of normalisation of different lifestyle” through changes in values among the public and legislation.
In Great Britain, the environmental movement has a long tradition. The first conservation societies in the UK date from the late 19th and early 20th century, such as the Royal Society for the Protection of Birds (RSPB) dating from 1889 (Rootes, 2007: 20; Milestones, RSPB, 2010). Later, already before the student uprisings in the 1960s, which were less radical in Britain, the UK had an influential and well-established network of environmental organisations (Rootes, 2008). Friends of the Earth was set up in 1970 and became an immediate success, relying on media stunts to raise awareness for its concerns, followed by Greenpeace UK in 1977 and other more human centred and confrontational organisations. The 1990s saw the uprising of more radical ‘disorganisations’, such as Reclaim the Streets and Earth First! that were inspired by the student protests of the 1960s (Rootes, 2008: 7). Nowadays, environmentalism in the UK includes a large number of organisations that represent diverse concerns and different levels of radicalism in the implementation of their goals.
2.1.1. New Social Movements
The goals of the environmental movement, like those of other new social movements (NSM), are believed to be rooted in postmaterial values, meaning that quality-of-life values become more important than economic or security concerns (Dalton, 1994: 4). This has especially been the case in Western democracies since the Second World War, as the basic needs of the population are now met through economic expansion and education and people are nowadays more concerned with belonging, self-realisation and esteem (Gillham, 2008: 71). They are aware that their current life-styles can only be sustained if the environment is protected and further destruction reduced.

Other characteristics of NSM are the preference of a decentralised structure that offers opportunities for all kinds of participation by the members, rejecting a central role of leadership and the tactic to stay outside of established political groups with the aim of avoiding cooperation that may lead to co-option or ineffectiveness The rejection and idea of incompatibility with established political ideas can lead NSM to adopt unconventional means of political action, such as protests, demonstrations or spectacular events to gain attention (Dalton, 1994: 9). Furthermore, new social movement NGOs are characterised through a commitment to society from a non-institutional perspective, by challenging existing power structures (Doyle, 2009: 106).
2.1.2. Resource mobilisation theory

Resource mobilisation theory, originated in the United States, is an approach that sees social movements from a more rational perspective (Tarrow, 1998: 16; McCarthy & Zald, 1977). It refers the success of social movements to the existence of organisations that have the means to mobilise resources in order to follow a cause and thus decide the activities of the movement (Dalton, 1994; Jenkins, 1983). This approach resembles the ‘rational-choice model’ of political groups (Dalton, 1994:6). The focus is on the organisational structure of the movement rather than the popular base of the movement (McAdam, McCarthy & Zald, 1996: 4). The theory argues that political grievances are present in all societies, but the availability of resources and expertise to create and sustain a social movement organisation (SMO) must be present. Therefore, also the actions of a SMO are directed by the rational pursuit for more resources, the full use of opportunity structures and the aim to fulfil the goals of the organisation in the most effective way possible (Tarrow, 1998: 16). These actions can include protests and demonstrations or invisible political lobbying (Dalton, 1994: 6-7).

As opposed to the NSM theory, with the resource mobilisation approach, social movement organisations are drawn to forming alliances with other political actors; who can ensure a level of resources and open access to the political process. Furthermore, they would follow a hierarchical structure because this renders resource management more efficient, such as raising funds, members and achieving their goals (Dalton, 1994: 7).

Nevertheless, both approaches individually have been criticised for a lack of universal applicability to social movements (Jenkins, 1983: 528). Thus, the resource mobilisation approach ignores the ideological side of social movements and is only applied to the organisational side of a movement organisation. This means that the approach is not specifically applicable to SMOs, but to most membership organisations. It also pays no attention to the difference between SMOs within one single social movement. Especially the diversity of the environmental movement is difficult to be explained by this approach, as some organisations are occupied with the nuclear energies, whereas others fight for the preservation of forests.

Dalton (1994) suggests that a reconciliation of the two approaches best explains the European environmental movement. Some aspects of the resource management approach fit well with the structures of some of the more established organisation, such as the World Wildlife Fund, whereas the NSM approach applies to some of the more grassroots organisations (1994: 11). Especially the role of ideology and identity of a SMO plays an important part in its development. They define the way the organisation makes sense of the political world and constructs its own reality. Identity also influences the mobilisation of members, the issues the organisation deals with, the choice of solutions to those issues and the political options it chooses to follow. The diversity of environmental groups is thus reflected in the diversity of ideologies around the issue. Dalton argues that the European environmental movement “is following a pattern of behavior in which the ideology of an organization interacts with its resource needs and opportunities” (1994: 15). The ideology and availability of resources thus together guide the choice of political tactics the organisation chooses to pursue. Nevertheless, a futher concept has influence on the emergence and success of social movements. The concept of ‘political opportunity’ opens a window for collective action, yet this is discussed in the following section.
Additionally social movements are generally organised around the idea of the ‘collective good’, which in the case of the environmental movement is found on the regional, national and global level and presupposes an altruistic concern (Stern, Dietz, Abel, Guagnano & Kalof, 1999: 83). Movement supporters feel obliged to become active for the cause and movement organisations appeal to the human values that create feelings of obligation. These values include self-interest, but also altruism towards other humans or species and the biosphere (85). Another important factor, according to Stern et al. (1999: 83), is the belief that those personal values are under threat and that actions by the individual can help to reduce the threat, therefore allowing organisations to mobilise individuals for their cause.

This leads to a further necessity for the success of social movements. Without public support, no social movement would sustain and is thus the most important resource for a movement. Especially the environmental movement has benefited from this, as the public can be mobilised in times of political struggle, when it feels that its personal values are under threat (Stern et al. 1999: 81). Stern et al. (1999: 82) define three types of public support. The first kind of support is described as low-commitment active citizenship, this includes when members of the public take part in less risky or less public activism, such as signing online petitions or writing letters to politicians, funding a movement financially, or reading movement literature. The second type of commitment describes when people accept material sacrifices, such as environmental legislation that means higher taxation or certain behaviour (like recycling), called for by the movement organisations for the greater good of the movement’s aims. The third type of public support requires changes in private behaviour, such as consumer behaviour like the reduction of energy use, or environmentally acceptable products can send important messages to governments. This support group of the general public offers a great pool of a possible mobilisation basis for the social movement organisation.
2.1.3. The concept of political opportunity

A further theory aiming to explain the opportunity for social movements is the concept of political opportunity. Within this approach, economic and social factors are less relevant than the opportunity for contention (Tarrow, 1998: 71). “Consistent […] dimensions of the political environment that provide incentives for collective action by affecting people’s expectations for success or failure”, as Tarrow (1998: 77) puts it, create political opportunities. This means that challengers take up the opportunities for collective action when contention increases, as people or groups have the chance to gain external resources and the opportunity to use them in order to reverse their situation, yet this is dependent on opportunities within the political environment. The increased global focus on climate change and environmentalism around the UN climate summit thus created a window of opportunity for climate change movements to express their contention. Nevertheless, for social change to come about, it is often not enough if the demand only comes from social movement actors, but when public opinion, interest groups and parties also raise their voices, success is much more likely (Tarrow, 1998: 162). Especially the environmental movement is supported throughout all sectors of society and also finds expression in political party manifestos. “A transnational wave of opinion” (Tarrow, 1998: 162) can therefore pressure for change without the necessary external resources. The Wave protest reflected the diversity of opinion in the diversity of attendees. By taking the opportunity that the climate summit offered, the environmental movement could have had a good chance of success. Yet, the final decision making process was left to the global political elite, who decided to largely ignore the voice of the public.

The political opportunity approach provides a good framework for explaining why the march happened at this particular time in December. As the environmental movement and climate change movement are established movements that are active on many occasions, the resource mobilisation approach in isolation of the other approaches seems to be least applicable, as resources are already present, simply due to the size and popularity of this movement. Nevertheless, as Dalton (1994) has argued, a fusion of new social movement and resource mobilisation theory support the environmental movement, depending on the size and ideals of the actors of the movement. Paired with the political opportunity concept, explaining why certain action happens at particular times, this provides a fitting framework for the environmental movement.
2.1.4. Protest activity

The decision of joining a protest requires the investment of emotions by the participants, Jasper (1998) argues. They play a central role within social movements, thus also in the environmental movement, as people aim to change aspects of society. The organisers of protests aim to stir these emotions with the discourse they use during the mobilisation and promotion of protests (Jasper, 1998: 401). In other cases, emotions exist already before the protest and find expression in it, so people’s response to their emotions might be to seek out a social movement that addresses them. Emotions can also be stirred during the protest activity with effects on feelings towards other members, organisations, institutions within or outside the movement, which can affect the nature of the movement, its success and continuation. Jasper points to a number of causal mechanisms that can trigger emotions leading to protests. These mechanisms have often been attributed to the cognitive and structural point of view, yet Jasper (1998: 408) argues that they are also emotional and can also be related to The Wave protest in London as possible triggers for people to participate in the march.

One of those mechanisms is called “moral shock” and means that “an unexpected event or piece of information raises such a sense of outrage in a person that she becomes inclined towards political action, whether or not she has acquaintances in the movement” (Jasper, 1998: 409). Highly publicised events can trigger this. The intense and concentrated media attention on the UN climate summit in Copenhagen, making climate change one of the most mediated issues at the time, also increased the awareness of the audience, offering them more data and details of the topic than usually. This could have either increased existing grievances among the public about the issue of climate change or risen awareness among people that were not interested in the issue beforehand after presenting them more information than before.
A further concept that triggers emotions and may lead to protest is the mechanism of blame (Jasper, 1998: 410). Blame is constructed according to our perception of the threat, whether the source is coming from nature, humans or technology and who we hold responsible for fixing it. The party that is hold responsible must not necessarily be the party that caused the problem. Jasper (1998: 410) rightly argues that often the government is blamed for things it should have foreseen or should have engaged with more, even without being the primary cause of the problem. This can be referred to the blame that people put on the governments with regard to climate change. The hesitance to impose effective legislation on industry and individuals, and the mostly ineffective and drawn-out climate change talks we have witnessed in many international summits, might contribute to the frustration many people feel towards the government. From Jasper’s perspective (1998: 411), the easier it is to define the source of a threat or a party to blame, the more likely outrage, protest and indignation can be expected. Having the opportunity to blame somebody is important for generating dissent that leads to action, as a villain is created. The emotions generated by this create the urge for action (Jasper, 1998: 412).

2.1.5. Climate Change and the public
Although climate change is covered more and more by mainstream media (Doyle, 2009: 104), from the perspective of the Western public, the concept of climate change can pose a rather unrealistic threat. Especially in the context of other issues, climate change takes a lower position among the British public (Lorenzi, Nicholson-Cole, Whitmarsh, 2007: 446). As climate change is not directly visible to the general public, with the exception of its representation in the media, people are influenced in their perception of the impact and role of climate change through the ways that media portrays them (Howard-Williams, 2009: 29). Furthermore, the British government seemed to have been reluctant for a long time to push the issue onto the political agenda, avoiding regulating individual and industry behaviour in fear of electoral protest, economic repercussions or ties to the industry. Although nearly everyone in the UK has heard of climate change and the concern has increased, the personal effect is believed to be rather minimal. 52% of people believed in 2004 that climate change will have only “little” or “no effect” on their personal lives (Lorenzi et al., 2007: 447). Despite this, in the study undertaken by Lorenzi et al. (2007) participants identified a number of barriers that keep them from taking action on climate change. These can be classified into individual and societal constraints and include lack of knowledge, uncertainty, fatalism, lack of political action, or social norms and expectations. People are not certain as in how far they can trust scientific evidence, and incidents such as the leaking of e-mails of the Climate Research Unit at the University of East Anglia in the winter of 2009 (Hickman & Randerson, 2009) only contribute negatively to this scepticism and increase confusion. Shifting the blame and refusing personal responsibility is thus a common reaction to climate change and especially the government is usually attributed most responsibility, as they have the power to enforce legislation on industry and individuals to change their behaviour in order to reduce emissions. That the feeling of blame plays a part in protest activity was also established by Jasper (1998) in the above section. This study will also consider the use of blame by the social movement organisations of the march, whose evidence can be traced in the use of banners during the march. As Image 3 shows, these directly address Gordon Brown, the former Prime Minister of the UK, to live up to his responsibilities and “make Copenhagen count” (see Protest banner, Image3).
Image 3. Protest banner directly addressed at Gordon Brown, British PM.

[image: image4.jpg]

(Hurd, 2009)
2.2. Information and Communication Technologies (ICT) and Social Movements
The following paragraphs explain the use of social media by NGOs in terms of the organisation of the movements. Concentration lies on the characteristics and innovations of Web 2.0 and their advantages for NGOs to gain access to their constituencies through online media.

Information and communication technologies (ICTs), like the internet and e-mail or mobile phones have influenced the ways of communication between activists (Garrett, 2006: 1), as they adapt the technology to their own purpose (Cammaerts a., 2005: 73). ICTs help in the processes of communication, promotion and mobilisation of movement activities. Especially the speed, low cost and wide dissemination make it an attractive alternative (Juris, 2005; Della Porta & Mosca, 2005, Seo, Kim & Yang, 2009). Especially transnational social movements benefit from the facilitated communication structures; nevertheless, also on a national level ICTs are now widely used.

While the possibilities for interactivity continue to increase; “websites are no longer novel” as Ward, Gibson and Lusoli (2003: 657) state. Instead we have Web 2.0. The concept of Web 2.0 (O’Reilly, 2005), with its numerous applications and services allows users to share information and media with other users without high levels of expertise. The possibility for users to create content is what distinguishes the Web 2.0 from the Web 1.0 of static websites with a main purpose of information. This transforms the user from a consumer of information and online products to a producer that shares his products with others and participates (Harrison & Barthel, 2009: 160). Social network sites (SNS), such as Facebook, Wikipedia, or Twitter, in particular facilitate this.
Boyd and Ellison’s analysis (2007: 1) offers three characteristics of social network sites, which differentiate them from traditional websites. Users can construct a personal (semi-) profile (1), present a list with other users they are connected with on this profile (2), and finally look through and see their list of connections and those of others (3). Often users do not use these network possibilities to meet new users, but are connected to those that they already know through the offline world. With those they share information, links and videos, organise events, and participate in user-to-user communication. Furthermore, not only private users are allowed to sign up to social network sites, but any kind of institution can create profiles, such as public organisations, politicians, companies or music bands for example. This opportunity has been used by many organisations allowing them to communicate directly with their “friend”-base over SNS. Non-governmental organisations and social movement organisations have also grabbed this chance in order to connect to their constituency in the online world. This allows them to promote events and discuss issues with their followers on a direct basis. This means that also casual, non-paying followers of an organisation become an important asset when mobilising for specific events, as SNS now allow organisations to contact these people in cost-efficient and fast ways directly and not only through traditional media channels (Chadwick, 2006). The advantage for users is that they can subscribe as followers or fans to exactly those organisations and issues that interest them and get that information that fits their individual interest. Therefore, a more personalised identification with the issue is possible (Bennett & Segerberg, 2009: 3).

The internet also allows organisations to skip traditional media as the mediator that communicates between them and society. In his book “For a critique of the Political Economy of the Sign”, Baudrillard criticises the mass media for mediating and thus changing meanings of public events. Especially regarding the students’ protests in France in 1968, the media had a central role in spreading the protest across the country, yet reduced it to a single meaning and so “neutralized the local, transversal, spontaneous forms of action” (Baudrillard, 1981: 176). Instead, Baudrillard finds that “the real revolutionary media” was those media produced by the protesters, such as posters, notices, walls and the spoken word on the street, “everything that was an immediate inscription, given and returned, spoken and answered, mobile in the same space and time, reciprocal and antagonistic“ (176). The street thus becomes the alternative to mass media, as it is not reporting from a distance but right with the action, not turning it into a spectacle. Therefore, the immediacy of interaction becomes important for Baudrillard, the spoken and immediately answered, just like authentic speech (Deluca & Peebles, 2002: 130). Baudrillard treats written communication as if it is spoken, because its authenticity makes it more valuable than mass media. Although communication, especially in the online world, but also offline (mobile phones) is now increasingly becoming mediated, as it runs through the filter of a medium, Baudrillard’s concept can be expanded to the online sphere. Especially SNS can be interpreted as modern street posters, in electronic form, through which the real communication takes place. Twitter and Facebook offer immediate communication, similar to authentic speech, and events are placarded on Facebook walls. On Twitter, it is possible to refer posts to certain other users and thus create personal messages that are still accessible by the masses. Communication through Facebook and Twitter escapes the distortion of the mass media and can potentially reach even more people than traditional street posters could. This shows that immediate communication is possible, close to the audience/user/protester. Social network sites thus have a similar role to posters in Baudrillard’s time, yet they offer even more personalisation and allow for real answers in real time. By using SNS for promoting their movement activities, NGOs could enhance their communication with the public, as they can avoid the distortion of their message by channels of mass media.
2.2.1. ICTs and political engagement
Research into the impact of new media on the democratic process has been numerous, yet no consensual result has been found. Some researchers do not see a profound improvement or decline of democracy (Kenix, 2008), apart from the possibility to access more information, whereas others see slight improved engagements with online participation (Xenos & Bennett, 2007). More recent research into the link between SNS and civil and political participation has shown that SNS engage people in the democratic process (Zhang, Johnsons, Seltzer and Belchert, 2010: 77) and offer information gathering (Zhang et al., 2010: 80). They conclude that civic engagement (activities with community concerns through non-governmental means) is positively influenced by the use of SNS, but that political participation (activites related to electing officials or developing public policy) is not considerably improved, which Zhang et al. (2010: 87) relate to the nature of SNS as platforms for maintaining relationships and encourage community building.

Still, only a small fraction of the world population has access to the internet and studies show that mostly people who are already politically interested use the opportunity to engage politically through ICTs (Ward, Gibson & Lusoli, 2003: 654). Although penetration of the possibilities of information gathering online is low, ICTs still facilitate these processes for those that are interested (van Aelst & Walgrave, 2004: 97). But it is not only the consumer of information who benefits, the providers do too. Social movement organisations and political groups that rely on small funding benefit from the low costs and the opportunity to collaborate internationally that the internet provides (SOURCE -> Caemmerts). It should not be forgotten, that the internet is only the medium through which potential democratic processes are enabled, but is eventually dependent on the agents that use it and their intentions (Fenton, 2008: 47).

2.3. The Concepts
Following from the research question and its sub-questions, three main concepts can be identified that will help to explore the use of social media within the organisation process of the protest. These are interactivity, awareness and mobilisation. In the course of this research, the results of the findings and discussion will be related to these three concepts.
2.3.1. Interactivity – How do social movement organisations use the features for interactivity of social media?
Interactivity is one of the main features of social media and has been described by Rafaeli as “a natural attribute of face-to-face conversation, but it has been proposed to occur in mediated communication settings as well” (1988: 110). Therefore interactivity is not only found in direct communication between humans, but also takes place through media. Especially social media have the attribute of interactivity, as they are built on the possibility for direct communication. McMillan distinguishes between three dimensions: user-to-user interactivity, user-to-document interactivity and user-to-system interactivity (McMillan, 2006: 209).
User-to-user interactivity in new media means communication between humans through a layer of technology between the interacting partners and finds expression in e-mails, chat, SNS message walls and so on. This type of interactivity is also known as computer-mediated-communication (CMC). Users project the rules and norms of interpersonal interaction also on communication through media (McMillan, 2006: 211), yet it is not constrained by time and space. Four models are possible in mediated communication; the monologue (one-way, sender controlled – information distribution), the feedback (the receiver is able to reply), the responsive dialogue (awareness of previous messages) and the mutual discourse (receiver and sender role become interchangeable) (McMillan, 2006: 213).

User-to-document communication described how people interpret and make sense of media messages and also how they interact with content creators. What is special about this type of communication in new media is that the audience can also become content creators themselves. Once again, four models can be recorded: packaged content (mass media tradition, assumes relatively passive audience), content-on-demand (customisation of content), content exchange (all participants can be sender or receiver) and co-created content (all participants create content) (McMillan, 2006: 216-17).

The third type of interactivity is user-to-system interactivity and explores how people interact with their computer or other new media devices (smartphones for example). Some communication systems can create the feeling of co-presence between the participants, although they are not in the same physical space. This type of communication also includes the interaction with hypertexts and links or the interaction with website interfaces. Once again, four different models can be explored: computer-based interaction (computer will present information, humans act to it), human-based interaction (assumes more active individual, e.g. using databases), adaptive interaction (computer in control, but adapts to humans’ skill level, e.g. advanced gaming) and finally flow (high user activity, computer becomes transparent, e.g. virtual reality systems) (McMillan, 2006: 220-221).

These dimensions of interactivity have been used as the basis for other studies on interactivity. Atkinson (2008) used user-to-document interactivity to explore the production of alternative media by social movement networks among audiences and producers, while Liu (2003) integrated items of McMillan into the development of a scale to measure the interactivity of websites. Nevertheless, also critique on McMillan’s categorisation can be found. Richards (2006) critises that although McMillan acknowledges that interactivity can be both an activity and a property, she does not interrelate the two and ignores the motivations of the user with regard to the content. Richards continues his study by presenting different forms of content production within the categories of activity and property of interactivity. Still, these do resemble McMillan’s three levels of interactivity. Despite Richards’s criticism, the levels of interactivity described above seem to be an appropriate categorisation for analysis in this research study, as especially social media present possibilities for the use of all three categories. Although this research study touches with more emphasis on user-to-user interactivity, also the other forms of user-to-document and user-to-system interactivity are accounted for.
As these possibilities indicate, interaction through new media can result in direct communication between the participants. In the case of new media use by NGOs, this means that the organisations have the facility to create a vivid virtual exchange with their constituency based on this direct communication that comes as close as possible to real-life face-to-face communication. This can increase both external communications, but also internal communications (Della Porta & Mosca, 2005: 168). Social network sites, such as Facebook or Twitter, allow for immediate communication between participants through, for example, wall posts that can be developed into individual comment threads and shared among the users of a social network (Bennett & Segerberg, 2009: 4). According to Della Porta & Mosca, established and richer organisation will be more hesitant to adopt CMC and use it similar to old media of communication (2005: 169). In support of that, it has been argued by Bennett that resource-poor organisations are more “defined in important ways by their web presence” (2003: 145), than established organisations. This is confirmed by Tarrow (2003: 31), who argues that established NGOs continue to rely on face-to-face communication and traditional communication strategies. Kavada confirms that face-to-face contact is helpful in establishing long-term interpersonal relations and creating a “tangible reality” (Kavada, 2010: 115), yet she argues that offline contact also often leads to and strengthens online contact (2010: 115).
Nevertheless, resources of richer and established NGOs facilitate the effective use the internet (Della Porta & Mosca, 2005: 169), as they can afford trained IT staff for example.
Table 1: Forms of interactivity and its degrees according to McMillan (2006)

	Form of interactivity
	Degree of interactivity

	User-to-user interactivity
	Monologue – one way, sender controlled information
	Feedback – receiver is able to reply

	
	Responsive dialogue – awareness of previous messages
	Mutual discourse – receiver and sender role are interchangeable

	User-to-document interactivity
	Packaged content – mass media, for passive audience
	Content-on-demand – customisation of content

	
	Content exchange – all users are sender or receiver
	Co-created content – all users create content

	User-to-system interactivity
	Computer-based interaction – computer present information, user reacts
	Human-based interaction – more active individual (databases)

	
	Adaptive interaction – computer in control, adopts users’ skill level (advanced gaming)
	Flow – high user activity, computer becomes transparent (virtual reality systems).

(McMillan, 2006)
2.3.2. Awareness – How is social media used to raise awareness for the cause?
A prerequisite for successful protest mobilisation is to raise awareness among the public about the happening of the event and the background of the event. One way to raise awareness is through the distribution of information. In the most obvious way, this takes place over the organisation’s website. This is surely an efficient way if people who are already interested in the organisation need to be informed (Ward, Gibson & Lusoli, 2003: 654). Nevertheless, these visitors, with previous interest in the organisation can potentially be recruited as members more easily (Ward et.al., 2003: 654). Furthermore the personalisation of information is possible, as website can be designed individually for each target group in order to successfully raise awareness (Ward et.al., 2003: 654). By publishing as much information as possible, organisations increase the chance that people read them and may become a more engaged public. Another common means to disseminate information is through e-mail lists and newsletters, but again, only members that have subscribed to those will be reached.
By involving SNS in the distribution of information, NGOs have the possibility to reach groups of the public that would not usually visit their website and do not even need to anymore as all information is provided on the network platform. Thus, the scope of reach is increased to theoretically all members of a SNS. As members of a SNS are usually connected as “friends” or “followers” to other users and are updated about their activities, they would be notified if their friends join a Facebook group, for example. This allows information to be spread virally across the SNS. Other possibilities for NGOs to raise awareness for a larger project would be the creation of smaller events in advance that promote the final protest. These could be either staged through the internet as online activism, or as real-life events, which are additionally promoted online.

Despite the increased effectiveness of social media in raising awareness, traditional media are still an important factor in the distribution of information to a wider public. Especially news media are used to disseminate the message of many social movements (Cottle, 2008: 853, Kavada, 2010). Therefore, despite the possibility of today’s media landscape, allowing organisations to communicate independently from large media outlets, “there is still no avoiding the centrality of mainstream news media for the wider communication of dissent and the pursuit of instrumental or expressive goals” (Cottle, 2008: 854).
2.3.3. Mobilisation – How successful is the use of social media in mobilising protesters?
Online tools are used by social movement organisations for a number of purposes. These seem to be especially popular for mobilisation purposes, and related to that community and solidarity building (Kavada, 2010: 102).

Mobilisation is treated as the key concept in this research, as it constitutes the final goal of the movement organisers. The concepts of interactivity and awareness are necessary in order to build up for the largest mobilisation of protesters possible, as a large turn-out is more likely to help achieve the aims of the protest. Regarding mobilisation, the internet allows for specific targeting of groups of audiences or to collect e-mail addresses. As mentioned above, as visitors to the website are usually already interested in and supportive of the organisation’s aims and goals, they could potentially be turned from visitors into actual members (Ward, Gibson & Lusoli, 2003: 654).

Despite these advantages of the internet in terms of mobilisation and organisation of protests, social movement actors cannot only rely on this tool. Additionally, mainstream media, flyers and word of mouth are still crucial for the mobilisation process (Cottle, 2008; Kavada, 2010). Especially as the internet is a pull-medium, meaning that people have to actively engage with the information they are looking for online, mainstream media are important in reaching beyond this “ghettoised community of like-minded” (Cammaerts, 2007: 13). This mediatisation can become so strong that often the actual aims of the social movement become obscured by the focus on the internet and traditional media (Cammaerts, 2007: 2). Yet it has to be remembered that social movements want to gain support, change values and influence politics, and the media can only be a further channel through which the message is brought to the public.

As discussed above, full use of interactivity of SNS can have positive effects for NGOs, as they engage more with their constituencies both in terms of awareness and mobilisation. Yet, a reoccurring debate circles around the question whether computer mediated communication with online contacts can be as emotional and binding as face-to-face contact in the long term and build a community. Diani (2001 in van Aelst & Walgrave, 2004: 98) argues that contact solely based online lacks the basis for trust and a permanent relationship. In this regard, Rucht (2004) differentiates between two forms of mobilisation by social movements. On the one hand he describes qualitative mobilisation, a very personal form of mobilisation, relying on face-to-face contact with a limited number of people for far-reaching effects, rather than influencing the masses (Rucht, 2004: 31). The other form is quantitative mobilisation. Following this strategy, movement organisations aim to mobilise large numbers of people, often in order to influence policy-makers. In the case of the latter, mass media as a disseminator of information, as well as new media, become very valuable and media strategies are inevitable (2004: 32).

Nevertheless, in order to bring many people together, a further aspect is necessary. Natalie Fenton raises the important point that
“Solidarity is crucial in order to create a viable political community. Solidarity is the necessary condition and the essential collective contribution to the well-being of liberty and difference.” (2008: 39).
Only if the collective shares the same ideologies can social change be brought about. The internet and other ICTs can support the creation of global solidarity, with its transnational reach and the possibility for personal communication, that multinational traditional and commercial media cannot (Fenton, 2008: 39). A prerequisite for solidarity is the ability of people to identify with each another, cooperate and not strive for their own advantages. Then a network of either individuals or institution develops, which expresses the political and social bonds between the members. Nevertheless, this network is fluid as are political and social identities (Fenton, 2008: 49). So, in order to bind members to a social movement, especially a global one, the organisations are dependent on the creation of solidarity between themselves and their constituencies. Although the internet can help connect people and help foster solidarity, the anonymity and diversity works against this (Fenton, 2008: 51). Nevertheless, the popularity of SNS could advance the creation of solidarity, as it allows for more personalised communication between movement organisations and singular members of the constituency and also between members of organisations. Therefore, members can feel more valued, and the messaging becomes more effective, than is the case of information distribution through for example mass e-mails. Furthermore, the decreased participation costs for members and facilitated opportunity for participation might pull a former inactive support base to engage more intensively with the issue and thus enforce their identification with the movement (Garrett, 2006: 206).

Parallel to the solidarity needed for a political community, Bennett and Segerberg (2009: 2) raise the point that our society is getting more individualised. They refer this to the globalisation of many economic and social issues. Bennett and Segerberg (2009) argue that in our modern society a large focus lies on the individual with a detachment from traditional social institutions such as the church, parties or unions. This individual engagement finds expression in the participation in multiple causes, which are chosen as part of an individual lifestyle. Thus, to engage the individual with these issues, the concerns are assigned individual meanings. This means for example that the importance of climate action is measured in terms of personal carbon footprints; food consumption is related to the lifestyle choice of Fairtrade products and labour standards to fashion brands.

Individuals seem more interested in issue activism to express their personality than in joining organisations for broad activism. This requires organisations to be in return more open for issue mobilisation, which ICTs play a very important role in. They offer organisations to address interested individuals in a cost efficient and personal way and in return give individuals the control to engage only with issue-related concerns. As individuals can now more easily engage with the issues that are important to them, this may facilitate and promote stronger solidarity among those followers, as they already share certain interests and goals.

This also influences the concept of collective identity, “a perception among individuals that they are members of a larger community by virtue of the grievances they share” (Garrett, 2006: 205). ICTs enable the fostering of collective identity beyond local concerns which can be mobilised for collective action. The grievances about the idleness of international politics with regard to climate change unite not only the people in the UK, but unite people globally.

2.4. Electronic Action Repertoire

By exploring the use of social media by NGOs in the organisation of protest, the aim is to understand how the organisations make sense of the possibilities that social media offer in terms of the three concepts of interactivity, awareness and mobilisation. The exploration of these concepts will give a grounded picture of the most prominent ways in which NGOs use social media and also point to the shortcomings of the full potential.
Costanza-Chock (2003: 173) has identified ways in which social movement organisations use new media to express their “electronic action repertoire” and effectively achieve their goals. Although Costanza-Chock differentiates between three forms of electronic contention (conventional, disruptive and violent), based on research by Tarrow (1998 in Costanza-Chock, 2003), only the conventional tactics are of interest for this case study. The SCCC never intended to disrupt or even use hacktivism in their online activities. When Costanza-Chock drew up this categorisation, social network sites were still relatively unknown and not popular among such large parts of the global population. Therefore, his analysis focuses on those new media possibilities that were more widely spread in the early millenium and excludes the Web 2.0 possibilities for interactivity. Nevertheless, he argues that the internet has solely “amplified and extended ‘traditional’ movement communication efforts” (2003: 174).

The traditional, contentious tactics employed by social movement organisations are (Constanza-Chock, 2003: 175):

· Representation – mainly through websites presenting information, mission statements, contact information etc.

· Information distribution – about goals, events, actions via websites, email, bulletin boards, chat rooms, press releases for various audiences

· Research – to gather information about targets, about their cause, economic or environmental data, media analysis etc.

· Cultural production – organisations often present or distribute visual art, music, videos etc. By artists associated with the organisation online

· Fund-raising – appeals to members, selling of merchandise

· Lobbying – electronic collective action aimed at political institutions, through online petitions, email campaigns

· Tactical communication – aided for mobilisation for street offline collective action and coordination during the protest.

These tactics are used by organisations for different outcomes, such as political, mobilising or cultural aims (Costanza-Chock, 2003: 178). This repertoire of online contention is only seen as an extended version of the traditional means of communication, yet it does not include SNS and the increased possibilities for communication and interaction.
The successful implementation of these tactics can be facilitated by the availablilty of resources for the social movement organisation. From an organisational perspective, resource mobilisation theory (McCarthy & Zald, 1977) is interesting here. The more resources the organisation is able to collect, the more possibilities is has to successfully follow Costanza-Chock’s repertoire. Therefore, wealthy organisations will find it easier to employ these strategies (Della Porta & Mosca, 2005).

This research aims to discuss the social media repertoire used by SCCC in comparison with this already established electronic action repertoire, in order to explore if social media can indeed offer an innovative strategy of online contention or simply expand the traditional online tactics.
2.5 Summary

The environmental movement is still one of the most popular and important social movements. Especially as environmental catastrophes, whether occurring natural or man-made, continue to headline the news, people are constantely reminded of their environmental impacts and reliance on nature. Theories such as new social movements, resource mobilization theory and political opportunity theory help us to understand how social movements function, yet they cannot be applied to all movements in general and sometimes a combination of the theories makes most sense. This is also the case in the environmental movement.

The internet and ICTs have helped movement organisations to expand their strategies of awareness raising, mobilisation and expression of dissent beyond the reliance on traditional media. Social media and SNS seem to also allow organisations with fewer resources to engage personally with their constituency, as they need less financial resources for their webpresence and can communicate efficiently through space and time. The following will explore if the role of social media with protest organisation is really new or if, in what way it expands the repertoire of contention established by Costanza-Chock (2003).

3. Chapter – Methodology

This chapter discusses the methods that were used to gather the data and especially to look at the reason why this data is useful. The research takes a case study approach to investigate the protest organisation strategies of The Wave demonstration in more detail. This is sustained through five expert interviews and content analysis of Facebook and Twitter groups of five of the organisations involved in the coalition. The organisations are SCCC, Oxfam, Action Aid, Envision and Campaign Against Climate Change. These will be presented in more detail below.
The Facebook and Twitter analysis is conducted of 477 and 456 entries on the discussion boards respectively. The results of the analyses will illuminate the attitude towards social media by the organisations and the organisation’s actual use of SNS.

3.1. Case Study Research
This project takes a case study approach of The Wave protest in order to investigate the use of social media by the non-governmental organisations in the process of mobilisation and organisation of real-life protest marches. Especially regarding the study of social movements, case studies seem a popular research strategy, although other research strategies exist. Case studies are popular because “the strength of the case study method is its ability to examine, in-depth, a ‘case’ within its ‘real-life’ context” (Yin, 2006). According to Snow and Trom three characteristics of case studies can be identified, which are:

“(a) investigation and analysis of an instance or variant of some bounded social phenomenon that (b) seeks to generate a richly detailed and ‘thick’ elaboration of the phenomenon studies through (c) the use and triangulation of multiple methods or procedures that include but are not limited to qualitative techniques” (Snow & Trom, 2002: 147).
This means that a case study is usually chosen to explain a certain aspect of social movements, for example a certain genre or a specific aspect of the process of social movements, like mobilisation or recruitment. Case studies thus allow for a broader research focus or a much specialised, microscopic focus (Snow & Trom, 2002: 148/149). Stressing the necessity for combining several research strategies in case study research to receive the most comprehensive results (Yin, 1981), Snow and Trom suggest using different qualitative research methods (2002: 151). Especially in qualitative research the use of triangulation is sensible in order to generate more details and counterbalance shortcomings of other techniques used (Blee & Taylor, 2002: 111; Flick, 2002: 226) Therefore, in order to fully understand the application of social media in the process of protest organisation, five semi-structured expert interviews with representatives of the NGOs involved in The Wave were conducted, but also a content analysis of Facebook and Twitter discussion pages of the respective NGOs. This methodological triangulation should cover the most important aspects of social media use from perspective of the protest organisation.

This single case study is chosen to shed light especially on the engagement with social media by NGOs and their incorporation in the process of mobilisation and organisation of real-life protests. The findings will contribute to social movement research in so far as they will show whether social network sites in particular add to the traditional repertoire of contention. The Wave as a case study poses to be interesting, because it is a recent case of a large-scale protest being organised through social media in addition to traditional means.

3.2. The Expert Interview

To understand the importance and relevance of social media and online communication from the perspective of the protest organisation, the decision was made to conduct expert interviews with media experts of five of the coalition NGOs of The Wave.

In the expert interview, a form of semi-structured interview, the interviewee functions as representative for a group, which means the main interest is not focussing on him/her as a person specifically, but on his function within existing organisational structures, for example. A number of challenges arise for the interviewer when conducting such expert interviews, and mostly deal with the humaness of the interviewee, who can easily drift off the topic of interest by talking about personal problems, conflicts in the field, giving a lecture about irrelevant information, instead of answering the questions or block the interview altogether due to a lack of expertise (Meuser & Nagel in Flick, 2002: 89-90). The interviewer thus has a strong responsibility to stay in guidance of the interview and to always direct the conversation back to the topic. Furthermore, the interviewer should present his/her knowledge on the relevant topic. Semi-structured interviews can be challenging, as the interviewer should be flexible and has to adapt to the conversation, as some questions might be answered earlier than planned or can be left out. The decision about this has to be taken spontaneously during the interview (Flick, 2002: 92). Finally, regarding the interpretation of the interviews, an analysis often deals with a comparison of the content of the expert knowledge about the relevant topic. Furthermore, semi-structured interviews give important information about the themes and categories that help with the analysis of responses and other material (Blee & Taylor, 2002: 94). This will also be the case with the expert NGOs conducted around The Wave protest, as the aim is to compare their viewpoint on the usefulness of social media and the integration in the organisational processes.

As the interviews were recorded, it should be kept in mind, that this might have affected the naturalness of the interview (Flick, 2002: 168), yet none of the interviewees minded the presence of the voice recorder. For the further analysis of the interviews, they were transcribed as immediately as possible after the interviews were conducted.
In order to achieve the highest effectiveness of the expert interviews, the decision was to conduct the interviews in person, rather than choosing the option of telephone interviews. The candidates for expert interviews were chosen from the pool of Stop Climate Chaos Coalition members and were first of all selected by location. Especially those organisations that were located in London were chosen, as these were easily accessible with a single visit to London. The second characteristic was the size and popularity of the organisation, although during the course of contacting the coalition members, the large NGOs proved to be harder to reach.

Apart from the umbrella organisation Stop Climate Chaos, as the coalition leader, thirteen coalition members were contacted. Five of those (Christian Aid, Greenpeace, Friends of the Earth, We can – Climate Action Now!, EJF – Environmental Justice Foundation) declined participation in an expert interview, either as they were involved too little, too busy or do not agree to interviews generally. Five organisations never replied to requests send either by e-mail or telephone, and therefore were excluded due to lack of cooperation (WWF, People and Planet, UNA-UK, Unison, COIN – Climate Outreach and Information network).

Nevertheless expert interviews were conducted with 5 coalition members. These include the coalition leader, Stop Climate Chaos, two of the larger supporting organisation, Oxfam and Action Aid UK, and two smaller NGOs, Envision and Campaign against Climate Change. This selection proved to be very useful, as it equally represent two NGOs that were more involved in the coalition, and two members with fewer resources. Furthermore, interviewing the coalition leader was insightful and necessary for this research study.

The interviews were held in the offices of the respective organisations, apart from the interview with the new media expert, Tom, of SCCC. As their office is dissolved, his work place can be found in the Christian Aid Office in central London. The five interviews took 20-25 minutes on average and the interviewees were asked about 10 questions. After a short introduction with general questions on the organisations and the representative’s role in the organisation, the following questions dealt with the organisation’s involvement in the online promotion of the march in particular, which channels they used and how, and also how offline promotion took place. Furthermore, the use of social media during the march, such as Twitter updates, was discussed. Finally an evaluation of the success of The Wave was made by each representative
.
The results of the expert interviews will be analysed through a comparative content analysis, where the answers are constantly compared against each other, with regard to the themes of the study and the strategies used and expectations the representatives have of social media and social network sites in particular.
Table 2. Details of the expert interviews
	Organisation
	Name
	Role
	Date
	Length
	Medium

	Campaign Against Climate Change
	Phil Thornhill
	National Coordinator
	12.April 2010, 2pm
	21:42 minutes
	Face-to-face

	Envision
	Helen Thomas
	Communications and Events Manager
	13.April 2010, 3pm
	19:36 minutes
	Face-to-face

	Oxfam
	Lucy Brinicombe
	Press Officer Climate Change
	15.April 2010, 10am
	15:54 minutes
	Telephone

	Action Aid
	Anella Wickenden
	Head of Youth Engagement Team
	16. April 2010, 11am
	25:14 minutes
	Face-to-face

	Stop Climate Chaos Coalition
	Tom Allen
	New Media Officer
	16. April 2010, 3 pm
	23:52 minutes
	Face-to-face

3.3. The Coalition members

[image: image73.png]

In this section the SCCC and the four member organizations, whose media officers took part in the expert interviews, are presented. This will give an overview over their interests and backgrounds.

[image: image74.jpg]@I'IV

Stop Climate Chaos Coalition
SCCC is a coalition of 110 organisations, uniting environment and development charities, women’s, faith and community groups, and unions. The Stop Climate Chaos Coalition Steering Group board members are Friends of the Earth, Oxfam, Greenpeace, WWF-UK, Christian Aid, Tearfund, CAFOD, World Development Movement and RSPB (We are, SCCC, 2010). This umbrella coalition exists since 2005 and has organised climate change campaigns since then. The ‘I Count’ campaign was the first big campaign held by the coalition in October 2006 and was pressuring the UK government to include a climate change bill in the upcoming parliamentary session to include binding emission cuts and an annual carbon budget. The I Count London climate change rally in November, 2006 was attended by 25.000 people and the coalition succeeded in pushing all its demands through (Walsh, 2006; stopclimatechaos.org/icount, 2008).
In 2009, SCCC aimed to follow in the footsteps of I Count and once again influence the government on climate change at the UN Climate Summit in Copenhagen. The march organised on the 5th of December, 2009 was to be the biggest climate change protest in the UK with around 50.000 people attending (.stopclimatechaos.org/the-wave, 2009). Although the British government seemed cooperative with the protesters and Gordon Brown even invited 25 of them to visit him and talk about their demands in No. 10 Downing Street, the overall UN Summit lacked in success and had rather disillusioning results.

SCCC is represented on a large number of social network sites. These are Twitter, Facebook, Flickr, Act.ly, YouTube and Friendfeed.

The expert interview was conducted with Tom Allen, who is the new media officer of the coalition and thus responsible for being in contact with the followers over social media platforms and social network sites, as well as organising mobilisation for online events, such as Twitterstorms.

[image: image75.jpg]

Oxfam Great Britain (GB)
Oxfam is one of the largest coalition members and one of the largest development charities in the UK and worldwide. It is not only working on issues such as climate change, but started off as an organisation concerned with developmental issues, gender and poverty issues, providing help after natural disasters and a lot more. Oxfam is a founding member of SCCC and also part of other coalitions like TckTckTck (OXFAM’s Climate Change Partners, 2010). Oxfam charity shops are wide spread and very popular in the UK.

As one of the founding members of SCCC, it is also likely that Oxfam is one of the largest sponsors of the coalition, as all members are required to pay a participation fee in relation to their size (T. Allen, 2010). Unfortunately no numbers on Oxfam membership amongst the general population is available, yet the Oxfam GB Facebook Fanpage alone has 27.104 fans, which gives an impression of the large number of members of the organisation, when put into relations. The Oxfam homepage also links to other social network sites, like MySpace, Twitter, Flickr and YouTube.

The expert interview was held with Lucy Brinicombe, the Press Officer for the climate change section of the Oxfam Media Unit in Oxford, which meant that this interview was conducted over the phone.
[image: image76.png]

Action Aid

This international development charity works in 50 countries around the world with the long-term goal of ending poverty. The organisation works on the ground and provides people with education about their rights, such as health care and education and other human rights, thus changing aiming to change the structures that lead to poverty. As food shortages and resulting poverty can be induced by climate change, Action Aid also is interested to battle it. Action Aid has offices around the world and cooperates in most cases with local partner organisations to ensure that the people are in charge of their own development. The role of Action Aid UK is mainly fund-raising and lobbying of the UK and EU government and international institutions (A. Wickenden, 2010).

The representative of Action Aid that the interview was held with is the head of the youth engagement team, Anella Wickenden. The youth branch of Action Aid is called “Bollocks to Poverty” and especially targets young people by approaching them events such as festivals like Glastonbury or Reading. Young people are invited to volunteer at these festivals for Bollocks to Poverty and get involved with the organisation in the long term. Bollocks to Poverty has its own microsite on the Action Aid homepage and is represented on most major social network sites (Facebook, MySpace, Twitter, YouTube).

[image: image77.png]: facebook

Envision
Envision describes itself as a “national education charity that provides young people with opportunities to make a difference” (Envision.org.uk, 2010). Envision is directed at teenagers between 16 – 19 years and aims to change the perception that young people are uninterested and apathetic (Envision.org.uk, 2010). The charity is in his 10th year of existence, thus still relatively young and growing strongly. The working ways of Envision differ slightly from traditional NGOs, as it works very closely with schools and get students involved in issues ranging from climate change to gang crime to anything that interests them in their communities. The organisation wants to empower young people and show them that they can make a difference and are important in society. Envision is involved in the SCCC, because many students are interested in climate change and environmental issues, the organisation can thus target those young people especially. Envision belongs to one of the smaller member organisation, yet it has been growing in size and increased the number of schools it is working with to 130 in Birmingham, London and Leeds and works with satellite schools in Cardiff, Essex, Oxford and Walsall.

Envision links to the traditional social network sites such as Facebook, Twitter and YouTube.

Helen Thomas, the expert interview candidate, is the communications and events manager in the Envision London office.

[image: image78.jpg]

Campaign Against Climate Change (CACC)

This pressure group has been active since 2001 with a demonstration against George W. Bush’s rejection of the Kyoto Protocol and is strictly occupied with climate change and its effects. Since 2005, the organisation has established the “Global Day of Action”, when climate change demonstrations are organised worldwide and unite thousands of people on the same day all over the world around the time of the UN Climate Change Summit. Even though demonstrations in some countries are relatively small, like a 6 person gathering outside the American Embassy in Bermuda in 2006, organisations in other countries rally large groups, such as at the global action day in Utrecht, Netherlands, which attracted 10,000 people in 2009. For the Global Day of Action in 2010, 109 organisations in countries all around the globe have already signed up to take part (globalclimatecampaign.org, 2010). Campaign Against Climate Change sees its function in bringing the different environmental organisations in the UK and the green movement together to create a stronger force against climate change and to have more power in lobbying politicians, especially as climate change issues are becoming an increasingly prominent issue. Therefore it saw the need of creating large scale political climate protests to reflect the transition of climate change from a niche issue to a major global political problem (P. Thornhill, 2010).

Campaign Against Climate Change has become a member of the SCCC in order to adapt to the new situation of the environmental movement scene in the UK, created by the coming together of the SCC Coalition members. Campaign Against Climate Change now cooperates with the coalition as much as possible. SCCC has a lot more resources, especially financially, because they are big membership organizations, whereas Campaign Against Climate Change sees itself as a left-wing grassroots organization. The representative of this organisation who participated in the expert interview was Phil Thornhill, the national coordinator. The website links to a number of social network sites, like Facebook, bebo, MySpace, YouTube, Twitter and Flickr, and according to Thornhill (2010) are mainly maintained by volunteers.

3.4. Qualitative content analysis of social network sites

In addition to the expert interviews, a further research method was necessary to receive a full picture of the use of social media by the organisations. Therefore, content analysis of the most popular social network sites Facebook and Twitter were conducted.

As all of the above organisations own a Twitter account, the decision was made to analyse the respective Twitter entries that were concerned with The Wave march. For this the individual Twitter pages of the organisations were sieved through for those entries that explicitly mentioned The Wave or the SCCC. All entries of an account were scaned, starting with the very first entry to the very last one at the time of research (May 2010). Those entries that mentioned the protest or the coalition either following a hashtag (e.g. #thewave, #SCCC), as a retweet of another post or as the organisation’s own posts were selected. These Twitter entries lie between the time period of February 2009 and January 2010.
Regarding Facebook, only the pages occupied by the Stop Climate Chaos Coalition were analysed, as they on their own produced sufficient useful data in terms of numbers of discussion board entries. In this case the discussion boards of the group page of SCCC and the discussion board of the event page for The Wave were the focus of attention. Here, the entries span a time frame from July 2009 to January 2010.
The collection and analysis of Tweets and Facebook entries that was generated about The Wave was subject of a coding system, which was established in relation to the research question and the related themes
. The coding frame was constructed after modules that were reoccurring in the texts. Modules are a building block of a coding frame, which are then sustained by codes. Following this schema of modularity facilitates the efficiency and coherence of coding (Bauer, 2003: 142). Regarding this case, in order to illustrate the modularity, the module mobilisation for example is build up with the codes of “solidarity”, “blame” and “call for action”.

As Twitter and Facebook have different functions and purposes, the coding was adapted to each platform individually, although the main modules remain the same.

The modules that are resulting from the research question and the respective theoretical background are divided into the three concepts of interactivity, awareness and mobilisation. These three categories combined give important insight into the potential use of social media from an organisational perspective, in order to engage users with a certain issue.
Module 1. Interactivity

Interactivity is one of the most prominent characteristics of social networking sites and is the main difference to the static websites of the Web 1.0 information culture of the previous internet era. As users get the possibility to engage and communicate with the organisations online through social media platforms, the possibility for identification and interest in the cause can potentially be increased. The possibility to answer questions and keep the constituency updated with new information in real time, offers organisations to bind the users and followers by providing interesting links, pictures and other information.
Interactivity has been divided into three levels by McMillan (2006), user-to-user interactivity, user-to-document interactivity and user-to-system interactivity. Looking at the ways in which the organisations make use of these forms of interactivity, should show whether they fully exploit all opportuninities of interactivity and thus make use of the maximal involvement of users. With regard to Twitter, interactivity is scanned with the codes of ‘Links posted’, ‘Retweets’ (re-posting a Tweet from another user on Twitter), ‘Calls for Retweets’, ‘Twitter Actions’ (such as ‘Twitterstorm’ or ‘Twilence’), ‘During the march’ and ‘User-to-user’.

Concerning Facebook, the module is divided into different codes, as different forms of messaging and possibilities for interaction exist. Especially the viral spread of messages is common, when certain items are shared and passed forward among members of a social network (Bennett & Segerberg, 2009:4). Therefore it had to be distinguished whether a message was created by the organisation or by the users. The coding of Facebook was thus divided into: ‘Links posted’, “User posts – positive and negative’, ‘Organisation posts’, ‘References to other SNS’ and ‘During the march’.
Module 2. Awareness

Without awareness for a cause among the public, in this case the consequences of climate change, any protest organisation would be redundant. It is therefore necessary for the organisation to spread information about the issue that is in the focus of the protest, as well as about the protest event itself. The social network sites Facebook and Twitter allow the SCCC to publish information in a personalised way directed at the target group (Ward, et al., 2005: 654) The code of “information” looks for entries that are plainly informative about the taking place of the protest march and the issue of climate change. It has also been established that movement organisations are still dependent on traditional media, despite the possibilities of social media in terms of raising awareness. Therefore, the code “reference to traditional media” (includes websites of traditional media outlets, such as bbcnews.co.uk or guardian.co.uk) is useful to discover the relationship with traditional media by the organisations. Furthermore, organisation-to-follower communication, meaning that the SCCC for example directly relates posts to requests by followers has a binding effect on the user and shows him that his request is taken seriously. This makes raising awareness more effective, as also other users might acknowledge this act of communication. “Organisation-to-follower communication” is thus also a code for awareness.
Especially regarding interaction on Facebook, the concept of direct communication between organisation and user plays an important role, as the structure of the discussion board is build towards this form, rather than the structure of Twitter, which is more a tool for one-to-many communication.
Module 3. Mobilisation

Mobilisation is a crucial part of protest organisation, as a protest that is only attend by a small number of people, arguably has less impact on the targeted group. It can be seen as the most difficult process in the protest organisation, because here people are required to leave their living rooms and actually step on the street and raise their voices.

The raising of emotions (Jasper, 1998), such as dissent (blame) and the creation of a feeling of solidarity (Fenton, 2008) facilitate the process of mobilisation and are thus important assets in the process. Blame and solidarity are thus turned into codes for Twitter and Facebook. The SCCC has created additional activities that are representative of the Wave march and are calling for action, such as the Mexican wave videos submitted by users and the Splash Dance, a form of flashmob. These projects encourage users to engage with the march and mobilise their participation not only for a classic street protest, but also for more active and fun involvement. Therefore, a code for each of these activities was established, together with a code for general calls for action, which includes calls for attending the march itself or events organised by the member organisations.

3.4.1. [image: image79.bmp]Twitter

Twitter is a social network site and microblogging service, based on the concepts of Web 2.0 and user created content. Users create a short profile and can send a message of up to 140 characters called Tweets that are shown on the author’s page and can be read by his followers, or subscribers. The short length of the messages is created to resemble SMS (short message service) of mobile phones and allows for quick updates. Tweets can be posted over the Twitter website, or through external devices, such as mobile phones, usually smart phones, with the help of special applications. Twitter describes itself as “a real-time information network powered by people all around the world that lets you share and discover what’s happening now” (Twitter.com, 2010). Users can communicate with other users through Twitter or simply post information, yet their posts are always also accessible to the wider public and can come up in keyword searches, unless an account is privatised. A key theme of the Twitter concept is the openness that is a part of Web 2.0 and promotes the accessibility for all.

All five organisations own Twitter accounts, but post messages with varying frequency.

Envision for example has only been active on Twitter since the 19th of March, 2009, whereas Action Aid’ Bollocks to Poverty has posted its first tweet on the 9th of May, 2008.

The five organisations also used Twitter to promote The Wave protest. In order to understand how the organisations engaged with Twitter as a social medium, the Twitter accounts of all five organisations are analysed in relation to the research question and the modules that have been mentioned above. The number of Tweets posted about the protest varies considerably from organisation to organisation. While the large organisations, and especially the main organising body SCCC, post a large number of Tweets (#TheWave etc.), the smaller organisations are less active regarding the promotion of The Wave. Table 3 below represents the number of Tweets by each organisation over the time period from which they have been posted.

Table 3. Number of Tweets by organisation
	Organisation
	No. of Tweets
	Time period

	SCCC
	347
	February 3rd, 2009 – January 8th, 2010

	Oxfam
	58
	October 23rd, 2009 – December 11th, 2009

	Action Aid – Bollocks to Poverty
	37
	December 10th, 2009 – October 14th, 2009

	Envision
	4
	November 5th, 2009 – December 10th, 2009

	Campaign Against Climate Change
	10
	August 11th, 2009 – December 29th, 2009

	Total number of Tweets analysed
	456
	

In order to facilitate the analysis of these Twitter entries, as mentioned above, a coding system was established, based on reoccurring themes in the posts and in relation to the concepts resulting from the research question. Fourteen codes were used for the analysis of Twitter, creating the three modules.

Table 4. The Coding System for Twitter
	Module
	Code

	1. Interactivity
	Links posted

	
	Retweets

	
	Call for Retweets

	
	Twitter Action

	
	During the march

	
	One-to-one interactivity

	2. Awareness

	Information

	
	Reference to traditional media

	
	Organisation-to-follower communication

	3. Mobilisation
	Solidarity

	
	Call for Action

	
	Blame

	
	The Wave video participation

	
	Splash Dance

3.4.2. Facebook
This social network site was founded in February 2004, allowing people to connect and communicate with their friends and family and has 400 million active users by 2010 (Facebook Statistics, 2010), which makes it the largest and most frequented social network site worldwide (Alexa, 2010). Facebook originally was directed at University students and their networks, but has been opened for everybody a few years ago, thus also follows the concept of openness and accessibility. The average user has connection to around 130 friends and the possibility to engage with 160 million objects on the site, which includes pages, groups and events (Facebook Factsheet, 2010). Users create personal profiles, disclosing information such as name, date of birth, gender, personal interests. Users befriend other users and can send open and private messages to their friends and other users to communicate with them. Users have a lot of control about the privacy of their profiles and can restrict who can see what types of information about them on their profiles. The interactive features of Facebook are found on the “wall”, a message board on the user’s profile, on which users post messages or links and pictures. Other activities for users include pokes, the possibility to upload and create photo albums, tag users in pictures and comment on them, updating a status. An interesting feature is the Mini-Feed, a log on which users can see each other’s actions, updates of group- or fanpages that they have subscribed to, status updates, new photo albums etc.

The SCCC is also represented on Facebook, on the one hand in form of a group page, on the other it had created an event page for The Wave protest. On both pages discussions about The Wave protest were taking place. As both profiles were visited by large numbers of users and the coalition was the main organiser of the protest, only these two profiles were subject of analysis. The other four organisation’s profiles were excluded, as either there were multiple profiles of one organisation, which made it difficult to distinguish which was the main page and because The Wave was not represented much on these profiles. Furthermore, the discussion board entries on the group and the event page of the SCCC and The Wave generate a large enough number for an appropriate sample. Thus, only those entries that were related to The Wave were selected for analysis, in which entries by the coalition itself and normal users were included. It has to be kept in mind that the discussion pages of both profiles allow for different degrees of interactivity. The group profile page allows users to post pictures, links and videos; additionally users can “like” certain entries and comment on them directly in relation to the post. These comments, referring to posts that were published, were not counted as separate posts (as shown in Table 5 below). The event page is less interactive. Users can only post simple comments and links, but users can not “like” or comment directly on a post. All posts on both profiles are shown organised by date.

Table 5. Number of Facebook posts by profile
	Profile
	Posted by
	No. of posts
	Time period

	SCCC -

Group Profile
	SCCC
	82
	July 21st 2009 – January 11th 2010

	
	Individual users
	55
	

	
	Total entries
	137
	

	The Wave -

Event Profile
	SCCC
	30
	July 21st 2009 – December 8th, 2009

	
	Individual users
	310
	

	
	Total entries
	340
	

	Overall total of entries analysed
	477
	

The coding system that was used for the analysis of the Facebook discussion threads differs slightly from the one used for Twitter, because different function are available and the social network sites serve different purposes. Direct, one-to-one communication plays a more prominent role on Facebook, because users and the organisation can communicate more easily and for other users more comprehensibly than on Twitter. Therefore, in reference to interactivity, a distinction in the coding was made between posts by users and posts by the organisation. Within the category of user posts, it was looked at whether the posts were positive or negative or general questions about the march. Kavada (2010: 111) points out that the threshold for conflict seems lower in online communication than face-to-face. Thus discussion threats often involve insults and no only sensible discussion. This is called ‘flaming’. Flaming is also present in the Facebook discussion threats and is included in negative posts of users. Posts from the organisation were distinguished between answers to questions, or general information. A further code that was added is ‘Reference to other SNS’, in order to look at how other channels that are used, are being promoted. The analysis of Facebook posts came with some difficulties. A simple post can easily develop into a thread of comments by users and the organisation. This results in too large an amount of comments for analysis. Therefore threads were only counted as one post and attributed to the orginial author.
Table 6. The coding system for Facebook
	Module
	Code

	1. Interactivity
	Links posted

	
	References to other SNS

	
	User posts – negative vs. positive remarks/ Questions

	
	Organisation posts (incl. Tom Allen) / Answers

	
	During the march

	2. Awareness

	Information

	
	Reference to traditional media

	
	One-to-one communication

	3. Mobilisation
	Solidarity – We (organisation) vs. We (people)

	4.
	Direct communication

	
	Call for Action

	
	Blame

	
	The Wave video participation

	
	Splash Dance

3.5 Summary
A triangulation of the reserach methods of expert interviews and content analysis of social network sites seems the most appropriate way to research The Wave protest organization through social media by the SCCC. The expert interviews give hindsight into the importance of SNS that the organisations attribute to them, while the content analysis of Twitter and Facebook posts illuminates the actual use of SNS by the organisations. Overall, five expert interviews are conducted with the main organisation SCCC and with Oxfam, Action Aid, Envision and Campaign Against Climate Change (CACC). Furthermore, a total of 456 Twitter entries and 477 Facebook entries will be analysed. Both, the expert interviews and the content analysis of Twitter and Facebook, will especially look into the application of the three concepts of interactivity, awareness and mobilisation.
4. Chapter – Data Presentation and Analysis

This chapter deals with the data that was collected for this research project. Five expert interviews were conducted with representatives of the communications or new media departments of the coalition organisations SCCC, Oxfam, Action Aid, CACC and Envision. The interviews were analysed through a qualitative and comparative content analysis according to the three concepts of interactivity, awareness and mobilisation that respond to the three sub-research questions. Further data was collected through the analysis of Twitter entries of the five organisations that are related to The Wave and were collected from their accounts, and an analysis of the SCCC Facebook group page and The Wave Facebook event page. These two sets of data are presented in terms of numbers of posts in order to illustrate the frequency of themes posted and to easily compare the relations between them, yet will also be looked at analytically to explain the strategies used by the organisations more comprehensibly.

The findings show that posting links and distributing information is the most used feature of social network sites, whereas the possibility for direct communication is largely neglected. Only the SCCC is active in most possible ways on the two social network sites, which shows that they are keen to engage this new medium in their organisational processes. Nevertheless all representatives state that the internet and social networking is an important asset in their promotional and mobilisations activities, but some also express hesitance towards social network sites.
4.1. The Expert Interviews

Interactivity

As argued in Chapter 2, interactivity is a crucial part of social media and especially social networking. If the theory that increased engagement with users on social network sites by organisations has positive effects on the mobilisation processes is applicable (Kavada, 2010: 117), ​then an exhaustive use of the interactive features should result in a stronger bond between the organisation and the user.
For this research project, the concept of interactivity is based on McMillan’s categorisation of three main forms of interactivity through ICTs (2006). These are user-to-user interactivity, user-to-document interactivity and user-to-system interactivity. Further sub-categories are identified, which are summarised in Table 1 (p.23).
As the answers to the interview questions present, the organisations are not all confident about the efficiency of social network sites in respect to information and mobilisation of users. Especially Helen, from Envision, was talking about the reluctance of using social network sites. Although the organisation realised that they would need to be present on these platforms in order to stay engaged with their young target group, an organisational strategy on how to use the possibilities of the sites was missing. The fear was to neglect the right target audience or to spam ‘fans’ with information that they are not interested in. As the organisation is not issue-focused, but allows and supports young people in their engagement with all issues of interest, not all members of their constituency are interested in the topic of climate change and The Wave march. Envision even provided a training session for the employees with regard to social networking, so that they would be informed about the most common sites. After signing up to the network sites, Envision stayed inactive for a while, before adapting a strategy of ‘sign posting’: instead of posting full articles on Facebook or Twitter, only teasers are published that link to the main homepage of the organisation or other news channels. This method of ‘sign posting’ information allows presenting links to all issues, without spamming the users or the profile.

In Helen’s words: “We used it [Twitter and Facebook] as a kind of, we didn’t use it to drum up support, we used it as a a kind of sign posting. So kind of, ehm, when The Wave, when Stop Climate Chaos was posting things on Twitter, kind of highlight it and point people towards it. And the same on Facebook and make it this is happening and because we know it’s not efficient not every student is interested in, we use to say: by the way, if you are, if this is what you’re interested in, it doesn’t get much bigger than what they are planning with The Wave [sic]” (H. Thomas, 2010).
Tom, the new media officer of SCCC, had a much more enthusiastic opinion about social media. This already becomes apparent when looking at the sheer number of social network sites that The Wave was represented on by the SCCC. It was not only member of the most famous ones (Facebook, Twitter, Flickr), but also other sites, such as delic.i.ous or friend feed were used.

A strategy that was used by Tom to increase the personalisation of the posts by the coalition on the profiles of Facebook and Twitter was to add the name of the respective person that posted for the organisation to the end of the message. The aim was to respsond to the users with a personal and constant voice, rather than behind the anonymity of the organisation and so that users could track who was answering them. This was believed to have a positive effect on the identification with the organisation by users in binding them to the cause and giving them the feeling that their contribution is appreciated by the organisation. As Tom puts it:

“Otherwise, you're just talking to a logo, which is not the point of social media, social media is about, you know, being social with people not a logo. So, you know, we were trying to get around that way” (T. Allen, 2010).
The proficiency of the website is an important factor for the image and information distribution of the organisations. Larger organisations, such as Oxfam or Action Aid, have very professional and modern websites with many different tabs and categories, links and options. As these organisations are large enough to fund the employment of professional website designers, this is not surprising. Yet in the case of SNS, the maintenance and updating of the profiles is not only the responsibility of the media department. Indeed also other departments are involved, depending on their responsibility in the project. Thus in the case of The Wave, the campaign department of Oxfam had a prominent role in the maintenance of Twitter. Grassroots organisations, such as Campaign Against Climate Change on the other hand are dependent on their own knowledge of website creation. Phil mentioned this struggle, when he talked about how the website had been set up in 2005 by a volunteer, who had now become unavailable for the organisation, which presents the possibility for a disconnect between the organisation and the internet. Phil decided to learn website construction himself, so that in the future an employee of the organisation would be able to maintain it:

“I had to actually, ehm, buy an “Idiot's guide to HTML” or whatever and I've sort of painfully constructed this site from scratch which wasn't very good but at least it had the advantage that I could understand the whole thing, so that, you know. And at that point the most important thing was that there was something on the net that was up-to-date, and you know, that you could access all the time” (P. Thornhill, 2010).
This quote also sustains that having a web presence with information and for self-representation in itself is important for the organisations (Cammaerts, 2007: 9).

But not only pure grassroots organisations are struggling. Also the Envision website was still not fully constructed at the time of the interview with Helen and clearly this was a priority over their social network profiles:

“In that space and time we've been using Facebook, we've been developing our own website. So I supposed that was a priority, you wanted to make sure that looked good, so we wanted to direct some people to it, so everything had to work and we didn’t want to duplicate it” (H. Thomas, 2010).

Another important factor that Helen mentions and that impedes on the use of social network sites by NGOs and other organisations is the ephemerality of SNS. As new and more developed social network sites are invented, others may lose attractiveness and thus its members, who move on to further developed sites. Just as MySpace was one of the most popular network sites a few years ago, it has lost prominence to Facebook. Helen put it to the point by talking about the training session in which students talked about the social network sites they used and
“they just started saying words that I've never heard of and I thought, are they, are they just joking with me, are they trying to maybe, you know, I never heard it. I don't know if that even exists” (H. Thomas, 2010).
Organisations are thus constantly required to keep on top of the developments and also to maintain an attractive profile, in order to not lose followers.

Apart from Envision, the remaining four organisations had planned to report live from the march via Twitter. Nevertheless this project was met with some complications by some of the organisations. Tom had no mobile phone that allowed him to access the internet and the Twitter account on the day of action. Although the organisation had ordered an internet-compatible mobile phone for him, it did not arrive at his address until after the protest march. He thus borrowed the mobile phones of other activist,

“so whenever I found someone I knew, who had a better phone then I did, I had a look at what's happening and then would sort of log in with the Stop Climate Chaos account and retweet things, but it was from four or five different devices, I think, in the end” (T. Allen, 2010).
Nevertheless, he managed to post a large number of Tweets during the march and kept the profile updated. Campaign Against Climate Change had also planned to report back from the event, nevertheless, as their one and only Tweet from the day reports, their phone battery died too early. Also Anella, of Action Aid, mentions technical problems, but one of their volunteers tweeted and uploaded video streams during the march successfully.
The three cases above show that, although the technology and the will exist to update users during the march with news, the organisations are strongly dependent on the preparation of the technology, knowledge on their use and the functionality of the technology itself.

Finally, also Oxfam had a team twittering from the march. Lucy especially mentions that “the supporters were doing tweets as well that was a big moment too” (L. Brinicombe, 2010), as it really emphasises the possibility for the protesters to express themselves during the march and can be seen and used as a form of communication between each other or to people at home. Involving the protesters in the twittering of the event can also be identified as a strategy to interact with the followers and involve them in further in the protest.
By interacting with the system, meaning the organisation’s website or the interface of Facebook or Twitter, the organisations engage in user-to-system interactivity, more specifically in ‘human-based’ interactivity (see Table 1, p.23). Tom of SCCC seems confident with this form of interactivity, his organisation is member of a lot of SNS and his job is to ensure that all SNS are updated frequently and present the newest information. Phil, of CACC, and Helen of Envision seem more hesitant in their use of SNS and had to become more confident in the use, either through seminars or experimentation. This is mirrored in the way that Phil talks about the video network site YouTube to which he refers as “the video stream thing” (P. Thornhill, 2010). As the maintenance of the SNS profiles of Campaign Against Climate Change is mainly in the hands of volunteers, it might not be so suprising that Phil is, by some degrees, disconnected from SNS.

In terms of user-to-document interactivity, the degrees of interactivity used by the organisations vary. By using Facebook or Twitter as signposts, Envision for example is publishing content on pages that their followers have especially chosen in order to keep updated about Envision’s activites. The user therefore has customised the information he/she wants to receive, which corresponds with the degree of ‘content-on-demand’ interactivity.
Regarding the most important form of interactivity, user-to-user interactivity, the organisations are following different strategies once again. By putting emphasis on the personalisation of posts, SCCC is keen on engaging their followers in conversation. This involves the degrees of ‘feedback’ and even offers possibilities for ‘responsive dialogue’. ‘Sign posting’ on the other hand is a form of communication that is mainly information based and does not need a response to make sense. It therefore presents a form of ‘monologue’. With regard to the results of the interview, Action Aid is more convinced of face-to-face communication as a successfull mobilisation form, so the youth team headed by Anella is “very much about going out to where young people are, universities or much more in their spare time we go to music festivals” (A. Wickenden, 2010).
To sum up, the strategies used by the NGOs so far are: ‘sign posting’ as information provision, the personalisation of Facebook or Twitter entries to give followers a chance to track who they are conversing with, keeping an attractive website and SNS profile and finally involving protesters actively in the march by encouraging them to twitter from the event.
In terms of interactivity, the organisations are relatively involved, and even were engagement is still lacking, as in the case of Envision, the wish for more knowledge on use and strategy with social network sites is there and will surely be developed further in the future.
Awareness

Raising awareness for a cause can be achieved in various ways. Possibilities are the distribution of information online and offline, the staging of offline events, or the promotion of the cause on social media. The challenge of distributing information online is to reach the correct target audience. As websites are usually consulted by people that are already interested in the organisation (Ward et. al., 2003: 654), it is unlikely to reach people without previous knowledge of the organisation or the protest. In this case, promotion and raising awareness through traditional media can become an important asset (Cottle, 2008; Kavada, 2010).

The expert interviews uncover that the organisations share some approaches to raising awareness, but also differ fundamentally in other strategies. This could be dependent on the size of the organisation and its resources (Della Porta & Mosca, 2005), which can also affect its radius of influence. SCCC, as the main organiser, began the online promotion around the time of March 2009, yet the protest was not promoted under the name The Wave, but was called “March in December”. The first Twitter post about the march was posted in February 2009, yet no further information about name or any details apart from the date were disclosed. More regular posting and the official Facebook event were occurring around the time of July, so around six months in advance of the march. Around this time, the other organisations also started promoting the march, like an entry on the Action Aid - Bollocks to Poverty blog of the 23rd July, 2009 shows (Action Aid – Bollocks to Poverty Blog, 2009).

Nevertheless, most promotional activities of the organisations with regard to online media are restricted to publishing information on the website or the blog and distributing it with their monthly newsletters. Social media seem to be used more prominently closer to the date of the march. Although the organisations mentioned The Wave on their social network profiles and created events for the march in addition to the main event page by SCCC, all representatives replied that they also promoted the event on their website and through e-mail newsletters. Phil, of CACC, stated that the “fundamental tool for getting people together for this stuff is being email basically” (P. Thornhill, 2010), next to the information on their website. Anella agreed with this by stating that the mobilisation for The Wave also took part through their monthly e-mail list, “a database of what I think now is about 19.000 young people, who we email on a monthly basis” (A. Wickenden, 2010). The reasons for Action Aid to e-mail the young people are twofold, first of all the cost effectiveness is an important issues, but also the fact that young people move a lot between parents, university and first jobs and thus the difficulty to obtain up-to-date information on their whereabouts contributes to the effectiveness of e-mails.

Raising awareness through the use of traditional media has also been left until closer to the date. Although magazines were running articles on the march through the SCCC in late summer, promotion through newspapers for example was put on hold until the event approached: “we left traditional media until considerably closer to the event” (T. Allen, 2010). Especially Oxfam was also involved in promoting the event through more traditional print media. Lucy mentioned that Oxfam was “very, very keen to support The Wave, and trying to boost the profile of the event, so all [their] media messaging when it came to climate change evolved around The Wave” (L. Brinicombe, 2010). As a global NGO, Oxfam has the resources to run a large campaign, which was also an advantage for SCCC. Oxfam collaborated with artists to boost the event and thus from September 2009 onwards, was promoting Jamie Hewlett’s trip to Bangladesh to experience the human impact of climate change in Bangladesh. The co-creator of the virtual band Gorrilaz painted 9 watercolours that were exhibited in London and subject of a large, focused media launch with interviews by the Guardian and the Guardian website, including a photo diary of his trip, which was also featured on NME.com.

Oxfam also collaborated with another artist, the Danish/Peruvian model and photographer Helena Christensen, who went to Peru and photographed the effects of climate change on the people. These pictures were exhibited in New York, London and Copenhagen and caught media attention also across the borders of the UK, as BBC El Mundo shot a documentary about her trip. Furthermore interviews were features in the Guardian, as well as spreads in Wife and Maxine. Christensen wrote a diary that was published in MarieClaire in the December issue 2009. Furthermore Oxfam had a competition with METRO (L. Brinicombe, 2010).

All these articles on climate change were related to The Wave, in order to encourage people to take action themselves and show them that their involvement is needed in order to push politicians.

As Lucy expressed it: “We, you know, wanted to make things into a profile to attend and get as many people to attend and people to know about it so they could attend. And obviously to to [sic] use that kind of momentum to show politicians the the public will was there for them to deliver in Copenhagen” (L.Brinicombe, 2010).

As climate change was such a prominent issue in the press around the time of the UN conference, it is not surprising that Oxfam had a lot of support from the print media, by providing them with impressive and emotional stories such as the above. The diversity of media that was involved allows the organisation to speak to a broad target audience, as media such as MarieClaire, METRO or NME.com show.
The smaller organisations stated that they do not have a traditional media strategy, as for them the access to mainstream media is harder. As Envision works on a very local level, they occasionally achieve to get into very local newspapers with project at local schools that they are pursuing. Phil from CACC mentions that access is difficult, so only when larger organisations are unavailable for journalists, as office times are over or it is weekend, do they contact CACC for statements and information (P. Thornhill, 2010).

Despite the possibilities for promotion online, promotion also took part in the offline world via traditional media as mentioned above, but also directly through face-to-face contact. This is still valued highly by the organisations, as face-to-face communication seems to have the most impact on promotion and mobilisation (Tarrow, 2003). Especially Action Aid is keen to go out and speak to young people directly, who they target at festivals and university campuses around the country and involve young people through activities to show them that everybody can have an impact that adapts to their lifestyle.

“So if they are into music, they can do it through music, and concerts and things, or if they are into art, they can create art for our website to help explore some of the issues you know, if they are much more like activists, they can get involved in more campaign activism etcetera a kind of really broad range of things” stated Anella (A. Wickenden, 2010).
Also Envision supports the approach of direct communication, as it allows a more targeted promotion according to their organisational structure. As Envision is an education charity that allows the students to work with their own issues and thus caters for a variety of causes, volunteers in the schools can spread information about climate change to especially those students that are interested.
As becomes apparent and has been mentioned in previous research (Cottle, 2008; Kavada, 2010), despite the possibility to publish information on an organisation’s website or SNS profile, a dependency on traditional media, such as print, television or radio, still exists. This can help in raising awareness and the first contact with an event and later encourage those who are interested to directly access the information provided online. Other than that, e-mail lists seem to be very popular among the NGOs as well, yet only reach their subscribers.
Mobilisation

Successful mobilisation depends on a good strategy of the organisations and is dependent on raising awareness and motivation successfully, so people feel the urge to participate. Kavada (2010: 118) notes that “the Internet can practically support such networks [like SCCC] with its capacity for information-seeking and dissemination, for mobilization, coordination, and the building of a common identity”. Especially the creation of feelings, like solidarity and community are thus crucial for mobilising large numbers of people. Yet, as Fenton (2008: 51) mentions the anonymity and diversity of the internet negatively effects the creation of solidarity. Therefore, strategies of prersonalisation of posts, for example by adding the name of the author to the discussion board post, as was practiced by the SCCC, could have a positive influence and strengthen the bond between user and organisation. Especially the “social” aspect, as Tom has stressed so vigorously, of social media and networking contributes to the weakening of anonymity and impersonality. Nevertheless, the other organisations do not seem to value the possibility for direct, one-to-one communication as much, or maybe do not acknowledge it as a distinct feature of social network sites with regard to mobilising for The Wave. Instead, most information that is posted is still done so following the traditional pattern of one-to-many communication, so prominent of most media. By using Facebook as a ‘sign post’, as Envision did at the time of the interview, it is simply providing links to available information that can also be found elsewhere in the web. Therefore the potential for creating a strong community feeling is there, yet also has to be exhausted by the organisations.
To increase mobilisation, the event also has to be made attractive to the right target groups. A discrepancy was found by the youth engagement team of Action Aid that thought that the march was not pitched at the right audience. Indeed, Anella described it as not “edgy” enough, but very family friendly and a nice get-together, which would not appeal strongly to the young adults that are an important protest group in this issue. Especially as the constituency of Action Aid – Bollocks to Poverty are not those young people that are keen to take direct action in the form of street protests, the march needed to be attractive to protest-experienced activists and first-timers. Action Aid therefore created a sub-campaign, named Food versus Dust to emphasize the connection between climate change and poverty even more than was done by SCCC. This was, as Anella stresses, “part of the Stop Climate Chaos movement, but the sort of Action Aid, […], contribution as a campaign” (A. Wickenden, 2010) and was especially promoted at music festivals, where young people could send a message to the climate change minister, Ed Miliband, and were encouraged to attend The Wave.

The Splash Dance

Furthermore, Action Aid and other youth oriented organisations in the coalition were convinced that the protest campaign needed more edge to it and created the idea of the Splash Dance. This dance follows in the footsteps of flashmobbing, a gathering of large numbers of people, who seem to be all performing the same random act out of nowhere. Yet flashmobs are usually organized in advance through ICTs. Flashmobs enjoy popularity among young adults, who are into “silly, random acts” (A. Wickenden, 2010). So, as Action Aid felt passionately about relating the protest to young audiences, the Splash Dance was created. This was achieved on practically no budget, with the help of volunteers, who danced and shot the video, Anella was heading the Splash Dance team, created the routine and then distributed the video to the coalition members. The video was later featured on the SCCC and Action Aid YouTube channel and became a fundamental part in the protest mobilisation and structure. Anella seemed proud when she talked about the idea of the dance:
“So our role at Action Aid what we said was look, what we really feel it’s important to have something much more targeted towards the youth audience to help mobilise young people to the demonstration, se we took a lead role in the flashdance, we created the flashdance and the video” (A. Wickenden, 2010).
Small groups of volunteers would perform the dance in the streets of London in advance of the protest to raise awareness. The tune to the dance was ‘The Chemical Brothers – Galvanize’. Furthermore, groups at universities - the National Union of Students is also part of SCCC - that were planning on joining The Wave march made their own videos and uploaded them to the SCCC channel, like students of the University of East Anglia for example. During the protest, timeslots and locations were fixed at which the protesters would gather to dance the Splash Dance. Furthermore, the Dance was also promoted heavily on the Facebook profiles occupied by the SCCC with video clips or pictures.
Image 4a. The SplashDance instructional video
[image: image5.jpg]e s
B 5top Simate chaos oaltion [omieren] [uploads ravoriten o=

Uploads (8)

Get On The Wave
242 Aufrufe - vor 1 Wocha

‘The Wave Splashdance’
Instructional Vid
196 Aufrufe - vor 1 Wache

tojthelsame]tunes e

Favoriten (51)

UEA WAVEMPG
UnionofUE... - 145 Aufrufe

NUS flash dance siow mo
43 Aufrufa - vor 1 Manat

= Wave Splashdance,
P @— 0031456 o] =~} N
thisischr... - 57 Aufrufe
Info * Kommentare Favorit Weiterleiten + Playlists Melden
. ? . . Join the Wave. Mexican
The Wave "Splashdance’ Instructional Vid 3Bewertungen sk k4 . Wave Flash Mob
From: StopClimatahass | 23. November 2009 | 194 Aufrufe BB <o - 258 Aufrure

Inspired by UKYCC's Povershift flash dance, we've craated a Wave Splash Dance! i
You can use this Instruction video to learn the dance, teach it ta othars, and bring them to The Alles znzeisen
Wavs on Sth Dacembar.

Enjoy! S S—

(Stop Climate Chaos Coalition – YouTube account, 2009)

Image 4b. The Splash Dance instructional video
[image: image6.jpg]196 Aufrufe - vor

49 Aufrufe - vor 1 Monat

Favoriten (51)

e i
PISIE K=) m

Info

(Stop Climate Chaos Coalition – YouTube account, 2009)

A similar feeling about the harmless and mellow character of the protest was expressed by Phil, of CACC, who would have wanted The Wave to have a rather more radical approach. Therefore, his organisation decided to create a more radical feeder rally and mobilise their constituency for this. Another problem that arrived from having a too accessible and “friendly” protest was the concern that the government would adapt the protest for its purpose. Phil was concerned that

“The Wave was rather easily co-opted by governments who would projected it as a really in support of their agenda at the Copenhagen talks and given that at the Copenhagen talks, [...] you could say that they were on the good side, but to a lot of other people there. Which they were able to do, which always takes the pressure of them, to do more in this country” (P. Thornhill, 2010).
A similar opinion was expressed by Tom, of SCCC, concerning the support that Ed Miliband, Climate Change Minister of the UK, showed:

“We were very careful, because we didn’t want him [Ed Miliband] to sort of like say, yes, I completely agree with all this, this is all yeah, what I want. So we had very specific policy asks, and said you know, like, if you actually agree with this and you actually want to reduce reduce the UK carbon emission by 40% based on 1990 levels by 2020, then you can say you agree with the motivations of this march, but if not then have a nice day” (T. Allen, 2010)

A further factor in the mobilisation of protesters for a climate change march could be the direction of blame (Jasper, 1998). If the public is able to channel their discontent onto someone they see responsible, this could trigger their willingness to protest against that person or institution. While four of the organisations were not pointing directly at someone to be blamed for the difficulties of finding consent at international meetings on climate change, they rather saw the UK government as responsible to instigate the breakup of the deadlock in international climate summits at Copenhagen (see also Image 3, p.19). Gordon Brown, the Prime Minister of the UK at the time of the summit and Ed Miliband, Climate Change Minister, were addressed to step up to their responsibilities to foster international suppert for climate change.
Nevertheless, Tom of SCCC complained that although the politicians commented on the march and showed their awareness, “they commented a fair bit, without actually taking action; it would have been nicer to do a bit more action. I think Ed Miliband seemed to get, seemed to be on board” (T. Allen, 2010). CACC on the other hand have been putting blame on the US government since George W. Bush declined to ratify the Kyoto Protocoll in 2001, which was also the trigger to form the organisation. This has been a landmark in international environmental efforts and has shaped the outcomes of all summits since then. Therefore, CACC was keen to point at and watch the reaction of the US government at this summit in Copenhagen.
Do you think The Wave made a difference?

Very striking answers received the question on the impact of the climate change protest. As we know in hindsight, the protest did not seem to have made a difference to the actual outcomes of the Copenhagen UN climate summit. Indeed, the results were very disappointing and no substantial international agreement to combat climate change has been reached.Yet on a smaller scale, the protest might actually have had an impact, especially on a national level in the UK. Gordon Brown, then Prime Minister, invited 25 young activits to No. 10 Downing Street after the march to talk about climate change with them. He also made a video in which he commented on the protest. This was very striking moment for the SCCC: “The really important thing for us was that Gordon Brown did do his video and invited us to Number 10 Downing Street to sort of have a conference with him”, comments Tom (T.Allen, 2010). Tom was very realistic about the impact of the march in general. He admits that “there was no way we were ever going to dictate political policy, and there was no way we could ever sort of, you know, actually go to Copenhagen and say what was gonna happen” (T.Allen, 2010). Yet the strength of the march was the large mobilisation of people that all joined the march on a rainy Saturday in December to express their contention. The Wave turned out to become the largest climate change mobilisation in the UK. Also Helen of Envision and Lucy of Oxfam noted that the size and breadth of people attending created a special atmosphere:

“The Wave was a great success, because it pulled the country together [...] it got people that haven’t been involved before and it was seen as an accessible and friendly demonstration to go to, so there were people that might not necessarily have thought about demonstrating were happy to go and were happy to do the walk to Big Ben” (L. Brinicombe, 2010).

Helen agrees that the demonstration was very accessible, especially for first time protesters and younger people. She also adds that climate change is not a niche issue anymore, but that the general population has achieved “a level of consciousness about it, and an urgency about climate change” (H. Thomas, 2010).

Nevertheless not all experts comment so positively on the event. Anella critises that

“if you wanted to have a political impact, you needed to influence political leaders much earlier on, by the time The Wave took place a lot of the decisions had already been made, so I am not sure it was really the best way to harness public support” (A. Wickenden, 2010).

Anella argues that by framing the Copenhagen talks as “the most important meeting in human history, [...] where THE decision was going to be made”, “you set yourself up for failure in a way” (A. Wickenden, 2010) by putting too much emphasis on this one event. This was also a reason for Action Aid to decide not to invest too many resources in the march. Still Anella mentions the success on the national level, “at least the government listened to us and they did put forward or they did represent what the public wanted” at Copenhagen. Especially, as Ed Miliband came out favourably from the talks showed her that he listened to the protesters.
Phil of CACC thinks that demonstrations generally make a difference, even if only a small one. As soons as “people were talking about climate change around the country twice as much as they were last year, that makes a difference” (P. Thornhill, 2010). He argues that demonstrations are usefull for setting a general mood among the population and a national debate. But he also agrees with Anella that the march was set too close to the UN conference to influence politicians profoundly. Yet, he is aware that the degree to which international politicians could have been influenced by the protest with regard to Copenhagen is very low, as their decision making is still dependent on their national politics. Demonstration thus had more influence on the atmosphere in which the talks took place.
Lucy, the media expert of Oxfam, gives a further perspective by which the impact of the protest can by evaluated: the communications perspective. She argues that in terms of media coverage the Wave and Copenhagen were very successful by catching the focus of the national and international media respectively. The Wave benefited from all day long BBC TV and radio coverage and SKY coverage. Even Al Jazeera was reporting from the march, a Guardian team was twittering live and, as the protest took place on a Saturday, all Sunday papers were reporting on it. The protest thus successfully captured the political opportunity (Tarrow, 1998) created by the talks, which presented them with a huge chance of media coverage. Lucy thinks that the timing of the protest was good, as it took place the weekend before the beginning of the talks, and so “gave everybody something that they felt that they could actually do something, that they could make a difference” (L. Brinicombe, 2010).
The point of this section is to illustrate that the expectations, experiences and satisfactions with the protest march differ among the organisations. Those that seem more experienced with protests, like CACC, Oxfam and SCCC were not expecting to have any immediate political impact, but expected to first and foremost put pressure on the British government. In this regard, the march was successful, as both Gordon Brown and Ed Miliband publicly committed to tackling climate change. In the international arena, the march did not appear to have made a strong impression on world leaders, as the disappointing results of the Copenhagen Climate Summit show.
4.2. Analysis of Twitter

According to the methodology of Chapter 3, the Twitter pages of the 5 organisations have been filtered through for those entries and posts that concern The Wave climate change march. All posts that had #TheWave to indicate connection to the march were included in addition to all posts without #TheWave that were clearly connected to the protest, usually around the 5th of December, 2009 (“The placards and flags are ready, all we need now is YOU to take them to the rally! 3.06 AM Dec 5th, 2009” by CACC).
As the development of a threat is not possible as such on Twitter, this made the analysis slightly easier. Still, users can retweet posts of other users by indicating this through the shortage RT, or RT@profilename to show who the original Tweeter is. Table 7 illustrates the number of post for each code category and gives a comparable summary of the Tweeting habits of each organisation. As one Tweet can include indicators for several codes, the sum of Tweets in this table exceeds the total number of Tweets analysed (see Table 3, p. 42).
Table 7. Number of Tweets by Code and Organisation
	
	SCCC
	Oxfam
	Action Aid
	CACC
	Envision

	
	Code
	
	
	
	
	

	Interactivity
	Links posted
	202
	17
	31
	2
	1

	
	Retweets
	157
	5
	6
	1
	1

	
	Call for Retweets
	10
	3
	5
	0
	0

	
	Twitter Action
	38
	12
	6
	1
	0

	
	During the march
	28
	37
	9
	2
	0

	Awareness
	Information
	69
	0
	8
	3
	2

	
	Reference to traditional media
	7
	2
	1
	0
	0

	
	One-to one communication
	25
	0
	2
	0
	0

	Mobilisation
	Solidarity/ Community
	38
	8
	9
	2
	2

	
	Call for Action
	41
	12
	13
	1
	0

	
	Blame
	15
	15
	3
	0
	2

	
	The Wave Video Participation
	21
	0
	0
	2
	0

	
	Splash Dance
	27
	1
	12
	0
	0

The results of SCCC, Oxfam and Action Aid are most interesting, as their overall posting activity is relatively high in comparison to the smaller organisations, Envision and CACC, who only posted between 4-10 messages. This will facilitate developing a pattern and exploring if a strategy is followed by the organisations. As SCCC’s main project was The Wave between the months of July to December 2009, most of their Tweets in this time period are related to the march. The other organisations, nevertheless, were dealing with a variety of issues and also posted more prominently about their own subject matter. Thus their number of Tweets about The Wave project is lower overall. Furthermore, as has been mentioned by Phil of CACC, this organisation depends heavily on volunteer time to attend to their social media. This restricted time could also be an explanation for the small number of Tweets.
Interactivity

The codes for the concept of interactivity were presented in Chapter 3 on methodology. As can be observed in Table 7, the most common use of posting is to distribute links. Out of 347 Tweets of the SCCC, 202 contained links on The Wave march, an even higher rate resulted from the Action Aid Tweets were 31 out of 37 Tweets contained links. This clearly points out that the main function of Twitter for the NGOs is to spread links of pictures, news stories or other NGOs about the event. Furthermore, those posts that contained links of the poster’s own NGO were emitted and not counted in the list of links, as in a lot of cases the NGOs post a link to their website without a necessary reference, but simply to point people to it. Therefore the number of Tweets with links would be nearly identical with the actual number of Tweets. Still, many Tweets that contain the NGO’s website address also contain further links to other information. As links in Tweets are usually shortened with the service bit.ly, which gives links a shorter name so that they fit better into messages, it is difficult to exactly determine the content of the link. As far as it can be established, most links seem to connect to pictures and other organisations’ websites or they promote the Spalsh Dance or Wave Videostream Website.

By adding their own website link to the Tweet, NGOs might be aiming at increasing traffic to their own site and encouraging users to find more detailed information their (like the ‘sign posting’ effect of Envision). This indicates a strategy of self-promotion to increase the visibility of the NGO. Using Twitter to post links and direct people to interesting pages allows the NGOs to share interesting finds without having to post them on their own website, which would fill up valuable website space. They can thus stay in touch with their constituency with current updates. By being active and engaged in finding new information, the NGOs show that they are keen on staying in touch with their followers. Nevertheless, spamming could have a negative effect; therefore not too many links should be posted. CACC and Envision only posted two and one link respectively about The Wave, an indicator that they might have been more engaged with other projects at the time.

What is especially striking is the large number of retweets that are used by the SCCC. Out of their 347 tweets, 157 are retweets, which means that the content of these posts was originally posted by another user and then reposted by the coalition because they support it or have added a short comment to it. This is a good way to present posts to users that would not receive these posts otherwise because they do not follow the original user. Furthermore, this way the original message can be spread virally through only a few clicks. By encouraging users to retweet one’s own posts, the original message remains preserved. A benefit behind the strategy to retweet other’s posts could possibly be to increase the loyalty of a follower. By pointing to relevant and interesting information, the organisation provides the follower with value and increases the trust of the follower. He/she might therefore be more likely to follow links in the future if they prove to be valuable to him. By calling for Retweets, SCCC encourages their followers to cite the SCCC’s posts and work the above in reverse form, as the follower provides his followers with potentially relevant information (“Pls RT: Looking for #thewave volunteers to help steward, flyer, make placards, then eat and drink with us! Get in touch! 7:51 AM Nov 23rd, 2009 from Tweetdeck” by SCCC). As Twitter messages get more effective, the more they are posted, the topic becomes more prominent and will be read on more people’s Twitter feeds. So the chance to reach the largest number of people possible is achieved.
Twilence and the Twitterstorm

Similar results have Twitter actions, such as Twitterstorms or Twilence. The purpose of those rests on the same principle. By adding a hash tag (#) in front of a keyword of the message, the message is registered as belonging to that keyword. The more people post this keyword, the more likely it is for the keyword to get featured in the most trending topic list on Twitter.
The aim of a Twitterstorm is to have as many people as possible posting the same keyword in a short amount of time to make it one of the most popular topics. This Twitteraction were also performed by The Wave organisers, as the Twitterstorm was prominent on the SCCC profile and organized exactly one month before the actual The Wave protest would take place (“For max impact today in #twitterstorm, please tweet with #thewave & http://act.ly/Ree in message between 3pm & 4pm GMT. Thanks! 1:23 AM Nov 5th, 2009 from TweetDeck” by SCCC).
Highly featured on the Oxfam profile was Twilence. Twilence was created to exhort the world of the significance of the Copenhagen Climate Talks. Here, users are encouraged to remain silent and not tweet for 140 seconds to show support for the Talks. (“Sshh! I'm not tweeting for 140secs - my #Twilence is for a #Copenhagen deal. The calm before #TheWave http://bit.ly/twilence 3:01 AM Nov 30th, 2009 via 140 Seconds of Twilence” by Oxfam). Twilence took place on the 30th of November, 2009. The aim is to have as many users twitter about their state of silence in the next seconds, so that the keyword, in this case #TheWave is pushed on the popularity list on Twitter.
SCCC took part in the Twitterstorm and Twilence with 38 posts together, Oxfam with 12. Action Aid, SCCC and Envision did not participate effectively, their number of post for either action is below 7 altogether. The strategies of Twitteraction seem relatively common and are effective, if the organisations achieve to involve a large number of people. This requires effort on the side of the organisation, as they have to make sure that the topic is pushed accordingly.

In terms of interactivity
 that is involved in Twitteractions, of course user-to-system interactivity (‘human-based’) is necessary to post the Tweet in the first place. With regard to the content, user-to-content interactivity is present, because the users (individuals or the organisation) create the content that is posted on Twitter (‘content exchange’). The third form, user-to-user interactivity is less intense on Twitter than on other SNS, such as Facebook. The structure of posting individual messages is not immediately designed for mutual discourse, yet it is possible to direct Tweets to users by adding @ in front of their username. Twitteractions basically only demand users to retweet posts from other users or use certain keywords. Thus only the degree of ‘feedback’, as the receiver of a message is able to reply, is applicable here.
Finally, a characteristic that is novel and only available since the possibility for portable internet devices, such as smart phones, is the possibility to tweet while the protest is taking place. Most of the organisations, apart from Envision, had at least planned to tweet from the event, yet as has become apparent in the expert interviews, the organisations are still dependent on technology and therefore a few hurdles had to be taken. Nonetheless, in this case Oxfam produced most tweets from the event, 37 altogether which is more than half of its Tweets concerning The Wave. SCCC posted 28 messages and Action Aid still 9. The content of posts from the event updates readers on the current situation in the march. This includes information on the atmosphere, crazy costumes of protesters, or the speakers that were on stage. A difference can be noted between the posts of SCCC and Oxfam. While SCCC (Tom, as the only Twitter poster for SCCC on the day) posts more on the atmosphere of the march and the people around him, the majority of posts during the march of Oxfam relate to the Question Time event with Ed Miliband that was part of the protest. These are some examples of posts during the event:

[image: image7]
Regarding the code of one-to-one communication, which is respondent to user-to-user interactivity, Twitter is once again used with different degrees by the five organisations. As Twitter allows users to tag other users by adding the username (@username) to a message, direct communication is possible, although visible to the whole Twitter public. For private communication, Twitter offers the possibility for messages, yet these cannot be analysed, as they are not visible to all users. Nevertheless, through this form of public direct communication, the organisations can answer questions by users, simply comment on their ideas or retweet interesting posts by other users. This possibility for direct communication was used 25 times by the SCCC. This appears to be a relatively large number. Usually SCCC is replying to questions by users or commenting on their remarks (“@fkmckenzie Thanks Fi! I hope you’re up for supporting our massive #thewave #twitterstorm tomorrow as well? 5:55 AM Nov 4th, 2009 from CoTweet in reply to fkmckenzie” by SCCC). Nevertheless, the other organisations do not make any use from this possibility, thus they are not able to show closeness to the constituency via Twitter. Apart from SCCC only Action Aid has two cases of direct communication that both reply to questions about the nature of the march, yet out of 37 messages, that is only a small fraction. By interacting with user directly, also followers that are not involved in this act of communication will notice the effort that the organisations put into conversing with their followers and might build up a stronger bond with the organisation.
Awareness
The codes of awareness are based on distributing information. Therefore the Twitter posts that included plain information on the march were selected, together with those that refer to traditional media and those that include organisation-to-user communication
.

Awareness is first and foremost achieved through the distribution of information to the right target groups. NGOs have been using traditional media for this end for a long time, but also include more personal ways to distribute information, such as e-mail lists or newsletters. The advantage of traditional media over the use of e-mail lists could be that a much wider public is reached than through an organisational e-mail list, whose members have already been interested in the projects of the organisation. Therefore people that do not belong to the usual target group can be reached and attracted for a cause.

Social media adds to this as potentially millions of people can be reached and informed about a project, indeed theoretically everyone in the world who has access to the internet. Although in reality only a fraction receives and pays attention to the message, this nevertheless offers a huge potential for the organisations. By pushing The Wave on the list of trending topics for example through a Twitterstorm, users that are not following the SCCC or other organisations involved will still receive the latest information about it.

Although the large NGOs posted relatively regularly about The Wave protest, the distribution of plain information about the logistics of the march were not published regularly. Only 69 of 347 messages of the SCCC contained such information (for example “Splashdance Liverpool Street is tonight @ 5.30pm! It's going to be dry and great fun again! Come down if you can: http://bit.ly/6hiIDr 7:47 AM Dec 3rd, 2009 from TweetDeck” by SCCC, 2009). Oxfam, Envision and CACC do not post any explaining tweets at all, with Action Aid at least informing the public through 9 messages. A possible explanation for the lack of direct information in the Tweets themselves could be that, as users become interested in the march, they are also provided with lots of quick links to the organisation’s websites or other external sources of information in the Tweets. So, rather than posting information themselves, the organisations seem to wrap them into short links and direct traffic to their websites, where users can find all they want to know.
A further possibility to use Twitter in order to increase awareness is by pointing users to sources of traditional media in which The Wave is mentioned. This seems to provide the march with legitimacy and potential protesters may notice that the event is taken seriously by being treated by traditional media outlets. In this case, the frequency of Tweets obviously depends on the actual coverage by traditional media. SCCC connects the user to seven news stories in traditional media outlets, which include the Guardian online and offline versions, BBC news website and some smaller more regional news outlets. Of the other organisations, only Oxfam (2) and Action Aid (1) point to mentionings of The Wave in the media (e.g. “BBC news website’s coverage of #TheWave marches in UK and Ireland: http://bit.ly/8v8i37, 4:17 Dec 5th, 2009 via web” by Oxfam). It is possible that these two organisations have easier access to traditional media, as they are more established than the two smaller organisations. Although Oxfam has cooperated with quite a number of traditional media outlets, as Lucy explained during the interview, not all articles or reports were related to via Twitter. One reference is made to Hewlett’s visit to Bangladesh, yet not in relations to the article about him, but by directing followers to the Oxfam website, where it is possible to purchase his artwork about Bangladesh. SCCC therefore seems most keen on connecting and directing users to original sources of traditional media. This maybe shows that SCCC is aware of the necessitity of involving traditional media in the process of raising awarenss (Kavada, 2010) and that they coordinate the traditional media strategy with the online strategy.

The possibility to directly converse with the users is less prominent on Twitter, as has already been observed above under the heading of interactivity. This type of raising awareness can potentially foster the relationship between organisations and users and would thus be an important strategy. Nevertheless, as the intention of Twitter is not mainly to have one-to-one conversations, but to inform whole groups of people, this might be a reason for the large ignorance for this possibility. Another explanation is that users do not post as many questions on Twitter but use it more to find their own information and pass on what is of interest to them.
Mobilisation

Mobilisation, as the final step of protest organisation, is arguably the most challenging one. Now, the potential protesters are required to invest their time and other resources into the march and actually leave their living room. The codes that were investigated under the heading of mobilisation are: solidarity, call for action, blame, The Wave videostream and the Splash Dance.
Researchers have been worried about the emergence of a “lazy” politics that allows people to become disengaged from offline politics, through the alternative possibilities they can access online and the loose ties of the internet (Cammaerts, 2007: 265). Nevertheless, if people are successfully approached and their concern with the issue is activated through raising their awareness, they are more likely to actively engage with the issue, whether online or offline.

The way that Twitter has been used for mobilisation purposes may shed light on the availability of new mobilisation tactics offered by social network sites. These could add to the repertoire of electronic contention (Costanza-Chock, 2003). As has been discussed earlier, especially the creation of a bond among the users themselves and between user and organisation can contribute to a successful mobilisation. The feeling of solidarity is thus a vital aspect of mobilisation (Fenton, 2008). Messages that can increase this feeling of community and solidarity were used by all organisations respectively. Messages that account for creating community usually refer to the reader as “you” and include him in an “us”. SCCC, for example, does this by saying “join us”, “huge thanks to everyone” or “poke your friends, now!”. SCCC creates feelings of solidarity and community in 38 of its Twitter messages. Oxfam and Action Aid use it relatively seldom, with only 8 and 9 posts respectively. Envison’s Twitter page is very bare of solidarity, one message aims to create this feeling, yet it is a retweet from SCCC. The second message that unites the readers in a way by directly addressing them as a unit was posted after the event on the 7th of December, 2009. It seems that the organisations do not grasp the possibility for community creation through social network sites. This would be an easy and cost-efficient way to communicate directly with their constituency and relate to them.

Yet also other factors play into mobilisation. Jasper (1998) has argued for the manifestation of blame in order to create a target for the people’s dissent. This tactic is actually most regularly used among the coalition members in terms of mobilisation. Both SCCC and Oxfam have 15 posts that might not directly put blame on the UK government for creating climate change, but definitely put responsibility on the government and the politicians to fight for the right regulations to remedy the effects. Especially Gordon Brown, the former Prime Minister and Ed Miliband, the Environmental Minister at the time, are hold accountable (“Agreed, Mr Miliband, and we’ll be pressuring you every step of the way- during #COP15 and beyond #thewave 9:00 AM Dec 5th, 2009” by Oxfam as response to Ed Miliband Q&A at The Wave protest). Also Action Aid refers to the politicians in three posts and CACC in two out of ten. This seems to confirm that the NGOs aim to find someone to refer the responsibility to in order to channel the protesters frustrations and to have someone to target their claims to. Although, especially in the case of climate change, a possible target would also be society at large and a promotion of a change in lifestyle in order to improve environmental friendliness. Yet, the politicians are chosen as a direct target.

In relation to this is the call for action via Twitter messages. These can either refer to action in the offline sphere, for example the Splash Dance, or the online sphere, through Twitterstorm or Twilence. Nevertheless it has to be acknowledged that online activism is “less work”, than offline activism, as for example e-mails or petitions are written and filled out within a few minutes and clicks. Still, participating in the proposed actions might give the user the feeling to have supported the cause and may bind him to the march. This might even increase the potential of attendance. 41 of SCCC’s Tweets refer to actions, such as joining the Splash Dance in the offline world or partaking in the Twitterstorm in the online sphere. Also the other larger organisations call for action, Oxfam 12 times and Action Aid 13 times. Yet again the small organisations fail to see the potential for encouraging online or offline activism. Still, the one Tweet of CACC is rather powerful: “The placards and flags are ready, all we need now is YOU to take them to our rally! 3:06 AM Dec 5th, 2009“.
The Splash Dance
One type of offline action was the Splash Dance, which as described above, was developed in collaboration with Action Aid. That Action Aid was keen to publish the dance is reflected in the number of Tweets about it, 12 from 37. SCCC only posted 27 posts (“3 mini flash dances happening in London next week to promote #thewave and the big flash dance on Saturday http://bit.ly/3CjOco 3:58 AM Nov 27th, 2009 via CoTweet” by Action Aid). The Splash Dance was developed to especially target the younger audience and was published on YouTube with an instructional dance video (see Image 4a and 4b). Some environmental groups and stundent unions of universities submitted videos of them doing the dance, like the Student Union of UEA in Norwich, UK. It can be assumed that if people take the effort to submit videos they created they were likely to also support The Wave in person in December.

The Wave videostream

A similar concept was followed with The Wave videostream (see Image 2). This activity was purely directed at online activism and encouraged people to send in short videoclips of them doing a Mexican Wave. These were collected and put into an infinite loop. This requires a lot of involvement by the users as the video has to be shot, edited and send to the organisation.
Nevertheless, SCCC did not talk a lot about the video action on Twitter, it even mentions the Splash Dance more. Those Tweets that are concerned with The Wave videostream usually mention funny videos and thus encourage users to access the website and watch the videos (“Today’s best wave? The ducks http://the-wave.orgouk/with/160/ or a horse http://the-wave.org.uk/with/159/?! #thewave 9:04 AM Oct 23rd, 2009 from Facebook” by SCCC). Furthermore the video website presented information on the logisitics of the march, so that users can find all relevant information on attending.

What Tom found striking about Twitter in relation to the Wave video was: “that website with all the videos of people doing the Mexiccanw ave, that just got so much attention, like so many built on that like from Tehuana to New Zealand, like anywhere, we were getting all these crazy videos, and ehm, it was becoming really fun and I think people just loved that and especially Twitter, cause it’s kind of it’s a quick fix, you can just click on the link and just go ‘Oh yeah, that’s good!’” (T.Allen, 2010).
4.3. Analysis of Facebook

The analysis of Facebook was conducted similarly to the Twitter analysis. All posts of The Wave Facebook event page and the SCCC group page were selected when they related to The Wave. This was an easy task, as The Wave event page is especially created for the march and the SCCC group page was also mainly concerned with the event. What is striking is that the number of posts by users on the event page is much higher than on the group page. This could be due to the structure of the two pages. Again the number of posts is lower when adding the number of posts in Table 8, as some posts contained more than one code. Whereas on the group page, it is possible to leave a comment underneath a post, and thus develop a small threat of posts, this is not possible on the event page. Furthermore the possibility to “like” a post is unavailable. For this research only the main posts on the group page were counted, as including all the posting within each independent thread would have by far exceeded the scope of the research. As this paper looks at the strategies of the organisations, the nature of the posts of the users is less significant. The number of posts by users has been included in the table in order to show the relation between the number of user posts and the number of organisation posts, as they can develop into situations of direct communication. Nevertheless, this will be discussed further on.

	
	SCCC Group page
	The Wave Event page

	
	Code
	Total posts: 137
	Total posts: 340

	Interactivity
	Links posted
	73
	39

	
	Reference to other SNS
	35
	12

	
	User post
- positive
	22
	176

	
	

-negative
	0
	29

	
	Organisation‘s posts
	82 (T. Allen likes: 38)
	30

	
	During the march
	3 by users
	1 by a user

	Awareness
	Information
	13
	30

	
	Reference to traditional media
	13
	8

	
	One-to-one communication
	26
	41

	Mobilisation
	Solidarity
	14
	6

	
	Call for action
	13
	18

	
	Blame
	5
	0

	
	Wave Video
	13
	1

	
	Splash Dance
	11
	6

Table 8. Number of Facebook posts according to code and organisation
Interactivity
Again, interactivity is divided into the three categories, following McMillan (2006): user-to-user, user-to-document and user-to-system interactivity. As becomes obvious in Table 8, posting links is the most used feature of the Facebook walls. 73 out of 82 posts by the SCCC on the group page included links. This number already excludes posts in which the organisation posted the-wave.co.uk website, as this is the case with most posts regardless the content. 39 links are found on the event page. This points to the fact that, once again, posting links and thus providing information for the users is one of the main functions of Facebook for the organisations. The links mainly guide users to YouTube videos, to events around The Wave organised by other coalition members or direct users to traditional media. So, instead of promoting ‘sister events’ by retweeting the orginial post, as done in the case of Twitter, SCCC posts a direct recommendation to an event by publishing the link. Often Tom Allen, of SCCC ‘likes’ the posts published by SCCC and shows his support.
The code of ‘Reference to other SNS’ is designed to show how different social network sites are connected. By promoting those SNS on which the march is also featured and where SCCC has accounts for The Wace, the organisation shows how well connected it is across the internet, and directs members of different SNS to their various profiles. These references are prominently made to the social network sites Flickr, YouTube, Twitter and Act.ly. 35 and 12 posts respectively are found on the group and event page.
The possibility for updates during the march is not used on Facebook at all by the organisation, only users have posted updates, yet even those are under 3 posts of the day. Posts after the march are more numerous and generally thank the organisation for the march and the great atmosphere.
As the structure of communication on Facebook differs to that of Twitter for example, different degrees of interactivity are involved in the process
. In terms of user-to-system interactivity, the degree remains on the level of ‘human-based’ interaction, as the users only have the possibility to act on Facebook through the possibilities created by the system and interface. Regarding user-to-content interactivity on the other hand, users have the abilitity to control the content they want to read much more than on Twitter. On Facebook, users choose which groups they join and which events they attend. Furthermore, they become content-creators themselves by commenting or joining threads on profiles. Here the degree of ‘content exchange’ is applicable; users become content creators and receivers at the same time. Also user-to-user interactivity can take place on a more intense basis on Facebook than on Twitter. Once again the ability of users to directly comment on a post creates a closer communication experience. The highest degree of user-to-user interactivity is ‘mutual discourse’. This is possible on Facebook, if both users are online at the same time and converse in a threat with one another. Nevertheless, the immediacy is important here. Usually the ‘responsive dialogue’ takes place, in which users are aware of the previous message and are able to reply to it. As SCCC has rightly recognised, conversing with users directly has positive effects on their identification with the organisation, as Tom of SCCC has pointed out in the interview section. It gives the organisation a stable voice and the trust in the event by users might grow. Nevertheless, attending to all questions by users is also very work-intense, but SCCC is very consistent in replying to threads. This is a very positive result.
Apart from the posts by the organisation, the user posts were divided into positive and negative responses to The Wave protest. Only those users posts were use where a clear expression of emotions was noticeable. This was interesting in terms of interactivity, because it seems that conversing online lifts the barrier towards negative or insulting remarks, called ‘flaming’ (Kavada, 2010). Indeed, those negative remarks that were counted (29 on the event page) mostly dismissed the idea of protesting against climate change and global warming. Some did that in a sarcastic way (“sorry cant make it having a bonfire made out of fridges of the 70’s and 80’s that day [sic].” 7 September 2009 at 14:55 as one user writes), others are very blunt (“Climate change is a load of old bollocks.” 15 September, 2009 another user puts it). SCCC ignores these negative remarks and does not comment on them. The event spreads virally over Facebook as members forward it to their Facebook friends, so it is only logical that it also reaches people that are opposed to the protest. Nevertheless, in order to post a comment to an event, the user has to become a member of the event page, even by ‘not attending’ the event. Therefore, the users that post negative remarks still interact with the system in order to reach the possibility to post comments.
Awareness
The coding for awareness on Facebook was divided into three categories: information, reference to traditional media and one-to-one communication.

Especially on the event page, most posts of the coalition include basic information about the event, either as single posts or in replies to questions by users. Thus 30 and 13 posts containing information are found on the event and the group page respectively. This highlights the importance the organisation attributes to the publishing of information on social network sites once again. Most posts contain information on the logistics of the march or on events by other coalition members.
As mentioned in the Twitter analysis, the reference to traditional media can give legitimisation to the event, as it increases the apparent importance of the event if it is treated positively in the media. References to traditional media are also made on the Facebook pages, and in comparison to the Twitter account, more references have been published. These include links to the BBC, the Guardian and local news outlets, most of them in the online version. Once again, this also highlights the dependency on traditional media that the organisation experiences.
The screenshot of Image 5 is an example of a link to a traditional media outlet, The Guardian. It also illustrates that posting links on Facebook can be slightly more informative for the user, as Facebook also usually provides a thumbnail picture of the website or a tagline for orientation.

Image 5. Screenshot of SCCC group page - reference to traditional media.
[image: image8.jpg]Stop Climate Chaos Coalition Some photos of the action in Copenhagen so far...
g

Copenhagen climate change conference in pictures: Day seven |
Environment | guardian.co.uk
i guardan.co.uk

Day sever

] esterday at 16191 - Comment - Lie - Share

nfer

5 5 peaple ke i,

Viite 2 comment,

(Stop Climate Chaos Coalition – Facebook Group page, 2009)

Direct communication (one-to-one communication), the final code of awareness, can be observed in 26 cases on the group page and in 41 cases on the event page. The possibility to comment on posts is not available on the event page, so the SCCC has resolved that problem by replying to a number of users in one post through mentioning the username of the person that asked a question in front of the answer to make it more personally:

In this example, Anthony and Becky have posted comments on The Wave event page. A few days later, Tom of SCCC is replying to them and personally referring to their requests. The example also documents how the author, Tom, has signed his message off, so that people can relate to him as part of the organisation. This was especially done on the event page. Tom is the predominant author, as his name is found under most posts. On the organisation’s group page, he also used the ‘like’ function extensively on users’ as well as organisation’s posts (on 38 posts all together). On the group page, direct communication can take place through small individual threads. This is illustrated in Image 6. This post was created after the event on the 7th of December 2009 and also refers users to the photo sharing site Flickr.
As has already become apparent regarding Twitter, SCCC is savvy in the use of direct communication strategies, thus showing that it values every user’s comments and opinions.

Image 6. Example of a thread on the Facebook SCCC group page.
[image: image9.jpg]Stop Cimate Chaos Coalition Nearly 300 pics in our Flickr group already
% - please keep adding your Wave photos!

‘The Wave - Stop Climate Chaos Coalition
Fickr is amost certainly the best online photo management and sharing
applcation i the world. Show off your favorite photos and videos to the
world, securely and privately show content to your friends and family, or
blog the photos and vdeos you take with 2 cameraphone.

) 2 hours 20 - Comment - Lk - Share

& 4 people ke this.

Anna Nolan If you have any video from the WAVE there s a
fim being mac using collaborative sharing and editng software,
1t you want to check t out or upload cips o to http: areate.tv
Jstudofoverview/3215

2haurs ago

Stop Climate Chaos Coalition Thanks for mentioring that
‘Anna -looks really good.

1fyou i teke video on the march please also post it o Youtube.
and tag it “The Wave"
(Tom)

about an hour ago

Mark Pryke hitp: fww cimatecamp.org.uk/

[Cop Out, London W 1. Cimate campers have taken over
Trafolgar Square after The Wave!, continuing 3 series of actions

for cimate Justice n the run-up to Copenhagen

4minutes ago

Viite 2 comment,

(Stop Climate Chaos Coalition – Facebook Group page, 2009)

Mobilisation
The code of mobilisation is divided into the categories of: solidarity/community, call for action, blame, The Wave videostream and the Splash Dance. The use of social network sites can be of great value, if the organisations realise the potential for community creation and solidarity. Furthermore, mobilisation for online activism and offline activism can be promoted through the same channel, which facilitates and adds to the potential ways of promotion, as different target groups can be reached easily. Solidarity or community is expressed in 14 posts on the group page, compared to 6 posts on the event page. Mostly SCCC appeals to the help it needs by the constituency or to thank the members for their support: “We need your help to the Wave enormous! Can you help us take the Wave all over London? We need volunteers [...]”, SCCC, 22 September, 2009, Facebook Group page). Usually messages communicating solidarity are met with support by the group members and are “liked” often.

Also “Call for action” is a common feature of messages. Usually this is indicated by the use of the imperative (“If you’re in London, come on down!”, SCCC, Facebook group page, 30th November, 2009; “Get on the Wave to stop climate chaos!” SCCC, Facebook event page, 23rd November, 2009). Still, the number of posts for this code seems relatively small in comparison to the overall number of posts on these pages, and also in comparison to 41 entries on the Twitter profile of SCCC. This can relate to the fact that Twitter is used more prominently for short, mobilising messages, whereas it is possible on Facebook to provide more details in a message, as the number of signs is not as restricted as on Twitter. Therefore information is posted more often than messages calling for action.

Also often used for mobilisation is the focus of blame (Jasper, 1998). The SCCC is putting the UK government in the position of responsibility for directing the climate talk in a positive direction. Yet this is only referred to 5 times on the group page. No reference to blaming is made at all on the events page.

The special mobilising and promotional events around The Wave, The Wave video website and the Splash Dance are again promoted more widely on the group page than on the events page. An explanation can be the fact that messages promoting these two events are likely to come from the organisation itself, but as SCCC has only 30 posts on the event page, only 1 (Wave video) and 6 (Splash Dance) messages refer to these separate events in total. SCCC has been more active on the group page in promoting these events. Especially the Splash Dance is also related to Action Aid, but the other coalition members are mentioned in cases where they have contributed a Mexican Wave video.

4.4 Conclusion
A number of strategies employed by the organisation could be identified, whereas each organisation is stressing different aspects. Nevertheless, distributing links to other events, YouTube, pictures and the organisation’s websites is most prominent. Envision calls this ‘sign posting’ users to issues of interest. Furthermore, creating solidarity and community is a relevant strategy to bind members to the cause. SCCC is most involved here, the other organisations seem to neglect this. Still, this can be achieved in simple ways, for example by referring to users directly by name, or including them in ‘us’ – the activits. Furthermore one can encourage users to tweet live from the event, which according to Oxfam is a change to traditional protest reporting. Most organisations agree with referring blame to the UK government and put them in the position of responsibility for leading the UN climate talks into a positive direction. Another strategy to give the demonstration more legitimacy was to refer users to websites of traditional media on which The Wave was featured. By presenting the interest of traditional media, the importance of the march becomes more emphasised. Regarding the offline and online side events, like the Splash Dance and Twitteractions, their role also is related to binding members to the cause, by encouraging them to be active in advance of the protest.
SCCC is using these strategies successfully, as far as it is possible to say. The organisation is keen on involving its members and creating bonds between the organisation and the users. The smaller NGOs seem to be rather reluctant in their use of social media and can definitely be encouraged to get more involved. An interesting fact is that a more traditional NGO, like Action Aid, prefers traditional face-to-face communication in order to mobilise its members, as was noted by Della Porta and Mosca (2005).

It can be noted that no significant difference exists between the strategic use of Twitter and Facebook that is not explainable with the different structures of the sites, yet it seems that Twitter is used more for mobilisation purposes, due to the nature of its short message, and Facebook more for information purposes.
5. Chapter – Discussion
This chapter relates the findings of the expert interviews and the Twitter and Facebook pages to the theoretical framework discussed in Chapter 2.

As the expert interviews present, discrepancies between the strategies and use of social network sites among the organisations exist. Especially the possibility for direct communication through social media is often not exploited fully by the organisations. The organisations could be more successful in mobilising participants for social movements by engaging in more direct communication and thus fostering solidarity. Despite this, the more established and resource rich organisations, like SCCC, Oxfam and Action Aid are more social media savvy than the smaller organisations Envision and Campaign Against Climate Change. Once again, the three concepts of interactivity, awareness and mobilisation guide the discussion.
The final point of discussion evaluates the uses of social media in relation to Costanza-Chock’s repertoire of online contention (2003). The aim is to investigate if the uses of social media are simply additions to his repertoire or if they offer any substantially new opportunities.

5.1. Interactivity

The opportunities that the Web 2.0 and social media offer in terms of interactivity cannot be neglected. Hardly any other medium before has allowed for such direct communication between two, and especially more than two participants. Three types of interactivity were distinguished with regard to new media. These are user-to-user interactivity, user-to-document interactivity and user-to-system interactivity (McMillan, 2006: 209).

When comparing the interview results with Twitter and Facebook strategies, the organisations have different approaches to interactivity. Some organisations make more use of the possibilities than others. Envision, for example, takes a more hesitant perspective. By using Facebook and Twitter as ‘signposts’ directing users to the full information on their website, Envision is interacting only on a basic level with the user. ‘Signposting’ conforms to the ‘monologue’, the one-way and sender controlled interactivity. In some cases, when the interface allows it, like on Facebook, other users may post a comment on the information, thus allowing for the ‘feedback’ type of user-to-user interactivity. SCCC is most involved in this degree of interactivity and converses with users frequently. Regarding user-to-content interaction, Envision’s strategy complies with ‘content-on-demand’ interactivity, as the users are provided with the content, yet can choose whether to pursue it or not. This is similar for the other organisations as well. The user has the final choice about the content he/she wants to read by joining the specific group- or event page, or following an organisation on Twitter. The final category, user-to-system interactivity, is used similarly by all organisations, as all are dependent on the interface that the social network site provides. Still, the organisations can decide how extensively they use this, by posting links, pictures and even videos or replying to messages etc. As opposed to Envision, SCCC takes a much more interactive approach. Messages on their Facebook or Twitter walls often develop into a ‘responsive dialogue’, communication that is aware of previous messages, either between organisation and user or even between users. Interaction of user-to-content is also much higher on the SCCC profiles, as users post links and comments themselves and interact amongst each other, in addition to the extensive postings by the coalition. The type of content the coalition posts is very diverse, ranging from links and plain information to pictures, Twitter actions and calls for real-life action. The strategy by the SCCC thus has a much higher potential to engage the users and can therefore be more effective.

As was represented in Table 7 (p.58) of Chapter 4, the smaller organisations are generally less active on Twitter than the more estbalised organisations SCCC, Oxfam and Action Aid. This contradicts with the wide spread theory that established and richer organisations are more hesitant in adopting computer-mediated-communication (Della Porta & Mosca, 2005) and that resource-poor organisations see more importance in their web presence (Cammaerts, 2007). According to Tarrow (2003: 31), face-to-face communication still is most effective and is indeed still hold dearly by established organisations. What are possible explanations for this contradiction?

First of all, it is possible that organisations have realised that SNS have become an established medium and are now keener to engage with users through this platform. The possibility for very direct communication, although not literally face-to-face, has been adopted by the established organisations. Whereas the resource-poor organisations are still struggling over creating their perfect website and want to improve their web presence (as was also expressed by Helen [Envision] and Phil [CACC]), the larger organisations have used their resources to create professional websites and can now concentrate on SNS. Furthermore, larger organisations can divide up the tasks of maintaining a website and creating content for a SNS among their departments, whereas in small organisations, a clear work division is often missing. This is also due to the increased financial capacities of larger NGOs. A stark example is the structure of Oxfam compared with that of CACC, where Phil is responsible for nearly all organisational parts of movement activity himself, whereas Oxfam even has its own media department only for climate change issues.

A further code for interactivity was the level on which the organisations used the possibility for mobile internet and were using their SNS, especially Twitter, profiles to update followers during the march. This can also be divided into the different sets of interactivity. As was made visible in Table 7 only Oxfam, SCCC and also Action Aid used this option effectively, once again the larger organisations are more involved in interactivity. This shows stronger engagement with the public and also offers users more reason to return to the profiles in order to look for updates and news. As mentioned, only Twitter was used for this. The nature of Twitter can be compared to the short message service (SMS) of mobile phones, yet it is possible to reach a large number of people at once. This tool may arguably be more useful and exciting to use in cases where protests become violent and protesters can inform others or the media via Twitter about sudden turn of events. The Wave seemed very planned through and was a peaceful march, therefore most Tweets talk about the friendliness of the march by reporting on the atmosphere. Despite the usefulness of reporting live from the protest event, the organisations had to experience their dependency on technology. As in the case of CACC the battery died, and Tom of SCCC did not receive his internet-compatible mobile phone in time for the protest.

By exhausting the interactive possibilities of retweeting and Twitter actions, SCCC was able to push The Wave protest up the scale of the most talked about topics of Twitter. Although the Twitterstorm was not as strong as hoped, it still managed to make the list of the most prominent hash tags (#thewave) on Twitter. This increased the visibility of the protest and can raise attention of Twitter users not previously interested as well. The organisations are also interactive with users, documents and the system by twittering live from the march via mobile phones. Especially Oxfam and SCCC were active here, so they were able to upload information for people in real-time.

During a “Q&A” session with Ed Miliband after The Wave protest action, the Oxfam Twitterer encourages users to twitter their questions to him, so he can ask Miliband on their behalf. Here, direct communication with the users at home allows them to directly partake at meetings that are physically distant, which seems to be one of the most ideal forms of communication via social media. It allows for communication between physically separated people and also does not require the same space of time to make sense.
By being active on SNS, the organisations show that they care about the protest and are keen on engaging the public in their enthusiasm as well. This is also expressed through the call to retweet on Twitter, for example, it actively engages the user in the promotion of the march.
5.2. Awareness
Raising awareness is mainly achieved through the distribution of information and by talking about the event to as many people as possible. This is done by the organisations first and foremost by publishing the information of the organisation’s website and spreading the word via e-mail lists, as done by Action Aid and CACC. The organisations post relatively little plain information on the SNS profiles, they rather post links that direct the user to the information. This directs further traffic to the websites of the organisations in addition to those users that already have an interest in the organisation and access the website or subscribe to e-mail lists (Ward et al., 2005: 654).

Especially little information is generally found on Twitter which could be an indicator that Twitter is foremost used for updating and motivating followers to go to the information, rather than posting information on the march directly. It could be interpreted that Twitter is used more as a tactic for binding existing followers with updates, rather than recruiting new ones, as those will become aware of the march through other media and will then be linked to Twitter. On Facebook, on the other hand, 30 out or 30 posts by SCCC contain information. As Facebook allows for longer messages than Twitter, it is used more dominantly for the distribution of information, a traditional strategy by organisations (Costanza-Chock, 2003).

It was important for the organisations to also reach beyond their classic constituency in order to create a successful Wave protest. All organisations value face-to-face communication whenever possible, thus Action Aid spoke to young people at music festivals and Envision sent their volunteers to talk about the march with students. Nevertheless, all organisations have at least mentioned The Wave on their SNS profiles. As has become clear above, not all organisations have the resources to engage with social media on the same level. Still, organisations such as Envision or CACC have hardly used SNS in comparison with the larger organisations, thus not exploiting the full potential for interactivity, which could lead to higher awareness. This could have allowed for direct communication on an online and offline level, which still seems to be the most effective method for raising awareness. SNS are very effective in direct communication, because it is possible to distribute messages that sound personalised as if directed at an individual, but are received by all subscribed users (“Splashdance TONIGHT! If you’re in London, come on down! (Wear blue please) http://bit.ly/70MHyE 1:37 AM Nov 30th, 2009 from Facebook” by SCCC). This is especially possible on Facebook, as its interface is created for chat like communication. Also by engaging with the users on a personal level, as done by the SCCC by directly answering questions and also signing off the post by the author, the organisation is connected to the user on an individual level, which does not only raise their awareness, but could also lead the user to be more inclined to attend the march. Furthermore, through SNS one can potentially reach millions of people, more than would ever be possible via face-to-face communication.

A more traditional method for raising awareness is through mainstream media outlets, such as television, radio or print media. The coalition members have also pursued this method, while once again the larger organisations were more successful. Oxfam was involved in two art projects that were both featured by major newspapers. For a smaller organisation, access to the artists and the newspapers would have been much more difficult.

As media attention was already focused strongly on issues around climate change with the UN climate summit being one of the biggest international meeting of 2009, the political opportunity (Tarrow, 1998) was given to create The Wave and promote it as the biggest climate change march in the UK ever (which it achieved). Furthermore, the larger organisations linked the news stories to their SNS profiles, so that users had access to them. By publishing these links, SCCC in a way legitimises the march, as it has reached “traditional” media and has entered the offline world. This refers to Baudrillard’s criticism (1981: 176) that mass media distort the message of the protesters in their reporting. He suggests that street posters are the true protest communication as they provide protesters with clear information. This concept can be projected onto the posts of Facebook and Twitter. Here, the organisations have the possibility to publish their information without the filter of mass media and can reach a wide public of SNS members. Furthermore, the people who will be protesting can add their comments and suggestions to the discussion. This spoken word is what is crucial for Baudriallard, as it happens among the protesters. Both, street posters and SNS messages, certainly have a short lifespan, so they can also be compared in this aspect. As climate change is a very intangible phenomenon, at least in the Western hemisphere, people have to rely on the representation of the problem by the media (Howard-Williams, 2009: 9). Social media allow organisations to represent the problem in their own words. Although no formal cooperate partnership was established, the Guardian became a “fan” of the movement and featured the developments on their especially created UN climate summit section on the website. They actually had their own Guardian team twittering and posting messages from the march, without being related to the coalition (L. Brinicombe, 2010). This support was beneficial for the coalition of course, yet Tom was keen to stress that no cooperation existed. He argued that the event was not created to be staged as a media event, but was planned as a purely political march with the focus of putting pressure on the UK government, as “the whole idea was we wanted government to hear all those voices of all those people who feel passionately about climate change” (T. Allen, 2010).
5.3. Mobilisation
The part of mobilisation is arguably the most decisive in protest organisation. The internet allows for specific targeting of groups of audiences, and also for wide spread distribution of information.

The creation of solidarity and community (Fenton, 2008: 39) facilitates mobilisation. SCCC achieves this through a number of tactics. First of all, a lot of messages on Twitter and Facebook are personalised by using the pronouns “you” or “us”. This means that people are spoken to directly and feel more valued through this. Furthermore, the authors of messages posted by SCCC add their name at the bottom of the message. This gives the organisation at least a name, if it cannot give a face, and makes it more social. The representative of SCCC, Tom, saw that as especially important.

As has been mentioned several times during this study, direct communication is one of the most important and effective ways to bind users and create a community. Nevertheless it seems that, apart from the SCCC, the other organisations do not seem to grasp the importance of this feature of SNS. By using Facebook as a signpost for example, Envision is still following the more traditionally mediated form of communication of the pattern of one-to-many communication. The other organisations do not present themselves much more effectively and only fall back on direct interaction on a few occasions. The potential for closer community creation through direct communication is thus present, but not exhausted at all.

Additionally other tactics for binding members are employed. Especially the arousal of emotion in advance of a protest can mobilise members (Jasper, 1998). The emotion of blame and moral shock are very strong emotions. All organisations refer to the emotion of blame in one way or another. Especially the UK government is hold accountable for the current climate change situation by being too lenient in international meetings in the past. The organisations directly target Ed Miliband and Gordon Brown in their campaigning, as representatives of the UK at the UN Climate Change Summit and call on them to act responsibly and use all means in their power to give the talks a positive outcome. CACC eever goes further and especially blames the old US government around George W. Bush for blocking earlier climate talks. CACC generally is oriented in a more radical way then The Wave protest is constructed. They therefore organised their own side events, such as a feeder rally to attract more members that also want more radicalisation. This shows that the member organisations also are targeting the march towards their preferred target audience to raise the largest number of participants possible. A similar strategy was employed by Action Aid in creating the Splash Dance to attract more young people to the march.

By posting calls for action on Facebook and Twitter, the organisations engage the users in online, as well as offline action. As online action is easier to attend to, as the action can be taken through a few clicks, as in the case of a Twitterstorm, offline action requires more investment by the participant. Yet, also if members only take part in the online action, they are binding themselves closer to the organisation as they have already invested their time and effort into the coalition. This could eventually lead to a lower barrier of real-life participation. Especially Twitter is used for calls of action and due to its limited signs, especially the imperative is used when mobilising users.

5.4. A New Electronic Action Repertoire?

In Chapter 2 (p.27) Costanza-Chock’s repertoire for conventional electronic contention has been described (2003). These techniques for online contention are now commonly used by social movement organisations in order to organise their movement activities, but are basically an extension of the traditional movement communication strategies, as Costanza-Chock (2003: 174) argues. As part of this research project, the contentious repertoire of social media, as opposed to the wider internet, shall be placed within the framework of conventional electronic contention. Costanza-Chock (2003: 175) has distinguished between seven different tactics of social movement organisations, which covered the areas of representation (1), information distribution (2), research (3), cultural production (4), fund-raising (5), lobbying (6) and tactical communication (7). During the course of this research project a number of these tactics have been explored with regard to social media, nevertheless not all seven areas could be covered. Excluded from the research were the areas of research (3) and fund-raising (5), as these themes were not apparent in the Facebook, Twitter and interview analyses. They were thus emitted from the research as they did not fit in the overall structure of the research project. Nevertheless, the results for the other categories are presented below.
It becomes clear that social media generally extend the classic action repertoire, yet does this extension also bring novelty?

Regarding representation, the organisations still mainly rely on their websites for presenting information about them and their events. Therefore the professionalism of the website is important to the organisations and has higher priority than representation on social media. As Cammaerts notes “having a website of their own allows activists more control over their own messages, their self-representation” (2007: 274). This was also mentioned by Helen and Phil. Still, also social network sites offer organisations to create a profile and represent information, yet they are mainly used to direct user traffic to the organisation’s website and function as a first introduction. Therefore, in terms of representation, SNS in themselves do not offer a novelty, but can only be classified as an addition to the traditional ways of representation.

Traditionally, the tactic of information distribution was followed by presenting information on the website or distributing them per e-mail newsletter or press releases etc. Here, the five NGOs have become more open by also engaging with social media and SNS in the distribution of information by creating events and providing updates for the news feeds of the SNS. Although essentially spreading information remains the same tactic, the information now take a different form, as they are usually very brief or in form of links to fit the quick messaging style of SNS. Furthermore, the constituency can reply to those immediately, which is a positive change. Another novel addition to information distribution via SNS is that the number of possible recipients has increased vastly. Regarding traditional online information, only people with interest would visit the organisation’s website and only subscribers to e-mail lists received the information, every member of a SNS is a potential recipient of the information. This is a vast potential for organisations, as Facebook for example has a membership of 400 million active users all over the world (Facebook, 2010). Through viral spiralling, information is quickly distributed. Generally, social media does not only add a channel to the distribution of information, but also adds new possibilities of reaching a larger audience and has changed the format of information.

Also the traditional online means of lobbying, such as online petitions and e-campaigns, are still used widely. Social media have the potential to add to these, as not only the NGOs have profiles on SNS, but also the politicians and political institutions. Therefore the possibility exists for NGOs to organise that their constituency can directly contact the politician over such networks. Furthermore, SNS offer possibilities to spread the link to online petitions more easily to a large number of people. Therefore, SNS might not directly add a new contentious action to lobbying, but can render it more effective overall. Yet, also Twitteractions should be included in this category. By encouraging users to support the events, visibility is increased which is also reflectes on the institutions that cannot ignore public support.
Regarding cultural production, Oxfam has successfully involved two artists in the promotion of The Wave. By catching the attention of mass media and distributing information via SNS, Oxfam has spread the word about the artist’s work, which was also available for purchase on their website. Also The Wave videostream can be acknowledged as art. The endless loop of videos that people have submitted resembles modern art. Social media thus encourage artistic contributions also by the public and involve them that way in the process of mobilisation. Also by linking to websites of photographers that documented the march, the organisations include cultural products in their repertoire. Social media thus extend the channels through which cultural production can take place and be promoted.
The final tactic under examination is tactical communication. Tactical communication is used to mobilise for real-world protests or demonstrations through online calls for action, either before the action takes place or for organisation during the march. As technology is getting more sophisticated, it is possible to access SNS via mobile phones with internet access on the street. SNS such as Twitter are very effective, especially regarding the communication during the protest. As can be seen from this research, two of the organisations have successfully used Twitter to update followers at home or to engage them in the Q&A with Ed Miliband during The Wave march for example (“Does anyone in the twitter-verse have a question for Ed Miliband at #thewave Q&A? @ reply them through and I’ll see if I can get one inn. 8:27 AM Dec 5th, 2009 via txt” by Oxfam). This shows that SNS do indeed add to tactical communication by making it more productive and efficient, yet the basic idea behind tactical communication is not generally new.

Overall, social media do not revolutionise the conventional electronic contention tactics, but they do add further possibilities to the essential task. Nevertheless, one very important improvement can be noticed, which renders communication more effective. As mentioned above, SNS have a very wide reach among people and thus allow NGOs to potentially reach millions of users world-wide. Viral spiralling is common on SNS, so when the friends of a user like what he has added to his profile, they might follow suit. Therefore, without spending further financial resources, NGOs gain access to millions of potential recruits.
5.5. Conclusion

This discussion aimed to relate the theory discussed in Chapter 2 with the findings presented in Chapter 4. What is striking is that the organisations do seem to be kenn on engaging more with the public online, drawing from the expert interviews. Nevertheless, the knowledge about the right strategies and a relunctance to spend too much time and resources on SNS gives the impression of holding the organisations back. SCCC, as the only organisation, was following a direct strategy of personalisation by making Facebook and Twitter posts very individual, and thus approaching their followrs on a personal level.

Regarding Costanza-Chock’s repertoire of electronic contention, the other strategies employed by the organisations, such as sign posting for example, do extend on the traditional online strategies, but they are essentially similar. Still, involving SNS in campaigns can give the specific edge and provides the organisation with further channels for mobilisation. It also offers a “wall” for protest posters, so that organisations can spread their information without the distortion of traditional mass medie (Baudrillard, 1981).

6. Chapter – Conclusion
Examining the role social media played in the organisation of The Wave protest, a number of advantages and disadvantages for the protest organisation have emerged. Furthermore it became clear that social movement actors are by far not exhausting all the possibilities social media have to offer in terms of interactivity, awareness and mobilisation.

Therefore, in order to answer the research question,

Using ‘The Wave’ climate change protest held in London, England in December 2009 as a case study, how was social media used to organise the march?, the sub-questions shall be answered first.
As becomes evident in the interview and SNS (Facebook and Twitter) analyses not all movement organisations deal with the features of social media in the same ways, but have their own tactics. Generally, the organisations engage little with the possibility for direct communication, but use social media and SNS primarily for updating their followers and posting links. Especially the levels of engagement with interactivity differ. As many different forms of interaction exists, from the monologue, to mutual discourse, to content exchange (McMillan, 2006), many different ways of combining the degrees of interactivity is possible. Nevertheless a pattern emerged, which shows that the larger, more established and resource-rich organisation engage much more with interactivity than the smaller, more grassroots based organisations. This contradicts with the theory by Della Porta and Mosca (2005), who argue that larger NGOs will be more hesitant to adopt computer-mediated-communication strategies. A possible explanation is that, as social media and SNS are becoming more established in the daily communication processes, the established organisations have more resources to fully engage with the interactivity. For example, as the large organisations have their own new media officer, like Tom from SCCC, the employees, who are often volunteers, of smaller organisations also have to also deal with other bureaucratic processes of the organisation and have less time to invest in SNS.
Nevertheless, the organisations adapt SNS to their own needs and also work around the restrictions posed by the structure of the sites. Twitter for example only allows messages of up to 240 signs, which means that organisations use Twitter to call for action with short and snappy messages, while on Facebook, organisations post more information-heavy messages. Here they can add picture and video links and also make the content of their message more interactive.

Although interactivity offers the chance for intense direct communication, it is doubtful whether it can substitute face-to-face communication. But it has to be kept in mind, that mediated communication allows to reach much broader masses than face-to-face communication and can be more effective when trying to mobilise large numbers of people, at least for initial contact with the subject. This also allows the organisations to reach beyond their usual target groups or constituencies.
It is difficult to measure the success of mobilisation through social media, as it is impossible to record who has read and then acted upon the call to join the protest. Nevertheless, large member numbers could give a clue to the success of the profiles. Nevertheless, as the march was attend by around 50.000 people, thus the largest environmental march in the history of the UK, it is plausible that mobilisation through social media will have contributed to mobilisation through traditional media. Despite the mobilisation possibilities of social media, the organisations are still relying on traditional media to disseminate their issues and are keen to get featured in newspapers, magazines or media websites. Yet, once again, larger organisations are in a more beneficial situation with regard to traditional media.

Although social media seem to offer many possibilities for interactivity, awareness and mobilisation, their function is not particularly novel compared to more traditional electronic methods of contention, but adds more channels through which the tactics can be pursued. Yet the possibility to reach such a large user base, also outside of the organisation’s contacts, can be seen as a novelty to electronic contention. The increased possibility for interactivity between users and the organisation also adds an important feature to the repertoire. Engaging directly with the followers has positive effects on their identification with the organisation and thus increases solidarity and identification with the issue. Furthermore, organisations can easily link real-life action with online actions, as for example, the Twitterstorm was used to push the event in the online sphere to mobilise people in the offline world.
By asking the media experts on their opinion regarding the success of the movement, many different opinions were received. This is interesting as it shows that although it was a coalition event, the different member organisations clearly had different expectations about the outcomes. It seems clear that the march achieved to influence national British politics, as Ed Miliband has been as engaged as never before. Also the breadth of people attending impressed the organisations, and might be an indicator that SNS are not only in the hands of younger people anymore, but that all generations are moving their identity online. This would require further research. A larger research project could also inquire into the motivations of protest attendees and inquire about their sources of information and motivation to attend the march in order to gain insights into the power of reach of SNS. Yet, this would have by far exceeded this scope of this research project.

It is interesting that Della Porta’s theory (2005) on less computer-mediated-communication by resource-rich organisations was proven to not be valid anymore, based on the data gathered in this research project. It shows that research into the use of SNS from the perspective of organisations still needs to be expanded to understand the relationship between SNS and protest organisation in a new era of Web activities. A content analysis of the posts by the organisations seemed to be the most sensible methodology for getting insights into the use of SNS by the organisations. Although research on social media and NGOs generally exists, it should be kept in mind that SNS constitute a certain area of social media and thus have to be treated independently. Additionally a lot of this social media research in relation to social movements is based on transnational anti-globalisation movements, and not on a national environmental movement. Further research could dig more into the peculiarities of the environmental movement. Arguably it can be seen as a movement that encompasses members from all areas of society.
7. Bibliography
Action Aid, http://actionaid.org.uk/. Retrieved 25 May 2010.

Action Aid – Bollocks to Poverty Blog. 2009 - http://www.actionaid.org.uk
/101882/insight_debate_and_development_news_from_actionaids_media_team.html?
date=2009-07-23&cal=07-2009. Retrieved 17 June 2010.

Alexa.com http://www.alexa.com/topsites. Retrieved 14 June 2010.

Allen, T. 2010. Interview Stop Climate Chaos Coalition (see Appendix 1E)

Atkinson, J. 2008. Towards a Model of Interactivity in Alternative Media: A Multilevel
Analysis
of Audiences and Producers in New Social Movement Network. Mass Communication
and Society, 11(3), 227-247.

Baudrillard, J. 1981. For a Critique of the Political Economy of the Sign. St. Louise: Telos
Press.

Bauer, M. 2003. Classical Content Analysis: A Review. In: Bauer, M. & Gaskell, G. (eds.)
Qualitative Researching with Text, Image and Sound. London: Sage Publications,
131-151.

BBC News. 5 December 2009. Climate change protests ahead of Copenhagen summit.
http://news.bbc.co.uk/2/hi/uk_news/8396696.stm. Retrieved 6 December 2009.
Blee, K.M. and Taylor, V. 2002. Semi-Structured Interviewing in Social Movement Research,
In: Klandermans, B. And Staggenborg, S. (eds.) Methods of Social Movement
Research Minneapolis, University of Minnesota Press, 92- 117.

Bennett, W.L. 2003. Communicating Global Activism. Information, Communication &
Society
6(2), 143-168.

Bennett, W.L. & Segerberg, A. 2009. Collective Action Dilemmas with Individual
Mobilization through Digital Networks. European Consortium for Political Research
General Conference. Panel: Digital Paths of Political Individualiszation: Does
Technology Matter? Potsdam. 2-50.

Boyd, D. & Ellison N. 2007. Social Network Sites: Definition, History, and Scholarship.
Michigan State University. http://consommacteurs.blogs.com/files/
socialnetworksites_boyd-ellision_2007.pdf Retrieved 12 February 2010.

Boyd, Danah. “Why Youth ♥ Social Network Sites: The Role of Networked Publics in Teenage
Social Life." Youth, Identity, and DigitalMedia. Buckingham, D (ed.). The John D. and
Catherine T. MacArthur Foundation Series on Digital Media and Learning. Cambridge,
MA: The MIT Press, 2008. 119–142.

Brinicombe, L. 2010, Interview Oxfam (See Appendix 1D).

Brown, G. 5 December 2009. Support for WAVE. http://link.brightcove.com/services/
player/bcpid23188074001?bclid=1672079856&bctid=54268515001. Retrieved 5
December 2009.

Cammaerts, B. 2005. ICT-usage among transnational social movements in the networked
society – to organise, to mobilise and to debate. Aldershot, UK : Ashgate. 53-72,
available at http://eprints.lse.ac.uk/3278/. Retrieved 13 March 2010.
Cammaerts, B. 2007. 'Media and communication strategies of glocalized activists: beyond
media-centric thinking', in Cammaerts, B.; Carpentier, N. (eds.) Reclaiming the media:
communication rights and democratic media roles. Bristol, UK: Intellect Books; 265-
288.

Campaign Against Climate Change, http://www.campaigncc.org/. Retrieved 25 May 2010.

Chadwick, A. 2006. Internet Politics: States, Citizens, and New Communication
Technologies.
Oxford: Oxford University Press.

Costanza-Chock, S. 2003. Mapping the Repertoire of Electronic Contention. In A. Opel & D.
Pomper (eds.) Representing Resistance – Media, Civil disobedience, and the global
justice movement. Westport: Preager Publishers, 173-191.
Cottle, S. 2008. Reporting demonstrations: The changing media politics of dissent. Media,
Culture & Society, 30(6), 853-872.

Dalton, R.1994. The Green Rainbow – Environmental Groups in Western Europe. New
Haven
and London: Yale University Press.

Della Porta, D. & Mosca, L. 2005. Global-net for Global Movements? A Network of
Networks for a Movement of Movements. Journal of Public Policy 25(1), 165-190.
DeLuca, K.M. & Peeples, J. 2002. From Public Sphere to Public Screen: Democracy,
Activism, and the “Violence” of Seattle. Critical Studies in Media Communication, 19
(2), 125-151.

Diani, M. 1992. The concept of social movement. The Sociological Review 40(1), 1-25.
Don't panic ICount-ers! 19 November 2008. http://www.stopclimatechaos.org/icount.
Retrieved 25 May 2010.

Doyle, J. 2009. Climate Action and Environmental Activism: The Role of Environmental. In:
Boyce, T. & Lewis J. (eds.) Climate Change and the Media New York: Peter Lang
Publishing, 103-116.
Ellison, N.B; Steinfield, C. & Lampe, C. 2007. The benefits of Facebook “Friends:” Social
Capital and College Student’s Use of Online Social Network Sites. Journal of
Computer-Mediated Communication, 12(4), article 1.

Envision. http://www.envision.org.uk/. Retrieved 25 May 2010.
Facebook Factsheet. http://www.facebook.com/press/info.php?factsheet. Retrieved 14 June
2010.

Facebook Statistics, http://www.facebook.com/press/info.php?statistics. Retrieved 14 June
2010.

Fenton, N. 2008. Mediating Solidarity. Global media and Communication, 4 (1), 37-57.

Flick, U. 2002. An Introduction to Qualitative Research. London: Sage Publications.
Garrett, R. K. 2006. Protest in an Information Society: A review of literature on Social
Movements and New ICTs. Information, Communication and Society, 9(2), 202-224.
Gillan, K; Pickerill, J. & Webster, F. 2008. Anti-War Activism - New Media and Protest in
the Information Age. Basingstoke: Palgrave MacMillan.

Gillham, P.F. 2008. Participation in the Environmental Movement: Analysis of the European
Union. International Sociology 23(1): 67-93.

Harrison, T. M. & Barthel, B. 2009. Wielding new media in Web 2.0: exploring the history of
engagement of media products. New Media Society Vol. 11: 155-178.
Hickman, L. & Randerson, J. 20 November 2009. Climate sceptics claim leaked emails are
evidence of collusion among scientists. The Guardian.
http://www.guardian.co.uk/environment/2009/nov/20/climate-sceptics-hackers-leaked-
emails. Retrieved 21 May 2010.

Howard-Williams, R. 2009. Ideological Construction of Climate Change in Australian and
New Zealand Newspapers. In: Boyce, T. & Lewis J. (eds.) Climate Change and the
Media
New York, Peter Lang Publishing, 28-40.

Hurd, J. 2009. Protest banner directly addressed at Gordon Brown, British PM [Image].
http://www.flickr.com/photos/stopclimatechaos/4162072149/in/set-
72157622818571661/. Retrieved 25 July 2010.
Jasper, J.M. 1998. The Emotions of Protest: Affective and Reactive Emotions In and Around
Social Movements. Sociological Forum 13(3), 398-424.
Jenkins, J.C. 1983. Resource Mobilization Theory and the study of Social Movements. Annual
Review of Sociology, 9, 527-553.
Juris, J.S. 2005. The New Digital media and Activist Networking within Anti-Corporate
Globalization Movements. The Annals of the American Academy of Political and
Social
Science. 189-208.

Kavada, A. 2010. Activism Transforms Digital: The Social Movement Perspective. In Joyce,
M. (ed.) Digital Activism Decoded. New York & Amsterdam: International debate
education association.
Kenix, L.J. 2008. The Internet as a tool for democracy? A survey of non-profit Internet
decision-makers and Web users. First Monday, 13(7), 1-17.

Liu, Y. 2003. Developing a Scale to Measure the Interactivity of Websites. Journal of
Advertising Research, 43, 207 – 216.

Lorenzi, I.; Nicholson-Cole, S. & Whitmarsh, L. 2007. Barriers perceived to engaging with
climate change among the UK public and their policy implications. Global
Environmental Change. 17: 445-459.

McAdam, D.; McCarthy J.D. & Zald, M.N. 1996. Introduction: Opportunities, mobilizing
structures, and framing processes – toward a synthetic, comparative perspective on
social movements. In McAdam, D.; McCarthy J.D. & Zald, M.N. (eds.) Comparative
Perspectives on Social Movements. Cambridge: Cambridge University Press.

McCarthy, J.D. & Zald, M.J. 1977. Resource Mobilisation and Social Movements: A Partial
Theory. American Journal of Sociology, 82, 1212-41.

McMillan, S. J., 2006 Exploring Models if Interactivity from Multiple Research
Traditions: Users, Documents and Systems. In Lievrouw L.A. & Livingstone, S.
(eds.),
The Handbook of New Media. London: Sage Publications.

Milestones, RSPB. 15 July, 2010. http://www.rspb.org.uk/about/history/milestones.aspx.
Retrieved 21 July 2010.

Oil Spills. Times Topic. 30 June, 2010. http://topics.nytimes.com/top/reference/timestopics/
subjects/o/oil_spills/index.html?scp=30&sq=BP%20oil&st=cse. Retrieved 20 July
2010.

Oldfield, M. 2009. Protesters at The Wave climate change march, London, December 2009
[Image]. http://www.flickr.com/photos/mattkk/4162653318/in/set-
72157622945423498/. Retrieved 25 July 2010.
O’Reilly, T. 2005. What Is Web 2.0 Design Patterns and Business Models for the Next
Generation of Software. http://oreilly.com/web2/archive/what-is-web-20.html.
Retrieved 4 September 2010.
OXFAM’s Climate Change Partners, http://www.oxfam.org.uk/get_involved/campaign/

climate_change/our_partners.html. Retrieved 25 May 2010.

Press Release Stop Climate Change Coalition. 2009. Makes Wave for Climate Change.
http://www.stopclimatechaos.org/09/jul/make-waves-climate-change. Retrieved
24
January 2010.

Press Release Stop Climate Change Coalition. The Wave.
http://www.stopclimatechaos.org/the-
wave. Retrieved 16 July 2010.
Rafaeli, S. 1988. Interactivity: From new media to communication. Sage Annual review of
Communication Research: Advancing Communication Science. Vol. 16, pp. 110-134.

Richards, R. 2006. Users, Interactivity and Generation. New Media Society, 8(4), 531-550.

Rootes, C. 2007. Environmental Protest in Western Europe. Oxford: Oxford University Press.

Rootes, C. 2008. 1968 and the Environmental Movement in Europe in Klimke, M. &
Scharloth, J. (eds.), 1968 in Europe - A Handbook on National Perspectives and
Transnational Dimensions of 1960/70s Protest Movement. New York: Palgrave
Macmillan. http://www.kent.ac.uk/sspssr/research/papers/rootes-1968-and-env-
movements.pdf. Retrieved 21 July 2010.

Rucht, D. 1999. The Impact of Environmental Movements in Western Europe. In: Guigni, M;
McADam, D. & Tilly, C. (eds.) How Social Movements matter. Minneapolis, University
of Minnesota Press.

Seo, H.; Kim J.K. & Yang S. 2009. Global Activism and new media: A study of transnational
NGOs’ online public relations. Public Relations Review, Vol. 35 123-126.

Snow, D. & Trom, D. 2002. The Case Study and the Study of Social Movements. In:
Klandermans, B. And Staggenborg, S. (eds.) Methods of Social Movement Research
Minneapolis, University of Minnesota Press, 146-172.

Stern, P.C.; Dietz, T.; Abel, T.; Guagnano, G.A. & Kalof, L. 1999. A Value-Belief-Norm Theory
of Support for Social Movements: The Case of Environmentalism. Human Ecology
Review, 6(2), 81-97.

Stopclimatechaos.org, 2010 Member organisations. http://www.stopclimatechaos.org.
Retrieved 30 January 2010.

Stop Climate Chaos Coalition – Facebook Group page. 2009.
http://www.facebook.com/#!/stopclimatechaos?ref=ts. Retrieved 15 December 2009.
Stop Climate Chaos Coalition – YouTube account. 2009. The Splash Dance instructional
video [Image 4a/4b]. http://www.youtube.com/watch?v=LwW65NIxpuA. Retrieved 3
December 2009.
Tarrow, S. 1998. Power in Movement – Social Movements and Contentious Politics.
Cambridge: University Press.
Tarrow, S. 2003. Global Movement, Complex Internationalism, and North-South Inequlity.
Paper prepared for presentation to the workshop on Contentious Politics, Columbia
University.
Twitter.com. http://twitter.com/about. Retrieved 26 May 2010.

The Wave. 14 May 2010. 50,000 of you joined The Wave and Gordon heard us.
http://www.stopclimatechaos.org/the-wave. Retrieved 25 May 2010.

Thomas, H. 2010. Interview Envision (See Appendix 1B).
Thornhill, P. 2010. Interview Campaign Against Climate Change. (See Appendix 1A).
Van Aelst, P. & Walgrave S. 2004. New media, new movement? The role of the internet in
shaping the ‘anti-globalization’ movement. In: Van den Donk, W.; Loader, B.D.;
Nixon, P.G. & Rucht, D. (eds.) Cyberprotest. London: Routledge 97-122.

Vaughn, A. & Adam, D. 22 December 2009. Copenhagen climate deal: Spectacular failure –
or a few important steps? http://www.guardian.co.uk/environment/2009/dec/22/
copenhagen-climate-deal-expert-view. Retrieved 16 July 2010.
Walsh, D. 3 November 2006. The "I Count" in Trafalgar Square, London. Greenpeace UK.
http://www.greenpeace.org.uk/blog/climate/the-i-count-in-trafalgar-square-london.
Retrieved 25 May 2010.
Ward, S.; Gibson R. & Lusoli, W. 2003. Online Participation and Mobilisation in Britain:
Hype, Hope and Reality. Parliamentary Affairs, 56, 652-668.
We are - Stop Climate Chaos Coalition, http://www.stopclimatechaos.org/we-are, Retrieved
27 January 2010.

Wickenden, A. 2010. Interview Action Aid. (See Appendix 1D).

Wright, S. 2004. Informination, Communication and ICTs in contemporary anti-capitalist
movements. In: Van den Donk, W.; Loader, B.D.; Nixon, P.G. & Rucht,
D. (eds.)
Cyberprotest. London: Routledge 77 – 94.
www.the-wave.org.uk. 2009. Screenshot of www.the-wave.org.uk videostream [Image].
Retrieved 28 November 2009.
Xenos, M. & Bennett, W.L. 2007. The Disconnection in online politics: the youth political
web sphere and US election sites, 2002-2004. Information, Communication & Society,
10(4), 443-464.

Yin, R.K. 1981. The Case Study Crisis: Some Answers. Administrative Science Quarterly,
26(1), 58-65.

Yin, R.K. 2006. Case Study Methods. In Green, J.L.; Camilli, G. & Elmore, P.B. (eds.),
Handbook of Complementary Methods in Education Research. Washington: American
Educational Research Association.
Zhang, W.; Johnson, T.; Seltzer, T. & Bichard, S.L. 2010. The Revolution Will Be
Networked: The Influence of Social Networking Sites on Political Attitudes and
Behaviour. Social Science Computer Review 28(1), 75-92.

Appendix
- 98 -Appendix

- 99 -Sample Questionnaire

- 100 -Expert Interviews

- 100 -A.
Campaign Against Climate Change

- 105 -B.
Envision

- 109 -C.
Oxfam

- 112 -D.
Action Aid

- 117 -E.
Stop Climate Chaos Coalition

- 122 -Twitter

- 122 -A.
Campaign against Climate Change

- 123 -B.
Envision

- 124 -C.
Oxfam

- 128 -D.
Action Aid

- 131 -E.
Stop Climate Chaos Coalition

- 152 -Facebook

- 152 -A.
Stop Climate Chaos Coalition

- 152 -Group Page

- 179 -B- Stop Climate Chaos Coalition

- 179 -The Wave Event Page

Sample Questionnaire
1. So, tell me something about Envision and your role within the organization.
2. Can you tell me something about The Wave protest?

a. Did you attend yourself?

b. Did you hear of members of your organization that attended?
c. How was the atmosphere?
3. How was your organization involved in the promotion and mobilization for The Wave? Did you apply to become part of the Stop Climate Chaos Coalition? (NM and awareness raising, promoting Wave)
4. You posted links on your Facebook fan page and I saw a Twitter message promoting the Wave as well. Did you take any other actions to promote The Wave online? (NM and awareness raising, promoting Wave)
5. And how did you/do you mobilise on the ground? Did you also use traditional media for promoting the Wave? (NM and awareness raising, promoting Wave)
6. In how far is your mainstream media strategy combined with the social (new) media strategy?
7. Although the conference in Copenhagen did not come up with satisfying results, do you think The Wave march made a difference? Was it successful? In how far?

a. Generally – awareness for climate change?
b. Visibility for organisation
c. Recruitment
d. Money?
e. FB members
f. Etc.

(Success of use of NM, of the march generally)

8. From your perspective, in terms of numbers, was The Wave protest march successful?

a. Around 50.000 people participated according to SCCC. Is that a number you expected?

b. Do you know how many members from Envision you could mobilise?

(Success of use of NM, of the march generally)

9. Some organisation reported back live from The Wave via mobile phones, updating Twitter and YouTube during the march. Did the Envision members also do that?

(Use of NM during the event)

10. Since when have you been using social media, such as facebook? Why did you decide to take this step away from having only the Envision website?
Expert Interviews
A. Campaign Against Climate Change

Phil Thornhill
3 Caledonian Road

London, N1 9DX, UK

12th April 2010, 12 o’clock (12.07 – 12.28)

Interview in office (small, top floor). Office is messy with poster against George W. Bush on the wall, the computers are very old.

Phil: typical grassroots environmentalist. Mid-50, scruffy looking, grey hair sticking out under hat, alone in the office, left me waiting for 5 minutes (first finishing task, then he left the room).

Never seemed very keen on interviews, very hard to get hold off, always busy. He was standing up the whole time, while I was seated.

Saying good-bye was awkward, he went straight back to work, didn’t see me out, was not very interested in my thesis…

Gloria: Yes, so basically I am writing my thesis on the use of New Media and how traditional protests are organised through social media, Facebook and so on, and ehm, maybe you could just

Phil: I may not have all the answers with that. But yes.

Gloria: Just tell me a bit about the organisation and what your role is within it and then move on so how you use social media.

Phil: Ok.

Gloria: Is that ok?

Phil: Ok.

Gloria: Ok.

Phil: Ok yeah

Gloria: It's my first interview this week, so I am a bit nervous. See how it goes.
Phil: OK.

Gloria: So Campaigning against Climate Change, can you tell me a bit about the organisation?

Phil: Yeah, OK. Campaign against Climate Change, basically formed in 2001, really as a reaction to President Bush's dumping of the Kyoto Protocol, which is kind of a defining even for a long time in climate change politics and environmental politics. It actually had a small existence before that in a sense that we had a picket outside the US embassy from the end of 2000, when it became evident at the Hague Climate Talks that America was the biggest block on international progress on climate change. But that picket involved into the campaign against climate change, essentially when we organised demonstrations in 2001 against the Bush administration for rejecting the Kyoto protocol. Ehm, so that was the start. We envisaged it as a kind of ehm, in particular there was a need to bring people together, ehm, on climate change, it's this huge issue, because in the UK the green movement is quite sort of divided, like you've got Friends of the Earth, and you got Greenpeace, for instance, which are basically campaign on many of the same things, but they are sort of separate ... organisations. And People and Planet, and various other stuff. So there was a need to bring everyone together. And in particular, climate change has kind of effected the whole nature of environmental campaigning because it was now this one big save the world sort of issue, instead of having like you know, like a forest that you could protect there, or lords to protect you know to limit ehm, you know, coal, fire pollution, you know, smog or something here. It wasn't about persuading a few politicians to do, you know, the odd little thing. We were sort of up against the most powerful man in the world. And the kind of decisions we need to take are really very big decisions about doing big things, so suddenly, so we started the campaign against climate change in a way as trying to express ehm, this environmental issue, in some of the language of traditional political protest, by way of saying it was now a priority political issue rather than just something sort of tucked away to one side, in a sort of box marked environmental, which is kind of, you know, what environmental protest had been to a large extent, ehm ehm up to then. Since then we've kind of organised as Campaign against Climate Change most of the biggest demonstrations on climate change in the UK, although things, we've, things that have reflected that like in 2006, the NGOs finally came together at the sort of top level to form their own coalition, called Stop Climate Chaos, and so we had to adapt to according how much they were doing. So if they organised, we, we, for instance in 2005 we set a kind of tradition if you like of doing a big demonstration at the time of the international USCCC talks, and ehm, we had 10.000 people in 2005 which was a big of a breakthrough and then after that the NGO coalition took up that kind of role, well sometimes they did, and organised demonstrations themselves, so then we would just sort of join with them. Ehm, as we have done in 2006 and last year, 2009 and of course the NGO coalition have a lot more resources, and money, because they are like big membership organisations, and we have always been a kind of grassroots organisation and we started off with, I mean my background was in Friends of the Earth, but so we used that sort of grassroots network of the Friends of the Earth local groups, and Greenpeace local groups, and Green Party local groups and then like ehm, more broadly the student groups and left-wing networks and groups, and it’s quite an extensive left-wing sort of protest network that we've tapped into quite a lot. Ehm, so that's what we, what we continue to do in the UK, ehm and then we've also expended to work in the international arena, so we, on the same basic principal of wanting to bring people together, especially for for for you know, street demonstrations and simply in the logic of putting everybody you can in in in in you know, as many people as you can in one place. Ehm, we wanted to do the same thing internationally as it were. But ehm, that clearly you can't do that in a geographical sense, so we tried to bring everybody together on the same day. So since 2005. We have a global day of action at the time of the UN climate talks. And so the big demonstrations in the UK are sort of siding with the big international day. And you know, that gradually expanded and until 2008, we had like 70 countries involved and it involved, I mean sometimes it would be just like a very small thing that we like say 20 people outside the Ukrainian environment ministry with a banner and taking a photo to like nearly a hundred thousand people around Australia on the walks against warming. So it, sort of yeah. We kind of initiated that and obviously depends very much on you know, how much we can get the help of the big environmental, international environmental organisations, like Greenpeace international and so on, who help to a degree. And then last year, last year was a bit different, because more big players sort of came onto the scene on climate change, which have been a sort of story you know in the UK as well, so there is a big international coalition now, called the Global Campaign for Climate Action. They had to have that name because we ha-ha, we already started the Global Climate Campaign, which is what we've done, and so then we have to try and work with them as much as possible. were we concentrate on the idea of trying to get as big a mobilization around the world at the time of the Global Day of Action at the time of the UN climate talks, when organisations like 3-50, that have come on the sconce, came on the scene last year, they have done their major day at a different time. So we reckon you know, the time, the sort of most politically significant time recognised all around the world is still a time of the UN talks basically. So that's what we've done internationally, which sorts of mirrors what we do nationally. And that's about it. Only one thing that has changed a bit recently in terms of national politics in particular is that we've gone from, a long time it was just focused against too very much against Bush, I mean we had a sort of domestic agenda as well, but then he was that seemed to us the biggest block on progress, but obviously since Bush is departed that has become a lot less, you know a lot less simple as far as the international politics is concerned and so we had more of a kind of focus on the national government and what they should do and we've been a bit more specific in our demands and we had, ehm, what we call emergency demands and they've been written into a Collin Chalin, MP, kindly wrote an early day motion, which includes most of them, so they are quite radical demands, like a million climate jobs in a year and ehm, banning domestic flights, and a 55 miles an hour speed limit and things like that which are quite, you would think, you know when we did it, these would be pretty politically, ehm unthinkable, you see what I mean, but we've actually had 60 MPs have actually signed in a course of two tablings, so 60 Mps have signed it, so that’s quite a surprise to us really, we think we ought to make more of that basically,

Gloria: So do you feel like that the internet and possibilities of the internet have become much easier to get people together?
Phil: Ehm, I suppose I never was, ehm, we have always used the internet and e-mail connection and I've never was involved in campaigning before that was the case. So I can't really compare, although I mean I used to phone around a lot and it's still useful to use the phone to contact people directly and not to forget that, cause email are so easy to ignore really, eh, but we've always fundamentally, fundamental tool for getting people together for this stuff is being email basically and then we've had the website of course, which is another thing which is getting gradually more sophisticated I suppose.

Gloria: Yeah, it looks quite professional.

Phil: Yeah, I mean at one time somebody set a website up for us in 2005 and then that person became kind of unavailable and I contacted all, a very frustrating situation, so I had to actually ehm, buy an idiot's guide to HTML or whatever and I've sort of painfully constructed this site from scratch which wasn't very good but at least it had the advantage that I could understand the whole thing, so that, you know. And at that point the most important thing was that there was something on the net that was up-to-date, and you know that you could access all the time. And then this kind of evolved forward from that.

Gloria: And, well, you've got groups on Facebook and you use Twitter, but ehm, update that regularly, is that an important channel for you?

Phil: yeah it is an important channel, and it depends on how much in terms of sort of volunteer time and enthusiasm. So Fergus was doing the Facebook site and then ehm, and Anton, he is very good with computer stuff, and he's done a lot of of the Twitter and so on and so forth. And twitter needs a kinda regular ehm, you know, and that's a matter of trying to get enough people to do that so that depends on the kind of volunteer’s strength. And there's also the MySpace site that we had, we had an old volunteer who volunteered to do that but then she became a little bit more detached from the campaign as time goes on or whatever, so somebody let, so Anton had to go and sort of revive it and that kind of stuff so I think we've got use MySpace and Facebook and a Video stream thing.

Gloria: Yeah, you've got a channel on YouTube.

Phil: Yeah, so there is plenty of that that goes out, I mean, in a way Anton is the best person to talk about technical side of that, because I don't do so much.

Gloria: So are most people who work here are volunteers?

Phil: Well, yes, I mean we have two paid employers, in the campaign, I am one, as coordinator, and Marina, who is in Bolivia at the moment is the other, so there are just two of us, and the maximum that there has been is three, ehm, and everybody else has volunteered basically and it worked mainly through volunteers in the office and then a broader volunteer kind of network, and we are the hub of various networks I suppose, that's kind of how we work and it can be very small, and we are always running out of money and struggling with the finances and stuff, but then if it's a demonstration that people are keen on it can mushroom to become something quite big potentially.

Gloria: So was The Wave more of a case a like that?

Phil: Well, The Wave was a case of the NGOs actually putting a lot of resources finally into doing a big demonstration, so I think to some extend one of the ways we acted is as a catalyst to get people with more resources to do something, ehm, and they kind of, on two occasions the big NGOs have done the big demonstrations, the first occasion was 2006. And they did a rally in Trafalgar Square and we to fit in with that, we ehm, well, we wanted to be kind of part of what they were doing and make it bigger, but because we didn't want to sort of split it up, cause at the same time in order to keep a kind of, you know sort of sharper political message in our own style, so we organised a rally at the US embassy, so we were sort of kinda blaming somebody, if you see what I mean, in a political sense, which they weren't doing, and have political speakers and then we had a march from there that joined them into Trafalgar Square, and so it came across, you know, we were able to sort of affect the message to some extend and have our own style of campaigning, but at the same time it came across to the general public as a single event essentially, so so it didn't really split it either, ehm and then I think on this, last year the NGOs finally decided, you know, they gradually got stronger because organisations like Oxfam and Christian Aid and the COOP, have become more concerned about climate change and become more willing to ehm, you know, participate in terms of resources and so on. So The Wave had largely really because there was a significant effort made by the NGOs through the Stop Climate Chaos Coalition and that's really what happened rather than ourselves. I mean we organised, we felt we had a slightly different role given that that was happening I mean obviously we tried to mobilise people as well but we also organised a feeder rally, were we had a more radical message, so we tried to bring a rather more radical message to the demonstration cause we felt that in those circumstances a kind of weakness of The Wave was that it was rather easily co-opted by governments who would projected as really in support of their agenda at the Copenhagen talks and given that at the Copenhagen talks they were kind of ehm, you know, you could say that they were on the good side, but to a lot of other people there. Which they were able to do, which always takes the pressure of them, to do more in this country, so we tried to take that message as far as we could in a way, which means that we were kind of adapting to a slightly different role according to the circumstances of what other people were doing. But this year the Stop Climate Chaos Coalition has just about, has come more or less imploded I mean they've got from 6 employees to one. So it's just kind of disappeared and that sort of partly due to financial reasons, but it's really a huge failure of nerve on the part of the NGOs I think. And a failure to take hard decisions in terms of what climate change means in terms of money, so that’s, its has kind of come down to us again, so we had to try and put up the thread, ehm, yeah.

Gloria: So generally, do you think that The Wave made a difference?

Phil: With all demonstrations it’s difficult to say, it's all relative basically, It's never true, when people talk about it in generalisations of it makes no difference at all, or you know, it makes a lot of impact, there always, most of those simplistic statements are not true, just because by virtue of being too simplistic, if you see what I mean. So it just about everything you do, every time you talk to somebody about climate change it makes a tiny, tiny difference in a way I mean if you think about it if, you know, people were talking about climate change around the country twice as much as they were last year, that makes a difference, if you see what I mean. But clearly that kind of difference is in for you know one person is infinitely small, but it’s still something, so demonstrations work as part of an effective general mood and background, you know, and about how people feel about the issue and how much they feel it is an issue. And it feeds into the sort of national debate and sort of psyche in that sense, but it's very rare it’s not often that they have an immediate impact so you know, it wouldn't be, if you expect that, you are probably not gonna get that, so when like demonstrations for instance at Copenhagen in particular is a case in point and people talk about them very much as designed to influence the talks, but if you judge them in those terms then they fail completely so I mean I always, kind of try not to define our purpose in that way. So for instance the timing, we usually try to organise the demonstrations at the time of the Un talks, and some people say that's not very good to in order to influence the meeting you need to have it earlier, but I argue that you are not going to influence them very much in any case, because it doesn’t work that way, cause the main, you know, what stops ehm, the main determining factor at the talks is the national politics to which each of the delegates responds, so they not gonna respond immediately to demonstrations and then maybe you know, there are hundred thousand people outside the conference centre but they, that, doesn’t have any impact on them, cause they are answering to their own national politicians and so on, so it, you know, it only works, we used the talks as a hook , you know, when attention is on climate change and when activists energies are likely to be at its greatest but the role, the purpose primarily purpose isn't to influence that talks as they happen, because I mean, we'd like to but that's there only going to be very limited potential to do that. SO ehm, I mean they can influence the atmosphere in which the talks take place, so if there are kind of you know, decisions very much on the edge it can have some influence but but basically it’s more a case of influence in the long term in sort of building a you know, a sort of global mood about climate change and so on, and ehm, I think you need to think about it most of all if you try to think and you look back and think that if those demonstrations had never happened, then it would be a different sort of situation and that’s when you see a kind of role that they play, but it’s never, you never had as much impact as you would like to have.
Gloria: So do you work together with traditional media, as well, like newspapers, to...
Phil: Yeah, we send out press releases and that kind of thing and they use us for interviews to a degree, we are a lot lower profile than Greenpeace and friends of the earth and things like that, but I mean when they are looking around on a Sunday night and we are the only people still in the office, then that’s the kind of thing they we could get interviews and that kind of thing, so obviously we attempt to influence the media and to demonstrations it’s the picture desk in particular that you try to get hold of to put the picture in that paper to show there are people you know to show that there is something happening on climate change and we were quite successful on that. for example in the early days when we had demonstrations that were really very small, like a few100 people and ehm but we quite often they were a vehicle to get the issue into the press, quite successfully, so that what we did.

Gloria: Ok, thanks I think we covered everything I wanted to know. Thank you very much.

Phil: Ok no problem.

B. Envision

Helen Thomas,

http://www.envision.org.uk/

3rd Floor
63 Gee Street
London
EC1V 3RS

T: 0207 253 1677
13.4.2010 3pm
The interview was in seating area of open office. Helen Thomas is very young, very friendly and nice.

Gloria: I am looking at the way that new media is used to organise traditional protests and basically The Wave is my case study. So I would like to know how social media was used to get all those people together for The Wave, and yes, it's quite straight forward. So maybe we can just start by you telling me something about Envision and what your role is within the organisation?
Helen Thomas: Ok, so Envision exists to help young people make the change that they want to see, so we encourage them not just to complain about things, and not just talk about it, but to go from that stage to actually what are we going to do about it, rather than get someone else to do it. The main programme we do is working with year 12 students, who are about 16-17 years old, as a whole year group, and tell them what we do and say is you are someone, if you have an issue whatever it is and you really want to do something about and you are passionate about women's rights or climate change or anything else, then this is for you or if just want to get into leadership skills and you want to become a leader in whatever it is, just skills related to your lifecome join us. It's entirely voluntary, so they meet us either staff and volunteers, that we train as well, once a week during their school day and we start of by thinking about different issues and what effects their daily life and what effects other people, and where what is the actual way you can take that will have the biggest effects, and then gradually get them to kind of, they have millions of ideas, and gradually get them down to what is your project and an issue and what they are going to do about it. And then we support them to buy into interesting resources and information, introduce them to the right people as well, so you know, meet someone speak to someone in the foreign council or I know someone in another charity who can speak to you, and then support them to carry out their project.
Gloria: So you don't just do climate change or, you cover everything?

Helen Thomas: Yes, it's an interesting one. We got involved in Stop Climate Chaos because it is a subject that our students are interested in but it's not one...no, although we do have an environmental focus, we don't go into "we are an envrionmental organisation", it's envrionment and social justice, and we are quiet, let's say kinda highlight the relationship between the two and say you know, climate change is not just about Polar bears. You know, you can see climate enter humanitarian issues and they do tie together quite well. And we, what the students do is entirely chosen by them and so it's not just climate change issues.
Gloria: And how did you get involved in the SCCC?
Helen Thomas: We've been involved for a couple of years, I am not sure, if they asked us to become a member.
Gloria: They asked you?
Helen Thomas: Yeah, ehm, and we yeah, joined and understand of course it's an important issue to some of the students we work with it will be useful for us to kind of bring those opportunities and take it back then with the wider campaign.
Gloria: And well, about The Wave, do you know how many students attended or did you as an organisation go all together?

Helen Thomas: yeah, there were, we had some staff and some adult volunteers who went along to hold the banner and ehm I know there was several students there as well, but ehm, we didn't have a central meeting point, so we were quite spread out.
Gloria: Did you go yourself?
Helen Thomas: yes.

Gloria: Was it good?
Helen Thomas: Yes, really really exciting.
Gloria: I would have loved to go myself.
Helen Thomas: It was interesting to see the breadth, just the different types of organisations. There were, the once that you expect, so the Socialist Alliance, and Oxfam, but also very local RSPB groups, like people who, who 90% of what they do it not about climate change, it's about some other kind of conservation just saying, you know, this is such a big issue, you can't separate it from everything else, this is important to us as well, even it might not be immediately obvious.

Gloria: That's interesting, ehm so you use Facebook and twitter and for The Wave, did you post a lot, did you use these social media a lot to mobilise for The Wave or...
Helen Thomas: We used it as a kind of, we didn’t use it to drum up support, we used it as a kind of sign posting. So kind of ehm, when The Wave, when Stop Climate Chaos was posting things on Twitter, kind of highlights it and point people towards it. And the same on Facebook and make it this is happening and because we know it's not efficient not every student is interested in we use it to say: by the way, if you're, if this is what you’re interested in, you know, it doesn't get much bigger than what they are planning with The Wave.
Gloria: So did you then post, how did you advertise it more? On the ground, with the students themselves?

Helen Thomas: Yeah! Ehm, so rather than... we hear about so many opportunities, and the things going on, it's really easy just kind of spam everyone, and go look at this email, and you know, look at this, look at this it's all happening. So we say, you know, if, you know, each member of staff here and you know, other representatives will supervise and coordinate the several schools and the team that are there, so we said to them if you have any teams, students, that are interested in climate change, or who really want to go out and hold a banner or, you know, this is their issue or their project then let them know and connect it to them. Rather than sending it out to everyone. And it was featured on our website as well.

Gloria: As so the students use the website a lot for updates and things?
Helen Thomas: That's, yeah, our website is kind of still under construction, so it's something we are intended, they will do more in the future. Putting up, you know, news, a news section for organisational, for teachers and for runners and for outsiders, there is news for people who are, the students who are already active within Envision.
Gloria: So what's your traditional media strategy? For newspapers, radio, do you have a strategy there?
Helen Thomas: yeah, just about. Ehm, it's a difficult one, because we are growing, expanding very quickly, we are ten years old a kinda expanding to two new cities in the next couple of years, ehm, so it's still slightly kinda forming as we go along kind of generally targeting local, using the fact that we are working in schools and they have a local area, to target local media to say, that school just down the road they are doing this and provide a positive news story, rather than. Historically, rather than kind of promoting ourselves, you know, in the last couple of years, we are getting into reasonable size, we just started saying Envision nationally is doing this and this is what we stand for.

Gloria: And, well, do you think that The Wave made a difference? Was it successful?
Helen Thomas: I think, yeah, I mean, as I was saying the breadth, not the variety of different organisations there, I think made it a kind of more exceptable, it was more difficult to dismiss, you could say it's just the usual suspects turning up, you know, they done much for anything, you could say no there were really in some ways unlikely to be there, who you wouldn't have expected to see this is, there is such. There's a level of consciousness about it, and urgency about climate change among the general population that it is not a niche issue anymore, ehm, it was, the pictures were very striking as well, seeing them on the news.

Gloria: So although Copenhagen failed, it was still a very important event to have.
Helen Thomas: And I think, for the young people, I know Stop Climate Chaos was trying to target specifically kind of young people and so school students, university students and ehm, faith groups as well, and I think for a lot of the young people it will be their first protest and their first kind of march and it's a good way, of going from, you know, kind of watching them on television to its seemed approachable and open and kind of unthreatening, it did seem, you know, no one thought there was going to be a riot or anything, so it felt like this would be a good first protest to go on and then it kind of people, it sparked their interest in them individually to go on and do more immediate.
Gloria: Are you very keen on getting a lot of members on Facebook and Twitter or is that more a minor thing?
Helen Thomas: For me, but for me personally, it's kind of communications, yes it is really, it's something we are definitely, and even in the last year, kind of realising how behind the times we were, you know, the majority that we deal with are 16-17 and we need to go to where they are and mostly that is Facebook and although we, you know, it's so aware that kind of young people would be a step ahead of us, you know, by the time they've left Facebook and gone somewhere else we are still be kind of looking around, you know, oh is that not what everyone is doing now, we did some training a while ago and we said to people, what social media do you use, Facebook yes, they just started saying words that I've never heard of and thought, are they, are they just joking with me are they trying to maybe, you know, I never heard it I don't know if that even exists. And so we are always kind of chasing after, which kind of running to stand still. But I mean, we are really pleased with, yeah, using Facebook has been really useful for us. Kind of , have the content there for lots of different people, so current students and people who worked with us a couple of years ago and lots of people who have heard of us and are vaguely interested and just want to keep an eye on what we are doing. Ehm, yeah, it's been really.
Gloria: Yes, I saw that you update it really regularly.
Helen Thomas: Yes, that's mostly me... (Laughter)
Gloria: Ah alright.
Helen Thomas: Just, you know, it was a skill to learn that and to begin with I wasn't very, we just kind of been to a meeting and we were posting other people's things and then getting as our website developed, you know here is the teaser come and read the full story with the pictures on our website. And then, it was taking a little while to get use, Yes, it's is an important part of what we do now.

Gloria: Since when are you on Facebook?
Helen Thomas: Uhhh, the official Envision group, is only about a year old or just over.
Gloria: Oh, that's quite young then.
Helen Thomas: Yes. I think because we had I don't know, just being part of a relatively young office, kind of weren't sure how useful it would be kind of representing. I don't know why it took us so long actually ehm, but if you type in Envision, so many groups come up, which have been set up by groups of students themselves and we just there are already these kind of scattered groups at 8 or 10 or 20 people in them. yeah, this is literally targeting them all in one go by getting, especially the development that we planned for ages as well, and so you know we don't have to pretend to be a person, we don't have to be Envision UK, so this is partly about the way that Facebook has developed to help that be easier, but I think yeah, we were kind of, we set up the page and then did nothing for a while, we were a bit nervous about it, the thing is not wanting to get it wrong, because you can influence so many people, so many people can see it that go in and say it's amazing and realise you targeted the wrong people or something. I am fairly happy with how it's going now.
Gloria: Yeah, it looked really good.
Helen Thomas: Thank you.

Gloria: Yeah, I like that you update it regularly cause not all, everyone was doing that so it seems.
Helen Thomas: And the other thing was because in that space and time we've been using Facebook, we've been developing our own website, so I supposed that was a priority you wanted to make sure that looked good so we wanted to direct some people to it, so everything had to work and we didn’t want to duplicate it. So we made it a conscious decision, we don't put full stories or blog posts or lots and lots of pictures on Facebook, we just say, here they are, go to our website.

Gloria: Like a sign post to direct people to your main homepage.
Helen Thomas: Yes, yeah.

Gloria: Ok, thank you, that's all I wanted to know.

C. Oxfam

Lucy Brinicombe, Press Officer

15th April 2010, 10 o’clock

Telephone Interview, ca 15 minutes. Friendly atmosphere very welcoming for talk.

L. Brinicombe: Hi, Oxfam Media!

Gloria: Hi, this is Gloria Fanenbruck, calling for the interview.

L. Brinicombe: Oh hello, how are you?

Gloria: I am good, thank you. And you?

L. Brinicombe: I am good.

Gloria: Ok, ehm. Yeah, this is my first telephone interview; I am not so sure how to start about.

Yes, so I am writing my thesis on the use of new media within the organisation of real life protests and well, my case study is The Wave, so I am basically focusing it on this particular protest and ehm, well maybe can start of by you telling me something about Oxfam and your role within the organisation and a bit about The Wave protest generally.

L. Brinicombe: Ok, so The Wave was organised by Stop Climate Chaos which is a coalition of about a hundred development and green organisations in the UK. And the Wave was the main, sort of final event before the climate talks. And Oxfam was ehm is, was one of the main players in organising the event. And I was there, and I am Oxfam's press officer, climate change officer. And so, what more can I tell you?
Gloria: Was the coalition built around the protest or was it there before?

L. Brinicombe: No, the coalition's been there for a few years, a couple of years. I can give you the contact details of Sarah Jenkinson who led the coalition and its communication. So she can tell you more details about Stop Climate Chaos. But basically, it's been around for a few years and ehm, it's been campaigning on Climate change issues, the whole idea being that we all needed to come together and make it more effective as far as being up-to-date with all that was going on and sharing information and sharing opinion and all sort of working together, ehm, where profits haaaa for example, through Stop Climate Chaos and we had different events, ehm, campaigns for various things, so in last July for example Oxfam led a coalition of some SCC members at King's Cross power station where we created a human chain around King's North power station, for the end of Dirty Coal. And so, that was now possible because we had those relationships through Stop Climate Chaos and so there were about 8 organisations involved in that.

Gloria: And do you know how many members of Oxfam attended The Wave? Was it a popular event?
L. Brinicombe: Ehm I don't know how many people, no. There were more than, there were a lot. I mean it is obviously difficult to tell, but there were about, I think wasn't it, about 50.000 people attending in total, so a lot of people, were yes, definate Oxfam supporters but a lot of people would have been mobilised through attention???? of Oxfams publicity as well.

Gloria: And so, regarding the publicity did you, you say you used social media, but also traditional media, I reckon?

L. Brinicombe: Yeah, so what we did was, I mean we were very very keen to support The Wave, and trying to get, and boost the profile of the event, so all our media messaging when it came to Climate Change evolved around The Wave and you know, for about, September time upwards, so for example we had Jamie Hewlett, a UK artist, he went to Bangladesh and he painted nine water colours, which were exhibited in London and ehm, that you know, was all about, showing the human impact in climate change in Bangladesh and showing the need for action and showing that you can do something about it by going to The Wave. So that was in October and we did a really big high quality sort of focused media launge for that, and we, so we did ehm, so he was interviewd by the Guardian and the Guardian website carried ehm, that interview and an online photo diary including his and online photos and the artwork and we also had a CTO, ehm. so that all worked really well. We had a competition with METRO and we had the diary was run on NME.com, so we kind a looked at all kinds of publicity, working on it. And then we had a ehm, Helena Christiansen, she went to Peru to photograpf of ehm, people there affected by climate change and those pictures were exhibited in New York, the new NGA and then in London and then in Copenhagen. and the London exhibition has secured a lot ofmain, ehm, traditional media as well ehm, so for example, BBC El Mundo did a beautiful piece on some of the ????? we gathered during the trip and her being interviewd in English and Spanish. Oh, you know a stunning piece. And then the Guardian did a sort of audio diary at the same time profiling some of the pictures, ehm and we had different interviews with Wife and Maxine, ehm, so on and so forth. And she also wrote a diary of the trip which was in MarieClaire in the November edition, so just in time for The Wave, ehm, and no sorry, the December issue, I think it was, coming out in November. And that again would encourage people to go The Wave to do something about climate change.

Gloria: yes, has very different target groups as well.

L. Brinicombe: Completely, I mean that was the thing, was that we, you know, wanted to make things into a profile to attend and get as many people to attend and people to know about it so they could attend. And obviously to to use that kind of momentum to show the politicians that the public will was there for them to deliver in Copenhagen.

Gloria: And online media, Twitter Facebook...

L. Brinicombe: Yes, well, I didn't do too much facebook, but there was facebook, there was Twitter, there was blogging during the Wave there was a Guardian team that was during Twitter and blogs, ehm, I mean people, and the supporters were doing tweets as well, that was a big moment too.

Gloria: So do you combine the social media strategy with your mainstream media strategy or is it more of a

L. Brinicombe: It's difficult, I mean, yes we do. And then we've got campaign, we have other ehm, we talk with other people that can actually push that along as well, I mean you don't necessarily have to be part of the media team to instigate tweets, you know, so the campaigns teams, you encourage supporters to do it. ehm, so there are all sorts of different ways to encourage the people to do that and to pass the message on.

Gloria: And well, Copenhagen itseld wasn't very successful regarding the results, but do you think that The Wave itself was successful?
L. Brinicombe: As far as the communication, yeah, definately, both the Wave and Copenhagen were, I mean we as fas as, from a media side , we you know, there was a huge amount of coverage on the urgency the need to tackle climate change the need for global deal, ehm, but unfortunately, it's the political will that wasn't up to what was needed. The Wave was a great success, because it pulled the country together, it was the biggest climate change demonstration ever in the UK ehm, it's got everybody, itgot people that haven't been involved before and it was, seen as an accessible friendly demonstration to go to, so there were people that might not neccessarily have tought about demonstrating were happy to go and were happy to do the the walk to Big Ben.

Gloria: The fact that Gordon Brown commented on it also made it a success.

L. Brinicombe: It wasn't only just that. Ed Miliband arrived at the beginning and walked a bit himself and ehm, there was a meeting with Gordon Brown later, we had ehm, the BBC coverage all day, the SKY coverage all day, Al Jazeera doing interviews, the Guardian tweeting and blogging and Sunday papers, most Sunday papers covered it. Ehm, so yes, it was successful as far as being able to amplify what was happening ehm, and it. And what I think was good about it was that it gave everybody something that they feeling that they could actually do something that they could make a difference. And the timing of it was so good, so it happened on Saturday, then Copenhagen started on the Monday.
Gloria: So what is going to happen with the Stop Climate Chaos coalition now?
L. Brinicombe: Ehm, it continues, you need to speak to them. I give you Sarah Jenkinson's name and she can toalk to you about it.
Gloria: But you don't know if anything else is planned, at the moment? As a next big event?
L. Brinicombe: Not yet, no, but I mean all of us are planning and working out what would be the most effectious thing to do tihs year, ehm, but you know, having had that you know, there is proof, there is proof in it that we can work together and obviously we need to work out what else we can do to get the change that we need.

Gloria: Ok, Thank you, I think thats the most important thing I needed.

D. Action Aid

Anella Wickenden, 16th April 2010, 11 am

ActionAid

Hamlyn House

Macdonald Road

London N19 5PG

Anella Wickenden is young; the atmosphere was very friendly. The interview was held in a small conference room in the office.

Gloria: So, yes, I am writing my thesis on the way that new media is used to organise traditional protests like The Wave, I think was a very kind of traditional media event protest. Ehm, so kind of straight forward. So, maybe you can tell me a bit about Action Aid and your role within the organisation.

Anella Wickenden: Sure. So Action Aid is an international development charity, so we work in 50 countries around the world, so we are really quite big. And we work across, essentially, we are trying to end global poverty, ehm and we work in lots of different areas. But our essential, what runs through all our work really is that we take a right-spaces approach, so what that means is we work with poor communities, we enable them to, or we educate them about their rights, so their rights to health care or education and we give them the support, and the information and you know training or whatever it is they need to access those rights, so it's trying to secure long-term solutions, so rather than as a charity simply providing what it is they need it's about ensuring that their governments are held to account and their governments providing obviously their need and making sure that their human rights are upheld. So, in the UK, our international office is actually based in Johannesburg, that's where our chief executive and our secretariat are based. We work primarily with partner organisation, we have Action Aid offices around the world, but by large it's not Action Aid that is really delivering the work, Action Aid works with partners with community groups, with national groups in developing countries. So it's very much ensuring that poor people are you know in charge of their own development and in charge of their own lives, and they decide what they need as a community and Action Aid just helps them get there, if that's makes sense. In the UK primarily our role is to raise money and it’s to campaign. So to influence UK government, the EU and sort of international institutions as much as can. We also run sort of cooperate campaigns where we challenge big cooperations, especially those that are UK listed or UK based. Ehm and my role is, I head up the youth engagement team, so our job is to make young people in the UK aware of Action Aid, introduce them to the charity, hopefully get them excited about us, raise their awareness on the issues that we work on and then in terms of issues, it's things like women's rights, you know, trade justice, climate change, HIV/Aids, anything that's sort of poverty related really. And when we say young people, our target audience is 16-25 year old so we work in a very sort of, we have a very informal approach, we also have schools team, which works in the formal education sector and the school teams create teaching resources to help teachers teach subject, like geography etcetera and educate young people about these issues, whereas with the Youth team it's very much about going out to where young people are, you know, universities or much more in their spare time we go to music festivals, we try and them provide them activities where they can learn about the work, learn about the issues, take action, political action, but in a way that suits their life style, so if they are into music, they can do it through music, and concerts and things, or if they are into art, they can create art for our website to help explore some of the issues you know, if they are much more like activists, they can get involved in more campaign activism etcetera a kind of really broad range of things.

Gloria: And can you tell me about how you were involved in The Wave?
Anella Wickenden: Yes, certainly, Action Aid joined the UK Stop Climate Chaos Coalition, which was obviously a coalition, it was the largest climate coalition in the UK, I think it was over a 100 organisations and community groups and Trade Unions etcetera were members. And the big focus was obviously in the run up to the Copenhagen summit in December, to ensure that the right steps were taken at that summit. So all of these organisations, although we may have had slightly different opinions and slightly different areas when it came to climate change or preventing run away climate change, we all kind of agreed on the basic, the top kind of basic messaging, you know, which was having to ensure that global temperatures didn’t rise above 2°C, that poor countries were given support in order to develop green technologies so they could develop in a environmentally friendly way, but that they were also given support and funding to adapt to the effects of climate change, that they are already experiencing. So, Action Aid UK didn't do a big campaign around climate change last year, internationally we were quite involved in climate campaigning, but a lot of the other countries were more involved, such as Denmark, unsurprisingly, ehm and you know, a lot of Southern countries, developing countries as well that are experiencing the effects of climate change were involved in the campaigning. In the UK it was really just the youth and schools team that run the climate campaign, with obviously young children and young adults, so in term of The Wave, we ran our own campaign called Food versus Dust which was you know, part of the Stop Climate Chaos movement, but the sort of Action Aid, how should I call it, contribution was a campaign which we called food versus dust because we wanted them to highlight the effects on food security that climate change is having and we took that out to music festivals and we got young people to send a messages to the Climate Change minister here, and then we encouraged those people to attend the Wave demonstration in December as well as something else that they could do. And we were also telling them all about the other opportunities for them, the other organistions we are running. So if there were workshops happening around the countries, of there were seminars or climate related films, we were telling our young supporters that these things were all happening and that they could get involved you know with the campaign with other organisations as well, ehm, so with The Wave, we were promoting the demonstration, but the then decided with some of the other youth focused organisations in the Stop Climate Chaos Coalition that we needed to do something to make the Wave more appealing to youth audience. So I don't know if you know about the dance?

Gloria: Yes, the Splash Dance-

Anella Wickenden: Laughter, yes so that was an idea that someone came up with at a meeting. I think it was the UKYCC, the UK Youth Climate Coalition, who came up with the idea, because they had already came up with the idea to do something similar at a big event that they were running called Powershift. So we thought, they wanted to do that at the big seminar called Powershift and we thought, that’s such a good idea to do a Flash.. We have something called Flashmobbing, I don't know if you're heard that. You know what flashmobbing is, right. We thought, what a great idea to do a flashmob, we should do something like that for The Wave, cause it will really appeal to young people they are quite into flashmobbing and doing kind of silly random acts, as lots of individuals coming together as one big group to do something. So our role as Action Aid what we said was look, what we really feel it's important to have something much more targeted towards the youth audience to help mobilise young people to the demonstration, so we took a lead role in the flashdance, we created the flashdance and the video, we found two young volunteers who were willing to be in the kind of instructional video, showing people the dance moves and we shot it. Yeah, we had practically no money, so we hadn't budgeted for this, so I found one of our young volunteers is a film maker, so he filmed it for us free of charge and obviously the two girls in the video who just volunteered came along and did it, and it was myself and a colleague that choreographed the dance. (Laughter). Yeah, so we created it and then we obviously gave it to all the coalition members and said here it is, please put it up on your social network sites and stuff and get it out there.
Gloria: So you went to The Wave yourself I guess?
Anella Wickenden: Yes, yes, we went to The Wave and we had a few people. To be honest, demonstrations aren’t the kind of things that our young supporters normally go on, we are very good at reaching out to young people who wouldn’t normally be involved in development charities or wouldn't normally be involved in campaigning, so ActionAid's youth work is much more about reaching out to a youth audience that are new to all of this, and perhaps, you know, wouldn't be the kind of people who would join their sort of political groups at University or wouldn’t normally join a campaigns group so it's really kind of reaching out to that cold audience, if you like. And we do struggle, you know, to get them to participate in this kind of activities, I think they see it as pointless, if I am honest, and also something that older people tend to do. Well, obviously there was a huge opposition to the Iraq war in the UK, and for a lot of young people that was the first time they took to the streets and they took to the streets in their thousands and thousands and it didn’t achieve what they were hoping for and that's really kind of disempowered them in terms of demonstrations I think.
Gloria: I heard a lot from the other organisation that they liked The Wave because it was kind of this peaceful, more like fun protest, rather than there was no danger of violence or that would maybe get people more inclined to protest.
Anella Wickenden: Yeah, I think certainly The Wave did have a very safe friendly atmosphere, I think it felt very family oriented and quite safe in terms of its, not just in terms of personal safety, but also it wasn't very edgy in its, how should I say, in it's kind of design, or the way it was marketed, it was kind of very family friendly, and all these people getting together and very nice and smiley and I mean that's great but if you want large numbers of young adults, it wasn't really pitched right for that audience I think. But it was a very successful demonstration, lots of people turned up. But I mean we very hoping for more young people, so we created, I mean it's very difficult to measure these things, there were young people all across the demonstration. But with The Wave what we said was, come to this particular area at the start of the march, and we will perform The Wave and that was sort of meant to be the youth block of the march. And I think we were hoping for at least 200 young people, and I think we probably had more in the region of a 100 turned up. So it wasn't as successful as we hoped. I think maybe partly that's also down to timing as well, though. The Wave dance was a last minute idea, it was something we just rushed through, and you know, we should probably have needed more time really to put it together.
Gloria: So how did you mobilise, well how did you tell the members of your organisation about the Wave? More through the internet or newsletters?
Anella Wickenden: yeah, ehm, well we have.. Just sort of to illustrate a little bit. So yeah, we get people, we give young people the opportunity at festivals to take action, so this is the climate campaign of last year. We have.. I mean every year we're giving young people the opportunity to take action at festivals, and that's really a way to kind of recruiting them to the network as well. So what we have is, we have a database of what I think now is about 19.000 young people, who we email on a monthly basis, so and we have a youth web channel, and we have a facebook page and we have a MySpace page, which is sort of not so popular these days. So we only communicate digitally with our audiences, because obviously with young people it doesn't make sense to send them letters in the post, they move around too much, and it's too expensive. So we really promoted The Wave through our Website, we have a daily blog where we would keep talking about it and promoting it, we had a campaign section for the food versus dust campaign, which again talked about The Wave, we have a facebook page, where we promoted it up there, we uploaded the video from YouTube, we have a YouTube page as well, and then we promoted it in our monthly e-newsletter. Yeah that were the main kind of ways of getting it out there.

Gloria: And did you have a strategy for traditional media as well?
Anella Wickenden: What do you mean by..?
Gloria: Like newspapers, radio..
Anella Wickenden: Ehm, no. I mean we, because Stop Climate Chaos already had a media team that were working on securing media coverage for the demonstration, for the march. So we left that to them. And we told the media team obviously about the dance video and I think they press released it and tried to get the youth element and the dance, the sort of quirky dance bit out ehm into the media, but I mean as myself, and my team, we weren't really involved in that side of things, I don't think they were hugely successful in... I mean the dance actually did get a mention I think on the radio a bit, but also more on the day, so BBC were filming the march and they filmed the dance taking place as one of the kinds of things. Shots of demonstrating what's happening all day.

Gloria: And did you consider twittering from the event live?
Anella Wickenden: Oh yes, we did do that, yes sorry. In terms of promotion and mobilising it was all e-mail, facebook, website, then when we were at the demonstration, we had one of our young volunteers, well we had groups of volunteers, but one of the girls that was actually in the videos, she was through the I Phone she was uploading videoclips to our website and also twittering, I am trying to think if it was all, I can't remember if it was streaming through to our website or just to our twitter site, I am pretty sure, sorry, just because we had some technical difficulties, but I think basically she was ehm, yeah uploading tweets. Sorry I forgot to mention we also have a twitter profile.
Gloria: Yeah, I know what you have (Laughter)
Anella Wickenden: (Laughter) Yeah, yeah ok. Obviously we were twittering in the run up to the Wave, but yeah she was uploading videos to our blog on the website, and tweeting or uploading twitters to the..
Gloria: For the ActionAid account or on her own account.
Anella Wickenden: We have, the youth network, has it's own Twitter, facebook and YouTube and MySpace pages and our own section of the website. Everything we do, we have our own youth brand, which is Bollocks to poverty, it's this thing, that's the youth arm of Action Aid, so it was all going into the Bollocks to Poverty web presences.
Gloria: Ah alright, I looked more at the traditional Action Aid homepage and I couldn't find that much.
Anella Wickenden: I can send you links to these things. They are not so easy to find from the ActionAid section, cause it's quite a niche audience so it's very much us communicating with young people and the ActionAid is more traditional older, you know, targeted at more traditional older audiences and child sponsors and people more in their sort of 40s/50s.
Gloria: Ok, so although Copenhagen was a failure, do you think that The Wave made a difference.
Anella Wickenden: If I am completely honest, I don't think it did. And ehm, we were initially quite reluctant to be involved with The Wave for that reason, we felt it was too late. If you wanted to have a political impact, you needed to influence political leaders much earlier on, by the time The Wave took place a lot of the decision had already been made, so I am not sure it was really the best way to harness public support. I don’t know what the best way would have been I mean it was a very difficult situation, I mean with Copenhagen in general I think what happened, and I think the major risk, or the major trap that we fell into, was that in order to mobilise people we kept saying that Copenhagen was possibly the most important meeting in human history and it was, you know, where the chance to prevent runaway climate change rested, or it was where THE decision was going to be made, and of course if the right decision is not made, you set yourself up for failure in a way. And I think like these processes are always much longer and complicated then a single meeting, and that of course we all know and we know from years of experience really, so I think we put, you know the saying, all your eggs in one basket, we placed too much emphasis on that one meeting and there wasn't enough thinking and strategising before Copenhagen. but it is difficult, because now organisations are in a position, where they don't know where they can best have an influence, they don't know how the politics of the decision making is gonna map out in the future, so I think they are really struggling.
Gloria: Did it help with the visibility for the organisation at all?
Anella Wickenden: Ehhh, pouhhh. No, because it was a coalition event and there were 100s of organisations involved, so it didn't. And actually it wasn't one of the major partners, it wasn’t one of the major players in the coalition, we didn’t have a large presence at the Wave, we only had a small youth presence, the major players were people like OXFAM, RSPB, and Friends of the Earth and those organisations had a higher profile through their involvement in The Wave. But ActionAid decided earlier on that it didn't want to put a lot of resources into the coalition and The Wave. I mean the potential was there, we just made the decision earlier on not to invest in that area.
Gloria: Were you approached by the coalition whether you wanted to join or did you kind of apply to become a part.
Anella Wickenden: I am not sure actually, because that was something that was handled by our policy and campaigns team. But I imagine, we are part of lots of coalitions there's another, we are part of a coalition with Oxfam and Save the children and Christian Aid and all the major development agencies in the UK. So I imagine it's something that we were aware of for a long time and yeah, probably invited but you know, there discussion over a long time. Actually ActionAid contributed money to SCCC so I think that, you know, they would have asked ActionAid if they wanted to be a member and also if they wanted to contribute towards the cost of the coalition. So. yes. Is that ok, does that make sense?

Gloria: Yes, yes definitely.
Anella Wickenden: it's always a bit complicated with coalition events. ehm, and especially with our involvement because it's the coalition and then ActionAid and then the youth team and then Bollocks to poverty so it's a little bit kind of complicated it's not so straight forward how we were you know involved. But well, great. ok. Is there anything, do you need anything from me? In terms of would you like me to send you links to webpages and things. Obviously a lot of our, we kind of have closed down the climate campaign now, so what we did is we reported back. I mean, obviously it was a massive failure. but the way we reported back was to say: look, you know, although what we wanted didn’t happen at Copenhagen, our climate campaign objective was to influence the UK climate representatives, which was Ed Miliband the climate change minister and Ed Miliband actually came out very favourable from the Climate summit, you know a lot of people were saying the UK and Ed Miliband in particular was one of the people that were really pushing for the right thing, so overall it was a failure, but you could say that for us it felt at least like a bit of a success at least that the government listened to us and they did put forward or they did represent what the public wanted. Ehm and now we are encouraging people to sign up to something called 10:10. which is a campaign which is basically getting individuals, schools, institutions and businesses to reduce their emission by 10% in 2010 so it’s much more of a kind of lifestyle ..
Gloria: Yeah more direct action, isn’t it.
Anella Wickenden: Yeah and because you know until we know what is actually happening in terms of the political site of the campaigning it's, there isn’t anything else really that the public can do. ActionAid and we are also obviously saying, ActionAid is continuing to lobby behind the scenes so we have lobbyists and people who are still very much working on climate change, but in terms of what the public can do, we sort of said prove to the governments around the world that it is possible to cut emissions by cutting your own, You know and then it will go back perhaps to the campaigning.
Gloria: Perhaps.

Anella Wickenden: Perhaps. (laughter) So, ehm, we don’t have a lot of obviously, but I will send you links to all the various, of what we still have left on our website in terms of the campaign pages and the video links and things like that.
Gloria: Ok, that would be good. Thank you very much.
Anella Wickenden: That's alright, Good luck with it all, and with getting home...
Gloria: Thank you. I need that.

E. Stop Climate Chaos Coalition

Tom Allen tom@sccc.org – 15th April 2010
 3p.m.

The Grayston Centre

28 Charles Square

London N1, 6HT

Tom is the new media officer of the coalition and responsible for the ways in which the Wave was presented online. He is young and has also worked as a lecturer in new media and the University College in London. The atmosphere was very friendly and open. We have laughed a lot together and it was a casual talk in the cafeteria of the Christian Aid Office.

Gloria: So I am doing my Master in Media and Journalism and I am writing my thesis on how new media is used to organise traditional protests, so The Wave is my case study, it's the key case study that I have.
Tom Allen: Brilliant, Excellent.
Gloria: So your interview is quite important to me.

Tom Allen: Excellent.

Gloria: Maybe we can just start by you telling me something about the coalition and what your role is within the organisation.

Tom Allen: Ehm, Ok. So the coalition is over a hundred organisations, many of them internationalised like WWF, Friends of the Earth and eh, the idea of it is to get everybody who is doing, who's interested in working on climate change working on it in a complementary way, so that they're not all running their own campaign, that's, you know, 'I want to stop climate change'; 'Climate change - let's stop it', you know, it's all in one, so it Stop Climate Chaos Coalition. And, we didn't have that kind of organisation, that structure of all of us, of all these organisations working together, there was a central secretariat and I was the, I do, I did the web, and all the new media aspects of that, so, video and audio and anything else that was new media related, I was looking after. There were 6 people in the secretariat and last month, we changed it so there is one person in the secretariat and she is looking after we kind of changed the structure so she is now looking after the kind of admin jobs and website and then sort of reporting to a steering group, so it's kind of changed the structure a bit.

Gloria: So you are all scattered across the city a bit.
Tom Allen: Yes, so we are all spread around although a lot of us, three of us have come on to this project, that's half of the secretariat.
Gloria: And, was the coalition built around The Wave or did the Wave come after?
Tom Allen: It came much later. So the first event we did was in Trafalgar Square and we had, I'm trying to get it right cause you're recording it, it's either 19.000 or 24.000 we had, you have to look it up, it's called "I Count" and ehm, so we had a lot of people in Trafalgar Square, and we had a big concert there with Razorfish, and -Razorfish- no, that's not them Razorlight that's the one.
Gloria: Laughter, I was just wondering.
Tom Allen: Not as well known as Razolight actually. Laughter. Ehm yeah, and who else, I think there was a comedian doing the comparing called something maybe it was Toby Handstis. Ehm. It was a really good event though and ehm, I wasn't working with the coalition at the time, so I didn't know that much about it, but I was at the event and it was really good it mobilised lots of people and was a good sort of learning process for The Wave, so when you, what went well, what didn't work well, what gets people that kind of thing. Yes, so The Wave, was estimated to be 50-60.000 people, so it was quite a lot bigger.
Gloria: Then you've kind of reached the target.

Tom Allen: Yes, yeah.

Gloria: Ehm, did you go to The Wave yourself?
Tom Allen: Mhhh, yeah. And, I was trying to get a decent phone, where I could actually tweet from it and it had, it was so annoying, I was phoning up the phone company every day, leading up to where I was saying I still haven't got this phone I'd be really useful. Like I really need to be able to see what other people are tweeting and then retweet it, or that kind of thing, and my old phone, you know, all I could do was just sending text messages, it was hopeless for trying to do any web on the move. And yeah, my phone had turned up two doors down and they forgot to mention it, and they came around the Monday after: Of I got this box for you by the way! I was like: Ohhhhh, wrong time.. Laughter.
Gloria: But there were lots of Tweets from the event, so.
Tom Allen: Yeah, so whenever I found someone I knew who had a better phone then I did, I had a look at what's happening, and then would sort of log in with the Stop Climate Chaos account and retweet things, but it was from four or five different devices, I think, in the end.
Gloria: Yes, I was wondering how you organised it, maybe you had many people to go with.
Tom Allen: No, it was just me. And anyone I could find.
Gloria: That's quite impressive. And when the coalition was built, did you approach the other organisation to become members or did they apply?
Tom Allen: You probably best talk to Ashlek about that, because I wasn't around for that. But I think it was sort of 8 board members, who kind of conceived of the idea let's all work together and so I think they got together, and then we sort of basically allowed other people to get in touch to join us. But we have request specifically about how you join, so you have to accept all the policies asks that we have so you had to agree with what we want to, you know, collectively what we want to get the government. And you also have to pay some kind of subscription depending on how big the organisation was, you to sort of maintain upkeep of the secretariat.

Gloria: And did you before work for any other organisation of the board members?
Tom Allen: No, no, I came in from policy.
Gloria: So, and when did you start to promote The Wave online?
Tom Allen: Ehm, in March. It was around March, initially, we were thinking it was gonna be called March in December. And it seemed like: Ah March .. In December it's a bit of a play on words. So we started calling it that and it was really just you know, we came up with the name for it but we are calling it this for now, and that kind of gained a momentum and we sort of said, no It's really called The Wave and so around ehm, June time we were like, no actually that's the Wave. Let's get everyone together, tell all your friends. So quite a big a build up.

Gloria: And you first started online or did you already include the traditional media in the promotion?
Tom Allen: I think we left traditional media until considerably closer to the event, we had some magazine content running sort of late summer, back into the summer probably, and ehm, so our members had magazines as well and it takes quite a long time to get things into their print magazines, because you know it's more difficult, they don't have a huge budget to do those things, so ehm, we had to get articles to them quite early on, but ehm, yeah, print media was one of the later things.
Gloria: So you were in charge of new media.
Tom Allen: New media, yeah.
Gloria: So ehm, how did you do that? I looked at the facebook pages and so on, and it looks really intense, I mean you comment on most things that people post and that must have been a lot of work.
Tom Allen: Yes, we tried to. I had a, we had an intern who was very good as well, there was no way I could have done all of that. Yes, she was absolutely excellent, she just, she was in between studying so she's just off to Oxford to do her Masters, and she had been involved in all kinds of environmental campaigning before, so that was fantastic. She looked after a lot of the things, so yeah, if it was just a quick query on facebook, then she just say oh it's this and you know that made it a lot easier, definitely.
Gloria: Yeah, and that's really important to build the community of the members.
Tom Allen: Yeah, yeah. The one issue we did have on new media that was good to have was a sort of consistent voice, so the way we got around it was by adding our names to the facebook thing, where we could remember and where we had time, we just like, you know: Oh Thanks for the query, or blablabla. Or have a look at this link, it's really exciting, there's a new video, and then we would add like Dash# Tom at the bottom, so that people started to get a feel to who they were talking to, because otherwise you're just talking to a logo which is not the point of social media, social media is about, you know, being social with people not a logo. So you know, we were trying to get around that way trying to.

Gloria: So how do, closer to the date, combine the social media strategy and traditional media?
Tom Allen: Ehm, I am not sure, we ehm, one of the advantages working in the secretariat was the person with the media, like all the media was sat next to me all the time, so we could just chat all the time, there were only 6 of us, so we could always just chat over the desks, ehm, so I am not sure we formerly combined the strategies or anything, but we were sort of conscious that there were things we were doing online, like ehm, running a Twitter storm, that was sort of ??? you and quite interesting to old media as well, so we were basically just talking all the time, so if Sarah had managed to get something placed in a magazine or something like that, then, I find the online version and post a link to that, like you know, Guardian magazine, or something. And then likewise, you know if we had something exciting that happened on new media, I pass it on to Sarah, so she could then put that in a press release or something like that. So yeah, there wasn't a sort of really formal kind of thought out, this is what we're doing then take in on to new media, it was just like we are gonna keep prior in our own way and constantly talk so that you know, we know what's happening and what's worked well.
Gloria: Cause you worked closely with the Guardian, well it seemed like that, cause they did like?
Tom Allen: Yeah, well they just seemed to like our campaign I think. I think they liked the side.
Gloria: They had like most pictures, and most articles on it.
Tom Allen: Yeah, yeah, that was really good, I think they did that partly, part was that website with all the video of people doing the Mexican wave, that just got so much attention, like so many built on that like from Tehuana to New Zealand, like anywhere, we were getting all these crazy videos, and ehm, it was becoming really fun, and I think people just loved that and especially on Twitter, cause it’s kind of it's quite a quick fix, you can just click on the link and just go oh yeah that's good. But we never had a formal ehm, like arrangement with the Guardian, like ehm, we didn't go into cooperate, whatever it's called, partnership with them like. I think 10:10 has gone into a formal partnership with them, but we didn't do that.

Gloria: And well, I mean Copenhagen was kind of a failure, so
Tom Allen: Yep.

Gloria: Do you still think that The Wave made a difference?
Tom Allen: Yeah, because we had to be really specific about what the goals of The Wave were and there was no way, there was no way we were ever going to dictate political policy, and there was no way we could ever sort of, you know, actually go to Copenhagen and say what was gonna happen, so all we could do was, there was a popular movement and show you know, that people were actually willing to go out on a December day when it was really cold and bitter and it looks like gonna rain, and you know, actually sort of be there and make some noise and support, and yeah I think we definitely all thought that it was success because one of the main goals actually was really like comparing it other climate change mobilisation, so I think before, sorry, before ehm, The Wave, the biggest one I think was the I count one that we've done previously, so we wanted to beat that, which was 24.000 or whatever it was, so that was our main goal, like we wanna make sure that we beat that so we can really show the politicians that there're more people care about it now, then did then, so yeah.
Gloria: So that Gordon Brown commented on The Wave was then a sign for you that it was successful?
Tom Allen: Yeah, yes, it helped, although they commented a fair bit, without actually taking action, it would have been nicer to do a bit more action. I think Ed Miliband seemed to get, seemed to be on board.
Gloria: He walked in the march, didn't he.
Tom Allen: He did, yeah yeah, and ehm, it was, we were very careful, because we didn’t want him to sort of like say, yes, I completely agree with all this, this is all yeah, what I want. So we had very specific policy asks, and said you know, like, if you actually agree with this and you actually to reduce the UK carbon emissions by 40% based on 1990 levels by 2020, then you can say you agree with the motivations of this march, but if not then have a nice day. ... There's a very good video of a show.. Talking to him and it's definitely worth looking that up, if you can.
Gloria: Ah ok, yes I'll try. So did you like, record the numbers of members on facebook or twitter, did you like follow how successful or popular your pages were?
Tom Allen: Not really actually. Ehm, we sort of after it sort of threshold about 1.000 on Facebook and yeah, I don’t know less on twitter, probably a few 100, maybe like 400 or something, it was kind of like, ok we are starting to draw momentum now and then it was really you know, trying to make sure we were constantly in touch on a social and personal level with people on those platforms, so they didn't feel like they were leaving just messages on there on an uninhabited page, so ehm, yeah it really didn't have specific targets, we want to use these platforms well to engage with as many people as we can, let's see how many people that is, see how many people that gets to.
Gloria: Yes, I mean you know have more followers and supporters then before, that's kind of interesting. I thought it may go down again after the event happened.

Tom Allen: Yeah, yes, exactely, but I think thats always the way, because I mean, working in this little bubble of the charity sector, you think ohh well, it's all over now, but actually, it's when The Wave actually happened it's when people started: Oh, that's quite interesting, I wish I had known about that before, oh it might be worth to follow to find out more about that, and then you got the followers afterwards. You know, I think that's how it realistically works, so it’s either people who know a lot about the sector.
Gloria: So my question was what will the coalition work on next, so that's Ask the Climate Question.

Tom Allen: It is Ask the Climate Question, yeah, ehm, although it's subtly different as well, because Fiona, who's carrying on as the secretariat of the coalition is doing that herself on behalf of Stop Climate Chaos, and then Lucy, Sarah and I are based here working on Ask the Climate Question, so ehm.
Gloria: And what exactly is Ask the Climate Question?
Tom Allen: Basically we are trying to get climate change on the political agenda for the elections, as simple as that, we need to know that climate change is taken seriously at this election, and when.. we are targeting marginal seats, so we are looking at the areas of the country, the constituencies where it might go either way, you know, where it could be Labour could be Lib Dem could be Conservative could be whatever and we are looking at those specifically cause that’s what politicians do, the politicians will target those areas and go door to door, and say, Hello I am your friendly local Tory or something, so we are trying to make sure that we also target those areas, so when they go knocking door to door, someone says, well, what are you gonna do about climate change, and then they will go back to the central party and say: Wow, we got a lot of questions abut climate change, people actually seem to care about this, so that's the big goal.
Gloria: Ah, ok, well, then you will have to rely on that the people you target will ask the climate question.
Tom Allen: Yeah, ask the climate question. So , we've had to. Ehm, The online materials are quite different this time around, because it's not about trying to get people out to a march, ehm, it's more things like, we created little door hangers that you can put on your door so that when you go to the door, so you got like a reminder of all the things you want to ask the candidate and just little ideas like that, so we are trying to ehm, do more things in the real world I guess, rather than online for this one, but it's still exciting.
Gloria: Cool, well, back to The Wave, did you kind of create the event for media attention, well obviously..
Tom Allen: Mhh, well, it wasn't for the benefit of media it was for the benefit of governance, so you know, the whole idea was we wanted government to hear all those voices of all those people who feel passionately about climate change. Yeah, so when evaluating, this was one of the key things, the fact, that the Guardian had brilliant photos all over the place was great, but ehm, the really important thing for us was that Gordon Brown, did do his video and invited us to Number 10 Downing Street to sort of have a conference with him.

Gloria: Did you go?
Tom Allen: I went to the door. Laughter. But ehm, we were trying to get so that it was our members who had all been working so hard on it, as well, and the members were also trying to bring you know, someone young who kind of is gonna be impacted the most by climate change, so there were a lot of student that went and stuff. And also they only invited 25 people I think..
Gloria: Ah, well, it would have been interesting.. to meet someone who's been there.
Tom Allen: Definitely, definitely. Yeah, yeah, a few of my friends were there, and it sounded interesting.
Gloria: So why did you chose the 5th of December?
Tom Allen: Ehm, because... it was enough time before Copenhagen that government might actually be able to think: ok there is a strength of feeling here, maybe Grodon Brown should go as well as Ed Miliband, which happened in the end.
Gloria: Oh, he wasn't gonna go?
Tom Allen: No, it wasnt gonna be any of the leaders, Barack Obama wasn't gonna go, there wasn't gonna be any of the leaders and ehm. I think they might have made the decision possibly prior to the actual day of The Wave, but yeah, it was that kind of thing. It was kind of eh, it was getting them to take COP15 seriously, to really engage with Copenhagen, rather then just send of Ed Miliband to go and say yeah, well we think climate change is really bad too, ehm, but hey, you know, what can we do about it, so it was kind of trying to get the actual decision makers to go.
Gloria: Ok, Great. I think that's it.
Twitter

A. Campaign against Climate Change
More photos! This time it's our Climate Emergency Rally on December 5th: http://www.campaigncc.org/node/374 #thewave 10:54 AM Dec 29th, 2009 via web

Thanks to everyone that came yesterday, we hope you enjoyed it. Sorry about the lack of Twitter updates - the phone battery gave up! 12:44 PM Dec 6th, 2009 via web

The placards and flags are ready, all we need now is YOU to take them to our rally! 3:06 AM Dec 5th, 2009 via txt

Unless of course you're coming on the bike ride (10am, Lincoln's Inn Fields). We'll be twittering until the campaign phone battery dies! 1:00 AM Dec 5th, 2009 via txt

So this is it - the biggest day of the climate campaigning year, and it all starts at noon at Speaker's Corner, Hyde Park. 12:57 AM Dec 5th, 2009 via txt

Coming to The Wave tomorrow? Then why not join our feeder rally (12pm, Speakers Corner, Hyde Park) and bike ride (10am Lincoln's Inn Fields) 4:49 AM Dec 4th, 2009 via web

º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø KEEP THE WAVE GOING ¸„ø¤º°¨¨°º¤ø¸„ø¤º°¨¨°º¤ #thewave 7:17 AM Nov 5th, 2009 via web

We'll be filming a Wave for #thewave at the Forum on Saturday! www.campaigncc.org/londonforum 7:17 AM Nov 5th, 2009 via web

@scccoalition at last night's meeting we did a wave for #thewave! http://tinyurl.com/ydhwezl 4:23 AM Nov 5th, 2009 via web

RT @scccoalition @peopleandplanet: The Wave is coming! http://the-wave.org.uk 9:06 AM Aug 11th, 2009 via web
B. Envision

LDN: Read Grad Asia's report from The Wave and thoughts on Ed Miliband - http://www.envision.org.uk/news_posts/251 2:22 AM Dec 10th, 2009 via web

LDN: Anyone spot us at #thewave on saturday? See pics and read about our new friend Ed at http://www.envision.org.uk/news_posts/251 7:34 AM Dec 7th, 2009 via web

This sat we're getting on #thewave ! AND a team of 25 students are joining the @woodlandtrust tree-planting record attempt - phew! 3:29 AM Dec 2nd, 2009 via web

RT @scccoalition: Can you feel how close we are to trending #thewave? Pass it on! http://the-wave.org.uk http://act.ly/Ree 7:33 AM Nov 5th, 2009 via Digsby

C. Oxfam

Have you seen the collaborative Wave video? it's ace. #climate #cop15 http://bit.ly/5QmRHF 6:19 AM Dec 11th, 2009 via web

RT @natures_voice Gordon Brown on No10 news video: 'Together we can make climate change history.' #thewave http://tinyurl.com/ygy3nwm 11:08 AM Dec 5th, 2009 via web

... A great big thanx to each of the 50,000+ of u marched. U made today incredible. Now it's on to #COP15 - more on oxfam.org.uk next week 10:33 AM Dec 5th, 2009 via txt

Well,that's it. Debate with Miliband now over & ppl heading home to rest after #thewave. Police say 50,000 ppl there - and counting... 10:29 AM Dec 5th, 2009 via txt

Agreed, Mr Miliband, and we'll be pressuring you every step of the way - during #COP15 and beyond. #thewave 9:00 AM Dec 5th, 2009 via txt

Ed Miliband at #thewave Q&A: 'We've come a long way �<on #climate change�> in the past few years, but we still have a long way ... 8:56 AM Dec 5th, 2009 via txt

RT @CAFOD Skynews report, video + picgallery from #thewave http://bit.ly/7bYyJ3 8:37 AM Dec 5th, 2009 via web

Does anyone in the twitter-verse have a question for Ed Miliband at #thewave Q&A? @ reply them through and I'll see if i can get one in. 8:27 AM Dec 5th, 2009 via txt

Ed Miliband at #thewave Q&A, 'hard part of campaigning against #climate will be after #COP15'. Agreed! Emissions cuts wont come over ... 8:19 AM Dec 5th, 2009 via txt

http://twitpic.com/s95fy - A packed church hall questions Miliband 8:15 AM Dec 5th, 2009 via TwitPic

Miliband wants to 'avoid #climate aid money being taken from existing aid budgets' but didnt promise that existing aid budgets wont suffer 8:05 AM Dec 5th, 2009 via txt

#thewave Q&A with Miliband: 'Will aid money to help poor adapt to future #climate change be additional to existing aid pledges?' 8:01 AM Dec 5th, 2009 via txt

Miliband admits UK Govt 'needs to do much better on low-carbon jobs and renewables' at #thewave Q&A 7:54 AM Dec 5th, 2009 via txt

Next Q at #thewave Q&A with Miliband: 'Current plans to avoid catastrophic climate change not adequate. What r Govt plans to sort this?' 7:53 AM Dec 5th, 2009 via txt

Ed Miliband takes questions on carbon capture: "Will he promise to not build any new coal power stations unless 100% carbon capture ... 7:47 AM Dec 5th, 2009 via txt

#thewave drawing to a close, but we've managed to make our way into a serious Q&A with #climate and energy secretary Ed Miliband. Li ... 7:43 AM Dec 5th, 2009 via txt

Crowds dispersing. A huge, heartfelt thank u to all who came to #thewave. Ur all incredible! Now,i'm off to meet Ed Miliband. Stay tuned... 7:30 AM Dec 5th, 2009 via txt

Ashok from stop climate chaos at #thewave - 'we will be here again and again until the government listens' 7:23 AM Dec 5th, 2009 via txt

RT@salisburyoxfam Big wave at #thewave! Again failing to all get into Parliament Square. So many people! http://yfrog.com/4f67akj 7:05 AM Dec 5th, 2009 via web

Amazing! An estimated 40k people outside parliament yelling at the top of their voices: "we want climate justice!" 7:04 AM Dec 5th, 2009 via txt

http://twitpic.com/s8uql - A blue sea arrives @ parliament #thewave 6:59 AM Dec 5th, 2009 via TwitPic

#thewave now setting off. Leaving grosvenor sq. Excellent speeches and testimonies from stage. Now it's on to parliament! 5:29 AM Dec 5th, 2009 via txt

http://twitpic.com/s8hvc - African drummers bring on up-beat beats 5:07 AM Dec 5th, 2009 via TwitPic

'Governments talk of adaptation, we talk of survival... Thank you for coming to #thewave and standing shoulder to shoulder with us' 4:52 AM Dec 5th, 2009 via txt

Speaker from bolivia takes to stage at #thewave - 'Climate change is a harsh reality that is most exposed to the poorest people' 4:50 AM Dec 5th, 2009 via txt

From the stage at #thewave: "climate change is about human rights" 4:45 AM Dec 5th, 2009 via txt

Listening to speeches behind the stage at #thewave speaker from bangladesh says, 'There hav always been cyclones but now getting worse' 4:35 AM Dec 5th, 2009 via txt

RT @annacnolan - On #oxfamgb bus.Looking forward to getting to #thewave. Let's put pressure on for a fab deal at #cop15! 4:30 AM Dec 5th, 2009 via web

http://twitpic.com/s8ehz - From the back of the stage at #thewave 4:30 AM Dec 5th, 2009 via TwitPic

BBC news website's coverage of #TheWave marches in UK and Ireland: http://bit.ly/8v8i37 4:17 AM Dec 5th, 2009 via web

http://twitpic.com/s8czj - Youth flash dance at #thewave 4:13 AM Dec 5th, 2009 via TwitPic

Come join the fun! RT @scccoalition Pirates on stilts, green aliens, blue faces, beards, ears & hands... It's all coming together! #TheWave 4:11 AM Dec 5th, 2009 via web

http://twitpic.com/s8bru - On the open top #climate bus at #thewave 3:57 AM Dec 5th, 2009 via TwitPic

Hello from the second floor of the open top #climate bus at #thewave! Lot's of reporters around - BBC, Channel 5. Good to see. 3:57 AM Dec 5th, 2009 via txt

http://twitpic.com/s8b7n - Crowds gathering at #thewave 3:49 AM Dec 5th, 2009 via TwitPic

http://twitpic.com/s89g7 - Yes, i did ask them for a hug #thewave 3:25 AM Dec 5th, 2009 via TwitPic

I see ppl with blue coats, blue jackets, and blue tights on the tube. They're either off to #thewave or making a fashion statement. 2:50 AM Dec 5th, 2009 via txt

Hello & good morning! Richard here from Oxfam GB. I'll be your tw-eyes & tw-ears for #thewave. Live from uk's largest ever #clim ... 2:04 AM Dec 5th, 2009 via txt

http://twitpic.com/s3w6k - Sneak peak of #thewave banner 8:13 AM Dec 4th, 2009 via TwitPic

Find fame for a good cause! Take part in our collaborative film on #thewave #climate march: http://create.tv/studio/overview/3215 #Oxfam 4:43 AM Dec 2nd, 2009 via web

Thx to the @woodland trust, @addsmore, @equalexchangeuk and others for the retweets and vows of twilence! 9:05 AM Nov 30th, 2009 via web

We're getting closer! Only a few more and we'll hit 10,000 secs - take a vow of #Twilence before #theWave march: http://bit.ly/twilence 8:56 AM Nov 30th, 2009 via web

7840 seconds of Twilence so far, let's get to 10,000! RT: Join the #Twilence B4 #TheWave march for #climate change: http://bit.ly/twilence 7:10 AM Nov 30th, 2009 via web

What would happen if you just stopped? Try 140 secs of #Twilence before #TheWave march to stop climate change~ http://bit.ly/twilence 7:06 AM Nov 30th, 2009 via web

Pls RT to not tweet: Don’t tweet for 140secs of #Twilence - think of calm before #TheWave march 05/12/09: http://bit.ly/twilence 6:01 AM Nov 30th, 2009 via web

Mid afternoon slump? Square eyes? Have 140 seconds of #Twilence ahead of #TheWave #climate march: http://bit.ly/twilence 4:58 AM Nov 30th, 2009 via web

Don’t tell your boss - grab some coffee and enjoy a #Twilence break ahead of #TheWave climate march on Sat: http://bit.ly/twilence~Shhhh… 4:10 AM Nov 30th, 2009 via web

Sshh! I'm not tweeting for 140secs - my #Twilence is for a #Copenhagen deal. The calm before #TheWave http://bit.ly/twilence 3:01 AM Nov 30th, 2009 via 140 Seconds of Twilence

Pls RT: Actions speak louder than words. Take a 140sec vow of #Twilence for #COP15. The calm before #TheWave ~ http://bit.ly/twilence 2:15 AM Nov 30th, 2009 via web

@scccoalition @getonthewave Sshh! it's time not to tweet for 140secs of #Twilence. The calm before #TheWave: http://bit.ly/twilence 2:03 AM Nov 30th, 2009 via web

Sshh! I'm not tweeting for 140secs - my #Twilence is for a #Copenhagen deal. It's the calm before #TheWave march: http://bit.ly/twilence 1:34 AM Nov 30th, 2009 via web

Phil says again that going to #thewave on December 5th is incredibly important. 10:23 AM Nov 27th, 2009 via Echofon

Phil Bloomer: join #thewave so @edmillibandmp and other #climate ministers can get us the deal we need. 9:43 AM Nov 27th, 2009 via Echofon

RT @GetOnTheWave - massive thanks to everyone for keeping #thewave buzz going! Just 2 weeks to #The Wave now... http://the-wave.org.uk 4:51 AM Nov 23rd, 2009 via web

I'm back! Added 140 to the 280 seconds of #Twilence. Support the #Copenhagen climate talks ~ join #TheWave ~ http://bit.ly/the-wave 9:04 AM Nov 19th, 2009 via 140 Seconds of Twilence

Buy watercolour prints by #Gorillaz artist #Jamie Hewlett from his #Bangladesh trip to highlight climate change: http://bit.ly/9anb1 #Oxfam 6:02 AM Oct 27th, 2009 via web

Be there! Oxfam does 'The Wave' ahead of the UK's biggest climate change march - 5.12.09: http://the-wave.org.uk/with/131 #thewave #Oxfam 5:49 AM Oct 23rd, 2009 via web

D. Action Aid

I petition @DowningStreet to commit UK to 42% reductions now and all EU to at least 40% asap > #FixCOP15 http://act.ly/1lw > Pls RT to sign 8:35 AM Jan 14th via act.ly Retweeted by ActionAid_Team and 7 others

http://twitpic.com/sx7pc - #climate #cop15 6:11 AM Dec 10th, 2009 via TwitPic

If you did #thewave flash dance with us on Saturday don't forget to watch the video of it happening! http://bit.ly/50N5cI #climate #COP15 4:54 AM Dec 10th, 2009 via CoTweet

Photo of the week: many voices: Guddi Devi speak out at a women's group in Uttar Pradesh. http://bit.ly/4wEBF5 5:44 AM Dec 9th, 2009 via twitterfeed

Got a thing for dancing in the street?: Well you’re in for a treat because our wave flash dance lives on! http://bit.ly/5lglJd 10:48 AM Dec 8th, 2009 via twitterfeed

Long weekend campaigning! Vid of #thewave flash dance here http://bit.ly/CcDHN & pics of us meeting PM and Ed Milliband http://bit.ly/65g1ea 8:06 AM Dec 7th, 2009 via CoTweet

Video - the Wave flash dance: Well we're all back in the office after an exhausting weekend. Friday we handed in yo... http://bit.ly/4r175G 3:27 AM Dec 7th, 2009 via twitterfeed

#thewave it's all over been a great day and the weather held out!about to tuck in to a pizza and relax 7:53 AM Dec 5th, 2009 via Twitterrific

#thewave just walked through trafalgar sq!great turn out! 6:23 AM Dec 5th, 2009 via Twitterrific

http://twitpic.com/s8mxm - #thewave pArt way through one balloon down but marching on 5:57 AM Dec 5th, 2009 via TwitPic

http://twitpic.com/s8jer - #thewave on the move 5:23 AM Dec 5th, 2009 via TwitPic

#thewave on the move!finally!yay!let's make copenhagen count! 5:18 AM Dec 5th, 2009 via Twitterrific

http://twitpic.com/s8hc9 - #thewave almost ready to go 5:01 AM Dec 5th, 2009 via TwitPic

http://twitpic.com/s8e8c - #thewave the AAteam 4:27 AM Dec 5th, 2009 via TwitPic

http://twitpic.com/s8dvp - #thewave post dance pre march exciting!! 4:23 AM Dec 5th, 2009 via TwitPic

#thewave just did the dance really funny check it out on the BBC! 4:17 AM Dec 5th, 2009 via Twitterrific

http://twitpic.com/s8bkp - #the wave the beginning! 3:54 AM Dec 5th, 2009 via TwitPic

Why should you go on The Wave?: Thousands of people will be marching to send a message to world leaders Copenhagen.... http://bit.ly/5D52K4 9:47 AM Dec 4th, 2009 via twitterfeed

Climate flash dance tm - THE PLAN: For those of you throwing shapes with us at The Wave climate march in London tom... http://bit.ly/5vvgH5 9:07 AM Dec 4th, 2009 via twitterfeed

"You have commercialised climate march and made it a stupid excuse to get wasted!" There's no pleasing some people http://bit.ly/80bxWO 2:49 AM Dec 4th, 2009 via CoTweet

#thewave is tm http://bit.ly/65g1ea have you got your moves down yet?If not, come practice at club BTP tonight http://bit.ly/61Lqkj #climate 2:37 AM Dec 4th, 2009 via CoTweet

RT @scccoalition @CooperativeWave Coach bookings for #thewave close tomorrow 23:59! places left but selling out http://bit.ly/59JENH 7:22 AM Nov 30th, 2009 via CoTweet

RT @scccoalition: Splashdance TONIGHT! If you're in London, come on down! (Wear blue please) http://bit.ly/70MHyE 1:58 AM Nov 30th, 2009 via CoTweet

3 mini flash dances happening in London next week to promote #thewave and the big flash dance on Saturday http://bit.ly/3CjOCo 3:58 AM Nov 27th, 2009 via CoTweet

Amazing! http://bit.ly/65g1ea RT @scccoalition @peopleandplanet 400 students learnt dance today for #TheWave on 5Dec http://the-wave.org.uk 4:19 AM Nov 23rd, 2009 via CoTweet

woop! RT @guardianeco: Gordon Brown to attend Copenhagen climate change conference http://bit.ly/8S8sI <<good news on #cop15 9:32 AM Nov 12th, 2009 via CoTweet

Support The Wave, add a #twibbon to your avatar now! - http://bit.ly/1KKqjv 9:15 AM Nov 12th, 2009 via Twibbon

Join The Wave : Biggest Climate change march ever! http://bit.ly/2KnVpX 3:05 AM Nov 10th, 2009 via twitterfeed

Time for a jaw-dropping flash dance: Ok people, you are in for a treat today. The Wave dance is live and ready .. http://bit.ly/1CaDGa 6:36 AM Nov 9th, 2009 via twitterfeed

@hrzine #thewave is a massive climate demo on December 5th in London. V important that everyone goes! More here http://bit.ly/37VOqC 1:48 AM Nov 6th, 2009 via CoTweet in reply to hrzine

RT @scccoalition Can you feel how close we are to trending #thewave? Have your friends tweeted yet? http://the-wave.org.uk http://act.ly/Ree 7:37 AM Nov 5th, 2009 via CoTweet

RT to support #thewave! @GetOnTheWave now to support fair deal @ #Cop15 http://the-wave.org.uk. Join our #twitterstorm! http://act.ly/Ree 7:08 AM Nov 5th, 2009 via CoTweet

Jarvis Cocker and a giant strawberry: So the numbers are finally in. We have smashed the 6,000 mark! Yes we hav.. http://bit.ly/17oyIV 7:05 AM Nov 5th, 2009 via twitterfeed

¸„ø¤º°¨¨°º¤ø KEEP THE WAVE GOING join #thewave on December 5th to stop climate chaos - please RT! 7:03 AM Nov 5th, 2009 via CoTweet

In 3 minutes, if you're coming to #thewave - THE UK climate demo in December - tweet it! http://the-wave.org.uk http://act.ly/Ree 6:57 AM Nov 5th, 2009 via CoTweet

Woo! Get tweeting people RT @scccoalition: We're averaging a #thewave tweet every couple mins now. 40 mins to the big push http://act.ly/Ree 6:23 AM Nov 5th, 2009 via CoTweet

@scccoalition why thankyou! 5:54 AM Nov 4th, 2009 via CoTweet in reply to scccoalition

@gentlemandad I'm detecting a note of sarcasm Joe. #thewave =a thing of awesomeness demonstrating how many people care about this issue. 5:06 AM Oct 19th, 2009 via CoTweet in reply to gentlemandad

Eternal wave is cool.Love los camposinos RT@scccoalition NEW WAVE SITE IS LIVE! #thewave @GetOnTheWave Spread the word! http://bit.ly/3Y0k1V 5:00 AM Oct 19th, 2009 via CoTweet

Join us at "The Wave" on Dec 5th. RSVP at http://twvt.us/thewave #thewave #twvt 7:38 AM Oct 14th, 2009 via Tweetvite

E. Stop Climate Chaos Coalition

133 signatures so far http://act.ly/1lw thanks @duncangreenhill @gemgemmy @SuperBadger @Gloria_F @richardbeer @orangefudge @CAFOD #FixCOP15 7:03 AM Jan 19th from TweetDeck

RT @carbonmarch: @libcon cites #TheWave as one of the top campaigns of 2009. Yay! http://bit.ly/8kHRzL #climate 9:35 AM Jan 8th from TweetDeck

Did you enjoy #thewave? Felt motivated by the organisations that make up @scccoalition?

Very happy to hear #TheWave is no longer the biggest ever march in the world -> 80k-100k @ #Cop15 today. Brilliant! #GoodCop 6:12 AM Dec 12th, 2009 from TweetDeck

RT @oxfamgb: Have you seen the collaborative Wave video? it's ace! #climate #Cop15 http://bit.ly/5QmRHF #TheWave 6:25 AM Dec 11th, 2009 from TweetDeck

#Cop15 - #TheWave is still building with vids from Tijuana to Tokyo submitted overnight - thanks to all! http://the-wave.org.uk 4:05 AM Dec 11th, 2009 from TweetDeck

RT @ActionAid_Team: If you did #TheWave Splashdance with us on Saturday check out the video of it here! http://bit.ly/50N5cI #COP15 3:13 AM Dec 11th, 2009 from TweetDeck

RT @iansully: #Oxfam film about #TheWave http://bit.ly/5MtLeQ #climate #cop15 7:24 AM Dec 9th, 2009 from TweetDeck

Here's another great vid from the day in case you missed it (thanks to Ryan for pulling it together) http://bit.ly/4pxxtM 9:36 AM Dec 8th, 2009 from Facebook

RT @guardianeco: Thick of it star Peter Capaldi at front of #thewave march - if only Malcolm was sorting out climate change! 9:01 AM Dec 8th, 2009 from TweetDeck

RT @miniannette: @350 thanks for the #ecomonday, had great fun representing #350ppm at #thewave on Saturday ahead of #Cop15 9:00 AM Dec 8th, 2009 from TweetDeck

RT @SussexWildlife: Well done to everyone at The Wave - great 2 see lots of WT pics @ The Guardian http://bit.ly/8p3y2d #fb #TheWave 8:59 AM Dec 8th, 2009 from TweetDeck

News At Ten has been taken off iPlayer now, but you can still hear Saturday's PM and the 6 O'Clock News... and one... http://bit.ly/57oPiw 3:58 AM Dec 7th, 2009 from Facebook

RT @arusbridger http://twitpic.com/siqxd - Guardian #Copenhagen front page editorial today - shared by 56 newspapers worldwide #cop15 3:10 AM Dec 7th, 2009 from TweetDeck

In case you missed it last night, here's the BBC News at Ten that starts with The Wave and features our very own... http://bit.ly/7YxiZD 10:29 AM Dec 6th, 2009 from Facebook

And huge congrats to you >> RT @BristolWaveRide: Thanks to all the people who followed, supported and RT us on our way to #TheWave yesterday 9:14 AM Dec 6th, 2009 from TweetDeck

Some fantastic photos from the day now up on the Guardian site. Remember to put your pics into The Wave Flickr... http://bit.ly/6anyfo 6:46 AM Dec 6th, 2009 from Facebook

RT @iansully: @oxfamgb are making a collaborative film of #TheWave. Please take part! http://bit.ly/5hcesK 2:31 AM Dec 6th, 2009 from CoTweet

RT @WHRN: Police lovely, protestors fantastic, atmosphere amazing - same time next week? #TheWave 2:29 AM Dec 6th, 2009 from TweetDeck

We're trending 3rd in UK! RT @twirus_uk: Top5 pop tags: 1 #XFactor 2 #ff 3 #TheWave (New) 4 #followfriday (New) 5 #scd (New) 2:06 AM Dec 6th, 2009 from CoTweet

RT to support #TheWave! Proud to have been one of >50,000 tweeps demanding a fair deal @ #Cop15 - http://bit.ly/THEWAVE http://act.ly/Ree 2:03 AM Dec 6th, 2009 from act.ly

Nearly 300 pics in #TheWave Flickr group already! Please keep adding your images of #TheWave! http:/bit.ly/flikwave 1:22 AM Dec 6th, 2009 from TweetDeck

RT @jesshurdphoto: #TheWave web gallery: http://jesshurd.blogspot.com/2009/12/wave.html 1:15 AM Dec 6th, 2009 from TweetDeck

One of my favourite quotes of the day so far was from a policeperson to a supporter on the march: "Madam, it's not... http://bit.ly/8sbf7g 2:50 PM Dec 5th, 2009 from Facebook

RT @iaeon: http://twitpic.com/sau46 - The Wave passing parliament #thewave #copout 2:01 PM Dec 5th, 2009 from TweetDeck

RT @SoMiraculous: sad to have missed #TheWave, I had to work. Frontpage BBC! Feels much better welcomed than the Anti-war march 6 years ago. 2:00 PM Dec 5th, 2009 from TweetDeck

@vindasblues Congratulations! #TheWave today was the first protest march i'd been on since the miners' strike in 1984! 1:58 PM Dec 5th, 2009 from TweetDeck

RT @whrn: Some very cool masks at #TheWave http://yfrog.com/1el2irsj 12:58 PM Dec 5th, 2009 from TweetDeck

@nomadiaz Great politician spotting photography! ;-) Fancy adding them to #TheWave Flickr group? http://bit.ly/flikwave 12:58 PM Dec 5th, 2009 from TweetDeck in reply to nomadiaz

RT @guardianeco: @guardianeco rode on #thewave to 10,000 followers today :-D Welcome to all our newbies!!! 12:53 PM Dec 5th, 2009 from TweetDeck

RT @greenladywell: Police to protestor at #TheWave: Madam, it's not for me to tell you how to protest, but it's v quiet; try some chants! 12:51 PM Dec 5th, 2009 from TweetDeck

@adamlofting Great pics of #TheWave! Please add them to The Wave Flickr group: http://bit.ly/flikwave 12:48 PM Dec 5th, 2009 from CoTweet

 twirus_uk

Top5 popular tags: 1 #ff 2 #TheWave (New) 3 #followfriday 4 #scd (New) 5 #2009faillist (New) http://uk.twirus.com 12:10 PM Dec 5th, 2009 from API Retweeted by scccoalition

@christian_aid That's a great video! Thanks #TheWave #COP15 #climate http://bit.ly/cDrNJ 12:08 PM Dec 5th, 2009 from TweetDeck in reply to christian_aid

RT @christian_aid: Great video from #TheWave in London! http://bit.ly/cDrNJ #COP15 #climate 12:07 PM Dec 5th, 2009 from TweetDeck

RT @DNussbaumWWF: Just met the PM with some others from #TheWave. Demonstrable public support matters, and 50,000+ of us showed that today! 12:04 PM Dec 5th, 2009 from TweetDeck

RT @Ciaran_Nelson: Woah. Being told official #thewave numbers are now 60,000! Awesome! 12:02 PM Dec 5th, 2009 from TweetDeck

RT @addedentry: Best chant: 'Copenhagen, save our bacon!' Best placard: 'My mate - Climate' or 'Librarians for rationing' #TheWave 12:02 PM Dec 5th, 2009 from TweetDeck

We're on Radio 4 news right now... 12:00 PM Dec 5th, 2009 from TweetDeck

RT @CAFOD: BBCvid #climate report from #thewave http://bit.ly/5tEalP Plenty of @CAFOD blue hand banners on screen! 10:32 AM Dec 5th, 2009 from TweetDeck

RT @guardianeco: All the police along the route of #theWave have been very friendly - the Met can get it right (via @patrickhadfield) 10:30 AM Dec 5th, 2009 from TweetDeck

Add them to the group! http://bit.ly/flikwave >> RT @SuperBadger: Some great photos from #TheWave at http://www.flickr.com/photos/tearfund 10:28 AM Dec 5th, 2009 from TweetDeck

RT @Natures_Voice: Gordon Brown on No10 news video: 'Together we can make climate change history.' #TheWave http://tinyurl.com/ygy3nwm 10:23 AM Dec 5th, 2009 from TweetDeck

We'll be posting a story on the site later, and photos and video will follow. Huge thanks again to everyone who... http://bit.ly/7bRlCb 9:29 AM Dec 5th, 2009 from Facebook

Thank you so much to everyone who came to The Wave today (and those who couldn't make it but sent their support).... http://bit.ly/711Q5I 9:29 AM Dec 5th, 2009 from Facebook

Estimate is now 50,000, not surprising as people still flooding thru! Meeting with Gordon Brown is just starting #TheWave 8:02 AM Dec 5th, 2009 from txt

The post- #TheWave meeting with @EdMilibandMP is now followed by a meet with Gordon as well! #TheWave is having an impact already! 7:50 AM Dec 5th, 2009 from txt

40,000 wonderful people came and it was fantastic! Thanks to all at #TheWave today. 7:39 AM Dec 5th, 2009 from txt

Deafening! The 3pm cheers and wave are still ringing around! #TheWave 7:01 AM Dec 5th, 2009 from txt

Just seen Dai the Welsh Dragon who's going to #COP15. Lots of excitement about big #TheWave moment in 5 mins! 6:54 AM Dec 5th, 2009 from txt

The view from Lambeth Bridge is spectacular! Throngs of blue flags in front of Millenium Eye. Amazing! #TheWave 6:39 AM Dec 5th, 2009 from txt

Galvanize rings out for another brilliant Splashdance. They must have learnt the moves! #TheWave 6:12 AM Dec 5th, 2009 from txt

RT @patrickhadfield The crest of #theWave has just passed Downing Street. Where's Gordy? 6:07 AM Dec 5th, 2009 from Twitterrific

It really is a carnival atmosphere! Salsa band just come round the corner, *lots* of smiling blue faces! #TheWave 5:32 AM Dec 5th, 2009 from txt

Everyone filtering out of the square now, and a Bollywood Brass Band just went by! #TheWave 5:16 AM Dec 5th, 2009 from txt

Wow, couple of climate angels just home past, and the bus is leading #TheWave! 5:15 AM Dec 5th, 2009 from txt

Ashok just been interviewed with @EdMilibandMP when pressed Ed said he wants 40% cuts from #COP15. That's #TheWave! 5:06 AM Dec 5th, 2009 from txt

Umme Kulsum just given very emotional speech from stage. She'll be at #COP15. #TheWave 4:40 AM Dec 5th, 2009 from txt

http://twitpic.com/s8e2r - #thewave Surfers Against Sewage get on The Wave 4:26 AM Dec 5th, 2009 from TwitPic

http://twitpic.com/s8dts - #thewave midday Splashdance! 4:23 AM Dec 5th, 2009 from TwitPic

First #TheWave Splashdance just gone off! Pic to follow... 4:18 AM Dec 5th, 2009 from txt

Pirates on stilts, green aliens, blue faces, beards, ears & hands... It's all coming together! #TheWave 3:27 AM Dec 5th, 2009 from txt

RT @scccoalition http://twitpic.com/s85n6 - D @ActionAid_team #thewave Nice balloons! 2:45 AM Dec 5th, 2009 from Twitterrific

RT @kimondo coverage of #thewave on bbc website http://bit.ly/5Gx90y 2:42 AM Dec 5th, 2009 from Twitterrific

RT @38_degrees Ed Miliband: you can't have continued unsustainable growth of aviation in the UK http://bit.ly/7SjV6K #38degrees #thewave 2:41 AM Dec 5th, 2009 from Twitterrific

http://twitpic.com/s85n6 - @ActionAid_UK #thewave Nice balloons! 2:32 AM Dec 5th, 2009 from TwitPic

http://twitpic.com/s85c8 - ActionAid get ready! 2:28 AM Dec 5th, 2009 from TwitPic

http://twitpic.com/s8440 - Tshirts at the ready! 2:11 AM Dec 5th, 2009 from TwitPic

Lots of Wave newspapers ready to be handed out! Preview here: http://bit.ly/wave-news 1:56 AM Dec 5th, 2009 from txt

Hope Gordon gets the message! - http://snapshot.orange.co.uk/a4xkq2 1:45 AM Dec 5th, 2009 from Snapshot by Orange

Seen loads of great placards already! Stage looking good too. Can't wait for 12! #TheWave 1:40 AM Dec 5th, 2009 from txt

Good morning to everyone on their way to #TheWave! See you there! 12:12 AM Dec 5th, 2009 from TweetDeck

@BarackObama is going to go to Copenhagen at the right time now! He foresees progress being made... http://bit.ly/copobama 4:04 PM Dec 4th, 2009 from TweetDeck

@miniannette Just make sure you keep using #TheWave tag so we can track you on http://bit.ly/wavestorm! #climate 4:01 PM Dec 4th, 2009 from TweetDeck in reply to miniannette

RT @AvaazCopenhagen: wishing @scccoalition good luck with #TheWave in Londnn tomo ¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø http://bit.ly/THEWAVE 3:57 PM Dec 4th, 2009 from TweetDeck

RT @tcktcktck: WOW! 40,000 people converging in London 2morrow for #TheWave, march & rally for a real deal at #COP15 http://bit.ly/THEWAVE 3:55 PM Dec 4th, 2009 from TweetDeck

The Guardian Environment team are going to be on the ground at The Wave tweeting as well, check out their live blog... http://bit.ly/7Gb4eu 11:29 AM Dec 4th, 2009 from Facebook

RT @guardianeco: The Wave breaks on Saturday: Britain's biggest ever action on climate change http://bit.ly/5tE5Z4 10:54 AM Dec 4th, 2009 from TweetDeck

RT @climatechains: Bradford cyclists have now arrived in London for #TheWave !!! 10:48 AM Dec 4th, 2009 from TweetDeck

You can follow all the action at The Wave on our Twitterstorm page here http://bit.ly/6aBQXi 10:06 AM Dec 4th, 2009 from Facebook

RT @oxfamgb: http://twitpic.com/s3w6k - Sneak peak of #thewave banner 8:52 AM Dec 4th, 2009 from TweetDeck

Antony Costa of Blue (see the connection?!) gets on The Wave at his local Co-operative... http://bit.ly/7sNWhb 7:58 AM Dec 4th, 2009 from Facebook

RT @sophdea: Act on #climate change - check out "The Wave" march through central London tmrw: RSVP at http://twvt.us/thewave #thewave 6:23 AM Dec 4th, 2009 from TweetDeck

RT @climatechains: Bradford riders are in Ware, just 20 miles from London! Beautiful sunny day & similar is forecast for #TheWave tomorrow 5:08 AM Dec 4th, 2009 from TweetDeck

RT @GetOnTheWave: Bishop of Bristol and other clergy cycling to #TheWave on Beeb: http://bit.ly/4xU9k7 Click watch now, then skip to 12mins 4:47 AM Dec 4th, 2009 from TweetDeck

RT @PLANEAT: Looking forward to being part of #TheWave tomorrow in Central London. It will be sunny! #climate #cop15 4:43 AM Dec 4th, 2009 from TweetDeck

RT @scccoalition: http://twitpic.com/s364f Thanks to all who helped w/ placards last night, if you can help today before 3pm, get in touch! 4:32 AM Dec 4th, 2009 from TweetDeck

RT @GetOnTheWave: Loving all #TheWave themed #FollowFriday twts! Too many people to suggest, so watch #TheWave hash for amazing tweeps! 4:09 AM Dec 4th, 2009 from TweetDeck

Loving all #TheWave themed #FollowFriday twts! Too many people to suggest, so suggest watching #TheWave hash for amazing tweeps! 3:59 AM Dec 4th, 2009 from TweetDeck

Thanks for all the #followfriday mentions - hope to be following all of you thru streets to Parliament tomorrow! #TheWave 3:33 AM Dec 4th, 2009 from TweetDeck

RT @GetOnTheWave: It's going to be SUNNY FOR #THEWAVE!! http://bit.ly/67foIz 1:43 AM Dec 4th, 2009 from TweetDeck

#TheWave is TOMORROW! http://the-wave.org.uk What blue things are you bringing? Do you know the Splashdance? http://bit.ly/splash-dance 1:30 AM Dec 4th, 2009 from CoTweet

RT @GetOnTheWave: There's less than 2 days left to show your support for #TheWave in video form... http://the-wave.org.uk @GetOnTheWave ! 8:48 AM Dec 3rd, 2009 from TweetDeck

Splashdance Liverpool Street is tonight @ 5.30pm! It's going to be dry and great fun again! Come down if you can: http://bit.ly/6hiIDr 7:47 AM Dec 3rd, 2009 from TweetDeck

Are you signed up to #TheWave event on FB yet? It's going to be BRILLIANT!! http://bit.ly/FBWave Less than 2 days away! 7:34 AM Dec 3rd, 2009 from TweetDeck

RT @planuk: #TheWave march on 5th Dec is part of the Stop Climate Chaos campaign. See Plan's group WAVE on the site http://is.gd/5bbmV 7:13 AM Dec 3rd, 2009 from TweetDeck

RT @BristolWaveRide have completed their @davegorman leg of #TheWave ride from Bristol 2 London plz tweet your support! 5:54 AM Dec 3rd, 2009 from TweetDeck

RT @climatechains: #TheWave Here are a few pictures that didn't quite come through in time for each day's blog http://bit.ly/8jYHvv 4:15 AM Dec 3rd, 2009 from TweetDeck

RT @BristolWaveRide: 25 miles down another 50 today- we'll soon be facing the wilds of swindon for lunch- bring on #TheWave 4:13 AM Dec 3rd, 2009 from TweetDeck

RT @sustrans: Getting ready for #TheWave on Saturday, be part of the UK’s biggest ever demonstration in support of action on climate change 4:08 AM Dec 3rd, 2009 from TweetDeck

@Bham_FOE They've already bumped it off the homepage - wow thats fast! It's now here: http://bit.ly/6cQWSA 3:36 AM Dec 3rd, 2009 from TweetDeck in reply to Bham_FOE

Our Mexican wave site is proving very popular in Mexico...! http://bit.ly/mexwave Thanks Kevin and gang! #TheWave 2:32 AM Dec 3rd, 2009 from TweetDeck

RT @annacnolan: Lights,camera,action! Take part in our collaborative film on #TheWave #climate march: http://create.tv/studio/overview/3215 2:14 AM Dec 3rd, 2009 from TweetDeck

Brummies get on The Wave! http://bit.ly/brumwave #TheWave makes frontpage of BBC Brum! 1:57 AM Dec 3rd, 2009 from TweetDeck

2 DAYS TO #THEWAVE http://the-wave.org.uk Please RT and invite your friends! 1:30 AM Dec 3rd, 2009 from CoTweet

Really big thanks to everyone who Splashdanced and made placards with us this evening - you're brilliant! See you at #TheWave! 3:47 PM Dec 2nd, 2009 from TweetDeck

Splashdance (literally in the rain!) and placard making were really fun tonight - huge thanks to everyone who came! http://bit.ly/5cSeKx 3:13 PM Dec 2nd, 2009 from Facebook

RT @OxfamLondonSE: Why I march: the role of protest in social change http://bit.ly/6WJMOI #TheWave <--Good blog! 9:56 AM Dec 2nd, 2009 from TweetDeck

RT @CooperativeWave: 2,138 booked on Co-operative transport to #TheWave - see you all on Saturday! 8:32 AM Dec 2nd, 2009 from TweetDeck

RT @BristolWaveRide: The Bristol Wave cycle ride is setting off tomorrow! Follow us please - we'll be tweeting all the way to #TheWave! 7:35 AM Dec 2nd, 2009 from TweetDeck

Check out our new #TheWave Twitterstorm monitor http://bit.ly/wavestorm. Thanks to all using #TheWave and see you on Sat! 6:42 AM Dec 2nd, 2009 from TweetDeck

RT @oxfamgb: Volunteer stewards needed for #thewave climate change march this Sat, 5 Dec. Email joanna@stopclimatechaos.org for more info! 6:08 AM Dec 2nd, 2009 from TweetDeck

http://twitpic.com/rtvyo - So impressed with @climatechains making their way to #TheWave! See you there! 5:34 AM Dec 2nd, 2009 from TwitPic

Splashdance! UEA Students bust some moves for #TheWave! http://bit.ly/7Ieddb 5:29 AM Dec 2nd, 2009 from Facebook

RT @WomensInstitute: Join #thewave - the UK’s biggest ever demonstration in support of action on climate change. London, 5 Dec 2009 2:24 AM Dec 2nd, 2009 from TweetDeck

RT @GreenEnterprise: 100+ copies of #TheWave news handed to staff at Dept of Energy & Climate Change @EdMilibandMP http://bit.ly/wave-news 2:24 AM Dec 2nd, 2009 from TweetDeck

Only 3 sleeps till #TheWave! http://the-wave.org.uk Hope you've got something blue to wear! 1:30 AM Dec 2nd, 2009 from CoTweet

This looks brilliant, thanks @OxfamLondonSE >> a collaborative film of #TheWave climate march! http://create.tv/studio/overview/3215 8:54 AM Dec 1st, 2009 from TweetDeck

Thanks for #TheWave tweet @beardyman! Looking forward to hearing you compere #TheWave on Saturday! http://the-wave.org.uk 8:49 AM Dec 1st, 2009 from TweetDeck

Update from the @climatechains crew cycling their way down to #TheWave: http://climatechains.blogspot.com 4:58 AM Dec 1st, 2009 from TweetDeck

RT @GetOnTheWave: Quiet moment @ Waterloo Splashdance. Most people flyering - a trio of boppers keep it real http://bit.ly/6tCdny #TheWave 4:51 AM Dec 1st, 2009 from TweetDeck

@guardianeco just published our Splashdance vid - thanks! No excuse for not knowing it now! Kings Cross, Weds 5.30pm #TheWave 4:17 AM Dec 1st, 2009 from TweetDeck

RT @OxfamLondonSE: Campaigning rickshaws promote #thewave around London http://bit.ly/6keT2I 3:36 AM Dec 1st, 2009 from TweetDeck

Just 4 days to go to #TheWave! So excited! Here's a Rainbow Warrior Wave ;-) http://www.the-wave.org.uk/with/453/ 3:35 AM Dec 1st, 2009 from TweetDeck

#TheWave newspapers went to MPs today. Get your copy on Saturday! - http://snapshot.orange.co.uk/yf7agm 2:54 PM Nov 30th, 2009 from Snapshot by Orange

http://www.facebook.com/photo.php?pid=4062242&l=ab7b259afc&id=47496679743 10:39 AM Nov 30th, 2009 from Facebook

RT @climatechains: We have arrived in Sheffield! 1 day's cycling down, 4 to go to get to #TheWave 10:15 AM Nov 30th, 2009 from TweetDeck

RT @greenpeaceuk: Get a hotline to Ed Miliband this Saturday courtesy of @38_degrees and quiz him pre- #COP15 http://bit.ly/7M5Um1 9:41 AM Nov 30th, 2009 from TweetDeck

RT @GetOnTheWave: Splashdance action just about to kick off - get to Waterloo Station now if you're in London! http://bit.ly/4C0FJx 9:30 AM Nov 30th, 2009 from TweetDeck

RT @CooperativeWave: Coach bookings for #thewave close tomorrow, 23:59! Some places left, but selling out - book now! http://bit.ly/59JENH 7:18 AM Nov 30th, 2009 from TweetDeck

RT @oxfamgb: Don’t tell your boss - grab a tea and take a #Twilence break before #TheWave climate march on Sat http://bit.ly/twilence Shhhh… 4:38 AM Nov 30th, 2009 from TweetDeck

 getonthewave

Huge thanks to Thom Yorke for Getting On #The Wave - just 5 days to go now! http://radiohead.com/deadairspace/ 2:53 AM Nov 30th, 2009 from TweetDeck Retweeted by scccoalition and 2 others

I'm back! Added 140 to the 5320 seconds of #Twilence. Support the #COP15 climate talks ~ join #TheWAVE ~ http://bit.ly/the-wave 2:21 AM Nov 30th, 2009 from 140 Seconds of Twilence

Sshh! I'm not tweeting for 140secs - my #Twilence is for a #Copenhagen deal. The calm before #TheWave http://bit.ly/twilence 2:17 AM Nov 30th, 2009 from 140 Seconds of Twilence

Splashdance TONIGHT! If you're in London, come on down! (Wear blue please) http://bit.ly/70MHyE 1:37 AM Nov 30th, 2009 from Facebook

RT @se1: #TheWave Splashdance by Waterloo Station 5.30pm TODAY: http://bit.ly/5JWvkp Wear blue! Vid: http://bit.ly/splash-dance 1:19 AM Nov 30th, 2009 from TweetDeck

RT @se1: "Splashdance" outside Waterloo Station on Monday evening with Stop Climate Chaos: http://bit.ly/5JWvkp #thewave 11:19 AM Nov 29th, 2009 from TweetDeck

Chair of UN climate body points to robust peer review processes http://bit.ly/4oQwnO 9:40 AM Nov 29th, 2009 from Facebook

@djalbertfreeman Best of luck to you & all the @climatechains crew starting your cycle down to #TheWave tomorrow. We'll be thinking of you! 9:35 AM Nov 29th, 2009 from TweetDeck in reply to djalbertfreeman

RT @djalbertfreeman: Tomorrow!!! The day is finally upon us when @climatechains set off on their 200 mile cycle ride to London for #TheWave 9:33 AM Nov 29th, 2009 from TweetDeck

Thanks! >> RT @WHRN: Hopes to see everyone @scccoalition 's #TheWave demo!! Send a message to world leaders to STOP climate change. Attia xx 8:53 AM Nov 29th, 2009 from TweetDeck

Thanks @SunBrightSparro! >> #FollowFriday Well, if there's one group everyone should be following it's @scccoalition, and promoting #TheWave 8:31 AM Nov 29th, 2009 from TweetDeck

excited! Less than one week to The Wave and this week is filled with Splashdances (Waterloo station tomorrow) and Twitterbuzz for #TheWave 8:25 AM Nov 29th, 2009 from TweetDeck

Thanks Phil! >> RT @oxfamgb: Phil says again that going to #thewave on December 5th is incredibly important. 10:23 AM Nov 27th, 2009 from TweetDeck

Thanks for all the #FollowFriday & RTs. Next week we really need your help to make sure EVERYONE knows about #TheWave! Prepare to RT plz! 9:55 AM Nov 27th, 2009 from TweetDeck

RT @GPIslington: #FollowFriday @GetOnTheWave and everyone else who is involved in the event on 5th Dec. http://bit.ly/6hIEEF 9:53 AM Nov 27th, 2009 from TweetDeck

RT @oxfamgb: Phil Bloomer: join #thewave so @edmillibandmp and other #climate ministers can get us the deal we need. 9:49 AM Nov 27th, 2009 from TweetDeck

Brown's proposed global fund to kick start #COP15 process... http://bit.ly/8C1WIx #TheWave 6:38 AM Nov 27th, 2009 from TweetDeck

RT @speckl: #followfriday @chris_coltrane @dontgetfooled @keepyourcoins09 @scccoalition @kitemidnight those who take to the streets 2b heard 6:35 AM Nov 27th, 2009 from TweetDeck

RT @OxfamMidlands: Getting really excited about #TheWave!!!! Book subsidised transport here http://www.oxfam.org.uk/thewave 4:24 AM Nov 27th, 2009 from TweetDeck

RT @ActionAid_Team: 3 #TheWave flash dances in London next week to promote and then big flash dances on Saturday http://bit.ly/3CjOCo 4:23 AM Nov 27th, 2009 from TweetDeck

RT @SussexWildlife: New homepage for http://www.sussexwt.org.uk to celebrate Join the Wave ~ be tough on Climate Change on 05/12/09 #TheWave 2:39 AM Nov 27th, 2009 from TweetDeck

RT @KnowingAlice: good news while getting ready for #thewave http://bit.ly/5aUiN0 #climate 2:39 AM Nov 27th, 2009 from TweetDeck

RT @OxfamMidlands: Win this tee on Sat! http://twitpic.com/r0qbj Come do #thewave with us 12noon Pidgeon Park, Brum http://bit.ly/6d5SQy 9:07 AM Nov 26th, 2009 from TweetDeck

Good article on what all those emissions cuts and targets really amount to? http://bit.ly/5iPVei 9:02 AM Nov 26th, 2009 from TweetDeck

Thanks for all #TheWave support! Don't forget you can also grab a Twibbon now: http://bit.ly/8UGXzA http://twvt.us/thewave #thewave #twvt 5:44 AM Nov 26th, 2009 from Tweetvite

RT @GetOnTheWave: Mexican Wave Guitar Hero in Birmingham City Centre! I want to see photos of this one ;-) http://bit.ly/5kOW48 #TheWave 4:46 AM Nov 26th, 2009 from TweetDeck

The Ecologist Get On The Wave... http://bit.ly/6a7gXh 4:05 AM Nov 26th, 2009 from Facebook

RT @guardianeco: Bike hire revolution hits Cardiff | James Randerson http://bit.ly/5VkfqP 4:01 AM Nov 26th, 2009 from TweetDeck

RT @peopleandplanet: A Wave of young people to engulf Parliament http://tinyurl.com/yhju7wz #TheWave 3:11 AM Nov 26th, 2009 from TweetDeck

RT @GetOnTheWave: I suspect this may be the cutest Wave so far! http://bit.ly/697fxK #TheWave 3:11 AM Nov 26th, 2009 from TweetDeck

@climatevanguard Ah! Sorry. After Splashdance Waterloo comes Splashdance King's Cross: http://bit.ly/4Cto5I It's gonna be fun! 2:56 AM Nov 26th, 2009 from TweetDeck in reply to climatevanguard

It's not Hu Jintao, but at least it's the PM! http://bit.ly/7UO1Ls 1:46 AM Nov 26th, 2009 from Facebook

@climatevanguard Waterloo on Monday! http://bit.ly/8wVSHz See you there? 10:40 AM Nov 25th, 2009 from TweetDeck in reply to climatevanguard

RT @GetOnTheWave: Pls RT! Next week is going to be SPLASHDANCE crazy! First one is at Waterloo: http://bit.ly/8wVSHz Get on #TheWave! 9:23 AM Nov 25th, 2009 from TweetDeck

RSPB are bringing lots of friends to #TheWave! http://bit.ly/4WioXM 8:10 AM Nov 25th, 2009 from TweetDeck

Excellent "Splashmob" for #TheWave courtesy of Portsmouth students - great work guys (you're a big hit in our office!) 7:36 AM Nov 25th, 2009 from TweetDeck

Barack is going to the Copenhagen climate talks... http://bit.ly/8Frfn5 7:28 AM Nov 25th, 2009 from Facebook

RT @cmallenuk: http://the-wave.org.uk/with/386 #TheWave Students from SKC join in the Big Wave 7:25 AM Nov 25th, 2009 from TweetDeck

RT @guardianeco: Just in: #Obama will attend Copenhagen Climate Summit #cop15 #climate #TheWave 7:17 AM Nov 25th, 2009 from TweetDeck

RT @peopleandplanet: We added #TheWave Twibbon to our profile. Add it to yours too and get on #TheWave 5th Dec London http://bit.ly/8UGXzA 7:16 AM Nov 25th, 2009 from TweetDeck

RT @binarylove: ten minutes to go! 3 Camera crews here, numbers slowing building up! #TheWave #Climate 5:07 AM Nov 25th, 2009 from TweetDeck

RT @binarylove: Today is the day! 200 Pompey Uni students expected to be doing #TheWave today in the sunshine! #climate http://bit.ly/60BZQO 3:36 AM Nov 25th, 2009 from TweetDeck

RT @GetOnTheWave: 3,247 people now signed up for #TheWave event on Facebook - are you with us? http://bit.ly/5Vf7IG 10:30 AM Nov 24th, 2009 from TweetDeck

@christian_aid *Groan* Not to worry, I think it's going to be Gigantic ;-) 9:37 AM Nov 24th, 2009 from TweetDeck in reply to christian_aid

@christian_aid Very good ;-) Of course, this is a super positive Wave of people power, definitely not mutilation (despite The Pixies!) 9:19 AM Nov 24th, 2009 from TweetDeck in reply to christian_aid

RT @bibivanderzee: Holy cow the Pixies are backing the Wave - it doesn't get any better than that... http://the-wave.org.uk/with/90 #TheWave 8:59 AM Nov 24th, 2009 from TweetDeck

RT @guardianeco: Obama said today he'll go to #COP15 with a proposed target for emissions http://bit.ly/6yW6HP #TheWave 8:22 AM Nov 24th, 2009 from TweetDeck

RT @theESU: Green ESU #climate event in London 7pm tonight http://tiny.cc/HGoa8, all welcome and free. We're having a Mexican #thewave! 8:18 AM Nov 24th, 2009 from TweetDeck

Cartwheels to the Wave! http://bit.ly/6Y4LcE One of our new favourite Wave videos! 4:30 AM Nov 24th, 2009 from TweetDeck

RT @greenpeaceuk: So you want a guide to #COP15? And you like rap music? A lot? Er... http://bit.ly/75SUrz #climaterap 3:37 AM Nov 24th, 2009 from TweetDeck

Copenhagen in graphics: interesting new climate change article on @bbcscitech http://bit.ly/7cuzvd 3:23 AM Nov 24th, 2009 from TweetDeck

Yep, saw your @BeThatChange video on #thewave site - very creative ;-) 2:59 AM Nov 24th, 2009 from TweetDeck

RT @CoopVoice:TONIGHT #TheWave Debate:Co-operation @ #COP15? Ashok Sinha @scccoalition & Chris Shearlock @CoopVoice. 7pm Wstmnster Ctrl Hall 2:37 AM Nov 24th, 2009 from CoTweet

RT @BeThatChange: We've got a rather lovely new banner on our homepage, backing the #thewave http://bit.ly/5OTuqG >> Brilliant! 2:27 AM Nov 24th, 2009 from CoTweet

RT @guardianeco: Leaked emails mark dangerous shift in climate denial strategy | Mark Lynas http://bit.ly/8KTayR 10:16 AM Nov 23rd, 2009 from TweetDeck

RT @wdmuk: just added #thewave to our homepage - hoping to bring lots of WDMers along! 7:56 AM Nov 23rd, 2009 from TweetDeck

RT @christian_aid: Have you got the W-Factor? Bands and entertainers needed for carnival atmos @ #TheWave. Enquire here http://bit.ly/3BlhsP 7:55 AM Nov 23rd, 2009 from TweetDeck

Pls RT: Looking for #thewave volunteers to help steward, flyer, make placards, then eat and drink with us! Get in touch! 7:51 AM Nov 23rd, 2009 from TweetDeck

RT @GetOnTheWave: Massive thanks to everyone for keeping #thewave buzz going! Just 2 weeks to The Wave now... http://the-wave.org.uk 4:30 AM Nov 23rd, 2009 from TweetDeck

RT @SuperBadger: 12 days to go to #TheWave! Lots of excitement @Tearfund HQ - but we need you to be there too! www.tearfund.org/wave = info! 4:17 AM Nov 23rd, 2009 from TweetDeck

RT @peopleandplanet: #SP09 Over 400 students learnt the splashdance today for #TheWave on 5th Dec in London http://the-wave.org.uk Awesome! 4:14 AM Nov 23rd, 2009 from TweetDeck

@OxfamMidlands Wow - any pictures of you as #TheWave Polar bear at Birmingham City FC? Sounds brilliant! 4:12 AM Nov 23rd, 2009 from TweetDeck in reply to OxfamMidlands

RT @CooperativeWave: 1600 booked onto transport to #thewave with @TheCooperative! 2 weeks to go - we can't wait! 4:09 AM Nov 23rd, 2009 from TweetDeck

Brilliant news from Norwich where they had a rallying Wave march in preparation for December. http://bit.ly/08ito9S 2:42 AM Nov 23rd, 2009 from Facebook

I'm not tweeting for 140 secs of #Twilence. Thinking #COP15. The calm before #TheWave ~ http://bit.ly/twilence ~ Shhhhhh... 9:33 AM Nov 19th, 2009 from 140 Seconds of Twilence

RT @tcktcktck: UN State of the World Report released, says empowered women as a key factor in fighting climate change http://short.to/xk8i 8:29 AM Nov 19th, 2009 from TweetDeck

RT@northfieldeco - REMINDER: Book your coach ticket to #thewave from Birmingham now with Northfield Ecocentre: http://tinyurl.com/ydot7jn 7:42 AM Nov 19th, 2009 from TweetDeck

Thanks for support & RTs! @liberalyouth @leilaos @mortster_qpr @SussexWildlife @nubz @OxfamMidlands @MarkAvery @YorksWildlife @Bham_FOE 6:35 AM Nov 19th, 2009 from TweetDeck

RT @peopleandplanet:I'm going to #TheWave because if Gov't don't know we care, they won't act on our behalf. Isabel, 19 http://bit.ly/1bIZfo 9:41 AM Nov 18th, 2009 from TweetDeck

RT @WoodlandTrust: Is it trendy to deny climate change? http://ow.ly/162BpG 8:44 AM Nov 18th, 2009 from TweetDeck

RT @wwwfoecouk: Take action: Sign up for action alerts from Copenhagen: Call for a strong and fair climate deal http://bit.ly/3g598K 8:33 AM Nov 18th, 2009 from TweetDeck

RT @peopleandplanet:"I'm going to #TheWave because those who suffer most from climate change don't have voice in media" http://bit.ly/2ahtKU 8:32 AM Nov 18th, 2009 from TweetDeck

RT @WWF: Brazil sets example on halting forest loss http://cli.gs/2LpGd #wwf24 6:51 AM Nov 18th, 2009 from TweetDeck

RT @peopleandplanet: Only 2 days to the UK's biggest student conference on world poverty, human rights and environment. http://bit.ly/8kkha 6:10 AM Nov 18th, 2009 from TweetDeck

@andygates Lots of transport to The Wave available here: http://tinyurl.com/y8cn6dd or on Oxfam here: http://tinyurl.com/yfq4r56 4:53 AM Nov 18th, 2009 from TweetDeck in reply to andygates

 RT @CooperativeWave: 1400 people now booked on transport to The Wave with The Co-operative!! #thewave 7:40 AM Nov 17th, 2009 from TweetDeck

 Less than 3 weeks to #TheWave! Grab a Twibbon http://tinyurl.com/yajnwmy, or change your profile pic to support: http://tinyurl.com/yf8mdzv 5:01 AM Nov 16th, 2009 from TweetDeck

RT @peopleandplanet 600+ peeps have viewed the P&P flashdance video. Learn the moves yourself and get on #thewave! http://bit.ly/35okNH 3:09 AM Nov 16th, 2009 from TweetDeck

Almost definitely the best seasonal Wave I've seen! http://bit.ly/3miGbD 11:34 AM Nov 15th, 2009 from Facebook

RT @NCVOForesight: http://the-wave.org.uk/with/332 #thewave NCVO are on the wave! Are you? 9:22 AM Nov 13th, 2009 from TweetDeck

RT @christian_aid: Countdown to #COP15 diary: 24 days to go - Watch our latest contribution to #thewave http://bit.ly/KhFhA Pls RT! 9:19 AM Nov 13th, 2009 from TweetDeck

RT @CooperativeWave: 1250 people now booked on transport to The Wave with The Co-operative!! #thewave Hooray! 8:55 AM Nov 13th, 2009 from TweetDeck

Tons of ways you can build #thewave! If you like hi-vis, help us with the stewarding! http://tinyurl.com/build-the-wave 7:21 AM Nov 13th, 2009 from TweetDeck

Have you seen how big The Wave is getting? And have you seen how big this Wave is on the site?! ;-) Keep them coming... http://bit.ly/7SEva 3:21 AM Nov 13th, 2009 from Facebook

RT @BeThatChange: Ray#BTC – Meanwhile, we're cooking up a little something for #thewave – see how you get involved here: http://bit.ly/qb3rf 9:53 AM Nov 12th, 2009 from TweetDeck

@Dothegreenthing are building #thewave as well http://tinyurl.com/yz8ru3t. Have you done your Wave yet? http://the-wave.org.uk 5:16 AM Nov 11th, 2009 from TweetDeck

RT @libdems: Join us on December 5th for #thewave a march for #cop15 http://tinyurl.com/libdemslovewave http://the-wave.org.uk 4:59 AM Nov 11th, 2009 from TweetDeck

Are you going to Shared Planet 2009? There's going to be wicked flashmob dance training for The Wave , amazing... http://bit.ly/4prUfo 4:30 AM Nov 11th, 2009 from Facebook

RT @linlithgowcc: http://the-wave.org.uk/with/315 - just a few of us supporting #thewave 4:15 AM Nov 11th, 2009 from TweetDeck

RT @OneClimate: @EdMilibandMP - what isn't serious about @wdmuk 's statement? Surely it'd be great if you support #thewave online? #climate 3:04 AM Nov 11th, 2009 from TweetDeck

RT @christian_aid Got plans on 5 December? We have http://bit.ly/cDrNJ #thewave http://the-wave.org.uk 3:03 AM Nov 11th, 2009 from TweetDeck

More than 100 MPs have signed our EDM calling for 40% cuts by 2020 in the EU. Has your MP signed yet? http://bit.ly/4FU8U7 2:57 AM Nov 11th, 2009 from Facebook

The Wave Splash Dance instructional video is now live. If you've already submitted your waves to... http://bit.ly/3w54mO 8:56 AM Nov 10th, 2009 from Facebook

Don't forget if you live in Scotland, you can also go to The Wave Scotland. There's a real buzz building around it now! http://bit.ly/1MRCqx 5:38 AM Nov 10th, 2009 from Facebook

Excellent @peopleandplanet version of The Wave "splash dance" video! Can't wait to see some more! http://tinyurl.com/y965yge #thewave 4:19 AM Nov 10th, 2009 from TweetDeck

RT @ActionAidUK: Join The Wave : Biggest UK Climate change march ever! http://bit.ly/2KnVpX 3:16 AM Nov 10th, 2009 from TweetDeck

Far too much for #followfriday after finding so many awesome people in #thewave #twitterstorm http://act.ly/Ree! Will #FF in a min 6:28 AM Nov 6th, 2009 from TweetDeck

Huge thanks to everyone keeping #thewave going http://act.ly/Ree. Just had this brilliant video sent to us: http://tinyurl.com/yj8xf63 1:45 AM Nov 6th, 2009 from TweetDeck

http://bit.ly/3bPeqh 2:55 PM Nov 5th, 2009 from Facebook

RT @kwahette: Join me at 'The Wave' on Dec 5th. RSVP at http://twvt.us/thewave #thewave Vids @ http://the-wave.org.uk RT @ http://act.ly/Ree 8:45 AM Nov 5th, 2009 from TweetDeck

RT @remedycreative: RT @oxfamgb: Join #thewave and KEEP THE WAVE GOING ¤º°¨¨°º¤ø„ø¤º° http://bit.ly/1w0iDz - social campaigning in action! 8:34 AM Nov 5th, 2009 from TweetDeck

Think we may be peaking with #thewave. Anymore 'come to the Wave' tweets tweeps?! http://the-wave.org.uk http://act.ly/Ree 8:32 AM Nov 5th, 2009 from TweetDeck

@greenpeaceusa Thanks for mentioning #thewave #twitterstorm! Have you seen the vids yet? http://the-wave.org.uk (http://act.ly/Ree) 8:25 AM Nov 5th, 2009 from TweetDeck

RT @BeThatChange: Join #thewave twitterstorm ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨ RT and KEEP THE WAVE GOING ¸„ø¤º°¨¨°º¤ø, – Ray#BTC 8:08 AM Nov 5th, 2009 from TweetDeck

RT @CAFOD: Add pic 2 our Wave Wall to support #climate justice #thewave @ http://cafod.org.uk/wavewall KeeP The WAve GOing http://act.ly/Ree 8:05 AM Nov 5th, 2009 from TweetDeck

RT @guardianeco: Brit climate change campaigners ride The Wave http://bit.ly/4qf3Xq #thewave - last few mins of #twitterstorm - tweet now! 8:01 AM Nov 5th, 2009 from TweetDeck

#thewave #twitterstorm going very strong! Film your wave here: http://the-wave.org.uk and RT here: http://act.ly/Ree 7:59 AM Nov 5th, 2009 from TweetDeck

RT @greenpeaceusa: fun! RT to Join #thewave ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨ & KEEP THE WAVE GOING ¸„ø¤º°¨¨°º¤ø, http://act.ly/Ree http://the-wave.org.uk 7:51 AM Nov 5th, 2009 from TweetDeck

RT @OperationNoah: ¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø #thewave ¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø¤º°¨¨°º¤ø http://act.ly/Ree 7:44 AM Nov 5th, 2009 from TweetDeck

RT @AvaazCopenhagen: @avaaz Join #thewave ¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø¸„ø¤º°¨¨°º¤ø, http://act.ly/Ree #cop15 #climate 7:38 AM Nov 5th, 2009 from TweetDeck

RT @AvaazCopenhagen: @tcktcktck Join #thewave ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø AND KEEP THE WAVE GOING ¸„ø¤º°¨¨°º¤ø, http://act.ly/Ree 7:32 AM Nov 5th, 2009 from TweetDeck

Can you feel how close we are to trending #thewave? Have your friends tweeted yet - poke them now! http://the-wave.org.uk http://act.ly/Ree 7:31 AM Nov 5th, 2009 from TweetDeck

RT @WomensInstitute: Join #thewave - UK’s biggest ever demonstration in support of climate change action. London, 5.12.09 http://act.ly/Ree 7:24 AM Nov 5th, 2009 from TweetDeck

RT @campaigncc: We'll be filming a Wave for #thewave at the Forum on Saturday! http://act.ly/Ree http://tinyurl.com/y9pjox6 7:18 AM Nov 5th, 2009 from TweetDeck

@bengoldacre Near a computer Ben? Any chance of an RT in support of #thewave demo to tackle climate change? http://act.ly/Ree Best,Tom 7:17 AM Nov 5th, 2009 from TweetDeck

Hi @stephenfry, do you have #thewave in LA yet? http://the-wave.org.uk Would love to see your wave style ;-) RT to support fair climate deal 6:55 AM Nov 5th, 2009 from TweetDeck

RT @oxfamgb: Join #thewave and KEEP THE WAVE GOING ¤º°¨¨°º¤ø„ø¤º° http://the-wave.org.uk #cop15 #climate. We are at #Oxfam! 6:49 AM Nov 5th, 2009 from TweetDeck

Uh oh, the badgers are joining in now http://www.the-wave.org.uk/with/279/ Support #thewave! http://act.ly/Ree 6:25 AM Nov 5th, 2009 from TweetDeck

We're averaging a #thewave tweet every couple mins now. 40 mins to the big push - ask your mates to help! http://act.ly/Ree 6:20 AM Nov 5th, 2009 from TweetDeck

100s of #thewave tweets so far (please include http://act.ly/Ree for the counter to work!) and ready yourselves for the big push at 3pm! 5:26 AM Nov 5th, 2009 from TweetDeck

RT @oxfamgb: Tweet that you'll be on #thewave, UK's biggest climate change demonstration! 5/12/2009 http://the-wave.org.uk http://act.ly/Ree 5:16 AM Nov 5th, 2009 from TweetDeck

RT @SmithMillCreek: 1 month to #thewave! @GetOnTheWave to support fair deal @ #Cop15 http://act.ly/Ree ¸„ø¤º°¨¨°º¤ø ¸„ø¤º°¨¨°º¤ø¸„ø¤º°¨¨°º¤ 4:46 AM Nov 5th, 2009 from TweetDeck

RT @campaigncc: at last night's meeting we did a wave for #thewave! http://tinyurl.com/ydhwezl http://act.ly/Ree 4:46 AM Nov 5th, 2009 from TweetDeck

Thank you to everyone who's supported the #thewave #twitterstorm so far! Please join in, use this site if poss: http://act.ly/Ree 3:13 AM Nov 5th, 2009 from TweetDeck

Plz RT: Support a fair deal @ #Cop15 by joining #thewave on 5th Dec. Watch the storm: http://act.ly/Ree & http://trendistic.com/thewave 2:41 AM Nov 5th, 2009 from TweetDeck

RT @CAFOD: #thewave @GetOnTheWave now to support fair deal @ #Cop15 http://the-wave.org.uk. http://act.ly/Ree Keep The Wave Going! 2:26 AM Nov 5th, 2009 from TweetDeck

Wow, great tweeting all! 1 month to #thewave. Keep up the buzz and @GetOnTheWave for fair deal @ #Cop15 http://act.ly/Ree 2:22 AM Nov 5th, 2009 from TweetDeck

1 month to #thewave #twitterstorm! @GetOnTheWave now to support fair deal @ #Cop15 http://the-wave.org.uk. http://act.ly/Ree 1:29 AM Nov 5th, 2009 from TweetDeck

RT @CooperativeWave: Trains to #thewave currently full! Join list for places & we'll tell you when more are available - http://bit.ly/T06rg 1:26 AM Nov 5th, 2009 from TweetDeck

For max impact today in #twitterstorm, please tweet with #thewave & http://act.ly/Ree in message between 3pm & 4pm GMT. Thanks! 1:23 AM Nov 5th, 2009 from TweetDeck

RT to support #thewave! @GetOnTheWave now to support fair deal @ #Cop15 http://the-wave.org.uk. 1 month to The Wave! http://act.ly/Ree 1:19 AM Nov 5th, 2009 from act.ly

Looking forward to tomorrow's huge #thewave #twitterstorm - hope you're ready to wave! 11:57 AM Nov 4th, 2009 from web

@fkmckenzie Thanks Fi! I hope you're up for supporting our massive #thewave #twitterstorm tomorrow as well? 5:55 AM Nov 4th, 2009 from CoTweet in reply to fkmckenzie

@loscampesinos Thanks again for the song guys http://the-wave.org.uk Fancy doing a Wave for us as well? #thewave 5:46 AM Nov 4th, 2009 from TweetDeck

RT @WoodlandTrust: Check out "The Wave" on Dec 5th. RSVP at http://twvt.us/thewave #thewave 5:05 AM Nov 4th, 2009 from TweetDeck

Brown, Barack Obama, Angela Merkel and Nicolas Sarkozy-a-likes from @carbonmarch action outside Parliament! http://tinyurl.com/yghqrn6 5:02 AM Nov 4th, 2009 from TweetDeck

Thanks for all the RTs! @WillTucker @openbookuk @binarylove @OxfamMidlands @geecologist @OneClimate #thewave http://the-wave.org.uk #climate 10:20 AM Nov 3rd, 2009 from TweetDeck

Have you RSVP'd to the Facebook event yet? http://bit.ly/uASRz 10:17 AM Nov 3rd, 2009 from Facebook

Roll Up, Roll Up, get your Twibbon here! http://twibbon.com/join/The-Wave-4 #thewave - Update your profile to support #thewave 8:30 AM Nov 3rd, 2009 from TweetDeck

RT @OxfamMidlands: Double page @scccoalition spread in the @birminghammail http://bit.ly/6vRYf #thewave #climate 6:31 AM Nov 3rd, 2009 from TweetDeck

@kimondo we need 1261 tweeps to trend #thewave this Thursday 5th Nov, we have 2494 followers - lets do it! #climate 6:21 AM Nov 3rd, 2009 from TweetDeck in reply to kimondo

RT @OxfamMidlands: Download the new SCC Get on the Wave avatar from: http://bit.ly/1a6wNu #thewave 6:18 AM Nov 3rd, 2009 from TweetDeck

Cheap transport to The Wave from all around the UK. More info on link below! #thewave http://bit.ly/2VGtuo 4:58 AM Nov 3rd, 2009 from Facebook

RT @wdmuk: take part in #thewave on the 5th of December http://www.wdm.org.uk/wave #climate 4:27 AM Nov 3rd, 2009 from TweetDeck

This Thursday 5th Nov join #thewave #twitterstorm, and let people know you'll be on The Wave - 5.12.2009 http://the-wave.org.uk 4:26 AM Nov 3rd, 2009 from TweetDeck

And also to @ShareCreative @hoodedpigwoman @deankirbyMEN @mac_woody @mischief75 @dolphincode @brylip @pleiades12001 @Terryteztez 4:23 AM Nov 3rd, 2009 from TweetDeck

It's gone #thewave crazy! Thanks to @TTWycombe @annahwt @warmist @CooperativeWave @bricksandbread @damienclarkson @MissEGood @padkipz 4:20 AM Nov 3rd, 2009 from TweetDeck

RT @bricksandbread: Take part in The Wave on Dec 5th. RSVP at http://twvt.us/thewave #thewave #climate 4:07 AM Nov 3rd, 2009 from TweetDeck

RT @TTWycombe: Join me at The Wave on Dec 5th. RSVP at http://twvt.us/thewave #thewave #twvt 4:04 AM Nov 3rd, 2009 from TweetDeck

Is this really Nelson Mandela doing a wave?! http://bit.ly/42bx0J 3:57 AM Nov 3rd, 2009 from Facebook

Pre-Copenhagen deal announced http://bit.ly/17tobA 6:49 AM Oct 30th, 2009 from Facebook

RT @CooperativeWave: Over 800 now booked on transport to #The Wave with The Co-operative! Trains are nearly full! 10:05 AM Oct 29th, 2009 from TweetDeck

@christian_aid @cafod were busy doing 'waves' in York last weekend. http://tinyurl.com/yfjv2t3 3:40 AM Oct 29th, 2009 from TweetDeck

The Wave is building! - check out Tearfund's homepage http://bit.ly/49yVlO 2:38 AM Oct 29th, 2009 from Facebook

RT @coldknee: Excited about #thewave after yesterday's meeting. 2:35 AM Oct 29th, 2009 from TweetDeck

RT @CPRE: lifting the mood by watching the wave www.the-wave.org.uk #thewave - must get our office to do it too! 9:28 AM Oct 28th, 2009 from TweetDeck

That's brilliant! @WillTucker http://twitpic.com/na3bl Look forward to seeing it on http://the-wave.org.uk #thewave 9:26 AM Oct 28th, 2009 from TweetDeck

RT @ActionAidTeach: am loving this today! http://the-wave.org.uk/ #climate #thewave 8:28 AM Oct 28th, 2009 from TweetDeck

RT @Oxfam: & @BeThatChange Have you seen the twitter petition to get @BarackObama to Copenhagen talks? http://bit.ly/P5AGT #COP15 #Hope2Cope 6:27 AM Oct 28th, 2009 from TweetDeck

RT @Tearfund: Check out the new media team's Wave http://the-wave.org.uk/with/173 #thewave 4:24 AM Oct 28th, 2009 from TweetDeck

@WomensInstitute While you're at your photo shoot, please make us a Mexican wave as well! #thewave http://the-wave.org.uk 7:24 AM Oct 27th, 2009 from TweetDeck in reply to WomensInstitute

remember, WWF UK have gone LARGE on The Wave, check out their site! http://bit.ly/Yzrtn 5:10 AM Oct 27th, 2009 from Facebook

RT @GetOnTheWave: Thanks for #thewave RT's @scipmark @DJSoup @WillTucker - Seen the wave in a wave yet http://www.the-wave.org.uk/with/167/? 4:30 AM Oct 27th, 2009 from TweetDeck

Thanks for RTs and #thewave action to @wobable @britesprite @Fairfood @warmist @PeterPannier @WillTucker http://the-wave.org.uk 5:14 AM Oct 26th, 2009 from TweetDeck

Loving #thewave buzz guys! If you've uploaded your wave already, post the link with: #thewave http://the-wave.org.uk 5:12 AM Oct 26th, 2009 from TweetDeck

Fantastic videos from the weekend now live, including a fully animated wave! #thewave http://bit.ly/3IXpFN 4:07 AM Oct 26th, 2009 from Facebook

RT @wwwfoecouk: Tip: March for climate: Come to a historic demonstration in London. http://bit.ly/21vJvI 9:10 AM Oct 24th, 2009 from TweetDeck

SCC's Fiona has just been teaching a flash dance to medical students in preparation for a huge #350 #thewave dance later today... 8:06 AM Oct 24th, 2009 from TweetDeck

http://twitpic.com/mm3k3 - Lets see what #thewave bus says after a weekend of uploads. http://the-wave.org.uk 10:29 AM Oct 23rd, 2009 from TwitPic

Today's best wave? The ducks http://the-wave.org.uk/with/160/ or a horse http://www.the-wave.org.uk/with/159/ ?! #thewave 9:04 AM Oct 23rd, 2009 from Facebook

#followfriday for #thewave @GetOnTheWave @wdmuk @CooperativeWave @christian_aid @oxfamgb @greenpeaceuk @nusuk @WWF_UK_web @wwwfoecouk 8:23 AM Oct 23rd, 2009 from TweetDeck

Thanks! RT @witnessorg: Cool website by @scccoalition and supported by the Co-op. #thewave for climate change. http://the-wave.org.uk 6:45 AM Oct 23rd, 2009 from TweetDeck

RT @GetOnTheWave: Good wave! - RT @Cordaid: Yeah! Climate hero's... ;) http://the-wave.org.uk/with/154 #thewave 5:24 AM Oct 23rd, 2009 from TweetDeck

Check out The Wave rally in Plymouth tomorrow. @wwwfoecouk @OperationNoah @Tearfund @CAFOD @oxfamgb @campaigncc @carbonmarch all supporting. 4:59 AM Oct 23rd, 2009 from CoTweet

@oxfamgb are running a brilliant #thewave comp to win an HD Flip Vid camera http://tinyurl.com/yfxvj7f Then join http://the-wave.org.uk! 4:08 AM Oct 23rd, 2009 from TweetDeck

Thanks for spreading the good word about #thewave @stephen47 @CooperativeWave @warmist http://the-wave.org.uk. Send to your friends now! 3:32 AM Oct 23rd, 2009 from TweetDeck

RT @SuperBadger: Enjoy a good #mexicanwave? Show your support for #climate justice - upload a video of one http://the-wave.org.uk #thewave 7:42 AM Oct 22nd, 2009 from TweetDeck

RT @uniceftagd: We think our 2nd effort is actually a wee bit better! http://bit.ly/nbNWx Looking forward to the march. 7:40 AM Oct 22nd, 2009 from TweetDeck

Getting loads more creative waves come through! http://the-wave.org.uk Thanks! @SuperBadger @OxfamMidlands @steomtbt #thewave 7:39 AM Oct 22nd, 2009 from TweetDeck

A well coordinated wave just in from UNICEF UK! @unicef_UK http://bit.ly/QOjnv 8:24 AM Oct 21st, 2009 from Facebook

Thanks for Exeter #thewave info @paperchaincoop @CooperativeWave - don't forget to upload your Mexican wave as well! http://the-wave.org.uk 7:51 AM Oct 21st, 2009 from TweetDeck

Tons of new waves overnight, thank you keep 'em coming! http://the-wave.org.uk + thx @wesayso @karinab @farnhamcafod @OxfamMidlands #thewave 4:10 AM Oct 21st, 2009 from TweetDeck

Oxfam GB have done themselves proud on #thewave site! Not sure which I like most... http://bit.ly/12oBCK 9:52 AM Oct 20th, 2009 from Facebook

Did I mention The Pixies have contributed a wave? #thewave http://bit.ly/AshQd 12:39 PM Oct 19th, 2009 from Facebook

Love it! http://bit.ly/lmnCk 12:35 PM Oct 19th, 2009 from Facebook

Thanks for great response @ihatemornings @tomd @ollywillans @torchbox @andrewgodwin @karenhedges13 and all http://the-wave.org.uk #thewave 10:41 AM Oct 19th, 2009 from TweetDeck

Read our reaction to Gordon Brown's MEF speech today http://tinyurl.com/yjxkdv4 - Then show your support for #thewave http://the-wave.org.uk 8:06 AM Oct 19th, 2009 from TweetDeck

RT @greenhaze: Lego-folk are blossoming as #climate activists - mini-K'north direct action, now on The Wave: http://the-wave.org.uk/with/45 7:03 AM Oct 19th, 2009 from TweetDeck

Thanks @wdmuk struggling to get much work done with constant distraction of watching goofy waves ;-) http://the-wave.org.uk #thewave 6:35 AM Oct 19th, 2009 from CoTweet in reply to wdmuk

Getting some brilliant Wave videos already - thanks! @ActionAid_Team @radicalfaith @paul4july Remember to put 5th Dec in your diary #thewave 5:11 AM Oct 19th, 2009 from TweetDeck

Thanks for mentioning http://the-wave.org.uk @greenhaze @patrickhadfield @OxfamMidlands @annahwt It's so addictive! #thewave 4:58 AM Oct 19th, 2009 from TweetDeck

NEW WAVE SITE IS LIVE! #thewave @GetOnTheWave Spread the word! http://bit.ly/3Y0k1V 4:26 AM Oct 19th, 2009 from Facebook

applying the final tweaks to our new video website... might be a good day for lunch at your desk if you're an... http://bit.ly/1t3xew 1:41 AM Oct 19th, 2009 from Facebook

The UN climate change talks in Copenhagen are probably the most important talks ever - make sure you join us at The... http://bit.ly/DKvgJ 3:40 AM Oct 18th, 2009 from Facebook

is very excited about the brand new video website we're launching on Monday #thewave @GetOnTheWave http://bit.ly/98qG8 9:45 AM Oct 16th, 2009 from Facebook

Thanks for tweet @MsLogica! Come to our new #thewave site: http://the-wave.org.uk, live from Monday & invite friends: http://twvt.us/thewave 7:05 AM Oct 15th, 2009 from CoTweet

Pls RT: I'm going to #thewave - add the event on Tweetvite to show your support http://tinyurl.com/twitwave #climate 7:29 AM Oct 14th, 2009 from TweetDeck

http://twitpic.com/lh7z9 - Wow, the Cooperative's foyer is looking gooood! #thewave @GetOnTheWave @CooperativeWave #climate 3:04 AM Oct 14th, 2009 from TwitPic

@WillTucker I can't say too much about it yet, but we're launching an awesome #thewave site on Monday... get your video cameras ready! 8:49 AM Oct 13th, 2009 from TweetDeck in reply to WillTucker

Thanks for RTs @climatehearing @openbookuk @northfieldeco @GetOnTheWave @CooperativeWave, and for the cool dancing @ukycc #thewave 8:28 AM Oct 13th, 2009 from TweetDeck

Another video of one of the most political dances you'll see this year ;-) @ukycc #thewave http://bit.ly/azh9c 8:10 AM Oct 13th, 2009 from Facebook

Congratulations UK Youth Climate Coalition for an awesome flashmob dance. Loving #thewave moves ;-) http://bit.ly/Fn0eh 6:13 AM Oct 13th, 2009 from Facebook

Greenpeace's idea of organizing a local event (due to taker place on 17th of October) where people will sketch... http://bit.ly/aiwRq 7:17 AM Oct 7th, 2009 from Facebook

That's the kind of news I like to hear! Now we just need that from all the other parties, and a serious commitment... http://bit.ly/CwJs9 11:24 AM Oct 6th, 2009 from Facebook

Interesting videos on climate change. http://bit.ly/MNUDR 8:03 AM Oct 6th, 2009 from Facebook

Action 5: Join the WAVE! http://bit.ly/ZV0T3 7:24 AM Oct 6th, 2009 from Facebook

is looking for Climate mobilisers for the UK's biggest climate event! We need volunteers to help us take news... http://bit.ly/24Y6Nb 4:05 AM Oct 6th, 2009 from Facebook

@tearfund @ Oxfammidlands @cafod just launched a Wave Photo WALL. Have a look and upload your own pictures! http://www.cafod.org.uk/wavewall 7:41 AM Oct 5th, 2009 from CoTweet

RT @OxfamMidlands @CooperativeWave @greenhaze Hoping all my uk followers are going to @GetOnTheWave on 5 Dec in London! #thewave 6:17 AM Oct 5th, 2009 from CoTweet

CAFOD have just published loads of materials for The Wave, check them out here! Let us know when you start to see... http://bit.ly/15HbKA 5:14 AM Oct 2nd, 2009 from Facebook

RT @SuperBadger just finished walking the route of #theWave #climate change march in London - looking forward to 5 Dec! 2:58 AM Oct 1st, 2009 from CoTweet

Stop Climate Chaos Coalition is looking for a Media & Communications Intern! Please apply ASAP.http://bit.ly/G5POV 6:29 AM Sep 30th, 2009 from TweetDeck

SCC is looking for a Media & Communications Intern which will help mobilise masses of people for The Wave in London... http://bit.ly/RSCOc 6:28 AM Sep 30th, 2009 from Facebook

Stop Climate Chaos Coalition is looking for a Media & Communications Intern which will help mobilise masses of... http://bit.ly/19hyfj 6:25 AM Sep 30th, 2009 from Facebook

Long-term & short-term #Volunteers needed to promote #thewave across London! Social next Tues 29/09! http://tinyurl.com/ycyqvfa Pls RT 4:33 AM Sep 25th, 2009 from TweetDeck

Want to intern and build-up the wave? Check out http://stopclimatechaos.org/intern 5:40 AM Sep 15th, 2009 from TweetDeck

The Wave is coming! http://the-wave.org.uk 7:47 AM Aug 11th, 2009 from TweetDeck

Could your organisation join the largest climate change coalition in the UK? Make a difference - http://tinyurl.com/bmxnm4 6:33 AM Mar 12th, 2009 from TweetDeck

NUS are 100th member of Stop Climate Chaos! http://tinyurl.com/nus-scc 5:24 AM Mar 4th, 2009 from TweetDeck

announces the event of the year! Mass mobilisation in London on the 5th December - put it in your diary now! http://tinyurl.com/apopa6 2:53 AM Feb 3rd, 2009 from web

Facebook

A. Stop Climate Chaos Coalition

Group Page

Patrick Samuel Our images from the NHS shoot for the London Wave have now been added to our site. Many thanks to Stop climate Change and Greener Healthcare for the opportunity! www.jonahhphotography.com

JONAHH || PHOTOGRAPHY & ART — Images are emotions made eternal.
www.jonahhphotography.com

Come rain, snow, hail or shine, it's business as usual for Jonahh. While the New Year has gotten off to a cold start there’s great images to be captured either with the snow or despite the snow and we’re ...11 January at 10:22
Tom Allen likes this.

Stop Climate Chaos Coalition The Wave made The List!

Liberal Conspiracy » The top left-wing campaign organisations of 2009liberalconspiracy.org 2009 was the year that left-wing campaign groups independent of the Labour party found their voice and found the Internet.08 January at 16:57 Tom Allen and 9 others like this.

Stop Climate Chaos Coalition Thinking about how brilliant you all were at The Wave! These guys are planning an exhibition on Copenhagen for March, which sounds interesting...
(Tom)Comment on Copenhagen - An art exhibition on the theme of the environment and Copenhagencommentoncopenhagen.org

On 5th December 2009 we attended The Wave, along with ~ 60,000 others in London, demonstrating our united concern and desire for real environmental action prior to the Copenhagen talks. Here is some footage ...

07 January at 12:26 4 people like this.

Stop Climate Chaos Coalition Here's our Director's response to COP15 so far:
"Millions across the globe mobilised to give our leaders a clear mandate
to act decisively. Their collective response has been dire and utterly
irresponsible. We will not rest until we have pressured our leaders to show the
political courage and vision necessary, in the short... time left, to pull
us back from the brink of disaster."
Such a disappointing outcome... we have much to do next year! Conclusion of UN COP15 climate summit | Stop Climate Chaos Coalition stopclimatechaos.org Commenting on the conclusion of UN climate summit in Copenhagen today, the UK based coalition Stop Climate Chaos (SCC), which organised The Wave – t...Formularbeginn 19 December 2009 at 13:56 · feedback (16) 10 people like this.

Formularende

Stop Climate Chaos Coalition Brilliant new collaborative video from The Wave thanks to Oxfam GB. Friday is rapidly becoming the day for great videos!

The Wave - collaborative video project
www.youtube.com A film about the climate change march, 'The Wave', on 5 December 2009. This film is a collaborate project, using footage and photos from various Oxfam Activists and others who were at the Wave. More about ...

11 December 2009 at 16:38
Stop Climate Chaos Coalition Great piece on The Wave & Copenhagen from our member Friends of the Earth EWNI's Andy AtkinsBBC News - The world wants action on climate change news.bbc.co.uk The UN climate summit in Copenhagen must not become another talking shop, bogged down by divisions and confusion, says Andy Atkins. In this week's Green Room, he calls on leaders of industrialised nations to deliver on their "legal and moral" duty to cut global emissions. 11 December 2009 at 14:47 3 people like this.

Stop Climate Chaos Coalition 10 year old Charis Gates cares about climate change and came to The Wave...Great video diary of her experiences.

The Wave Video Diary www.youtube.com Climate Champion Charis Gates from 1st Streatham Hill Guides filmed her experience of The Wave event in London, December 2009.

11 December 2009 at 14:40 4 people like this.

Formularende

Stop Climate Chaos Coalition One more great video of the day...
Next week we'll be organising flying pickets outside the embassy of the fossil fool of the day, so keep your eyes peeled for more blue faces as The Wave keeps rolling through the Copenhagen talks! (It'll be considerably smaller than The Wave(!) but be sure to check out the pics here an...d on http://www.stopclimatechaos.org/)

'Climate Wave' London
www.vimeo.com

On the 5th December 2009, over 60,000 women, men, and children gathered together to make their voice heard. To urge our world leaders not to fault"er, to be bold and do what is right. Music by Philip Sheppard Canon EOS 7D, 24p, EF 50mm f/1.8 II lens

11 December 2009 at 12:55 · 13 people like this.

Formularende

Júlio Gaspar Reis Proud of our small part in that big movement!

A Rocha creating ripples at The Wave
www.arocha.org

Friends of A Rocha joined an estimated 50,000 people in London on 5th December at ‘The Wave’ – Britain’s biggest ever environmental event, organised by the Stop Climate Chaos coalition, of which A Rocha UK is part.

10 December 2009 at 12:59 · Tom Allen likes this.Formularende
Stop Climate Chaos Coalition is extremely happy that The Wave is almost certainly the biggest climate change demonstration IN THE WORLD, EVER! That's thanks to everyone who supported The Wave, so please stay tuned for the next steps!
10 December 2009 at 00:57 feedback (75) 59 people like this.

Kezia Lavan

Well done!

11 December 2009 at 00:37 · Report

Joe Poulton

bloody brillinat http://www.youtube.com/watch?v=sAumfeCkyF0
11 December 2009 at 11:04 · Report

Formularende

Sharon Stallard Keep up the good work!10 December 2009 at 00:04 Tom Allen likes this. Stop Climate Chaos Coalition Thanks Sharon - it's people like you getting involved that make it 'good work', so please stay in touch so we can get a good deal out of Copenhagen 10 December 2009 at 00:55 · Report

Sharon Stallard Always here, supporting the cause!! Anything I can do to help, just let me know!10 December 2009 at 01:16 · Report

Formularende

Colin Wignall London was incredible- w hope our voice is heard by those who make decision!!!
09 December 2009 at 17:51 · feedback (2) · Tom Allen likes this.

Stop Climate Chaos Coalition

Cheers Colin. It's definitely a good sign that Gordon reacted by asking to meet 24 people from the march. Lets keep up the pressure!

10 December 2009 at 00:54 · Report

Formularende

Ryan Lee Bhaskaran http://www.youtube.com/watch?v=HM2EMGM-_Dg
here's part 2

The Wave Climate Change March 5th December 2009 clip 2
www.youtube.com The Wave Climate Change March 5th December 2009 in London for more info go to http://stopclimatechaos.org/Formularbeginn
08 December 2009 at 20:22

Gus Silva http://www.facebook.com/album.php?aid=141198&id=710635212&ref=mf

The Wave
by:Gus Silva Photos:14
Stop Climate Chaos Coalition Here's another great vid from the day in case you missed it (thanks to Ryan for pulling it together)

The Wave Climate Change March 5th December 2009 clip 1
www.youtube.com

The Wave Climate Change March 5th December 2009 in London for more info go to http://stopclimatechaos.org/ songs used : Nina Simone : Feeling Good Muse : Feeling Good

08 December 2009 at 18:36 · feedback (17) 14 people like this.

Jono Shavelar

I heard about the beatboxer guy, wondered who he was haha

08 December 2009 at 18:38 · Report

John Bryant

Fantastic - very moving

08 December 2009 at 18:46 · Report

Joe Poulton

http://www.youtube.com/watch?v=sAumfeCkyF0
hey check this one are you on it?

08 December 2009 at 19:28 · Report

Formularende

Ryan Lee Bhaskaran http://poopeson.wordpress.com/2009/12/06/climate-change-protest-in-london-5th-december-2009/
pictures courtesy of Ting Yang Shan

Climate Change Protest in London (5th December 2009) « Poopeson.Images
poopeson.wordpress.com

Yesterday, Ryan and I went down to London again to cover another event which has something to do with climate change relating to the Kyoto Protocol in Copenhagen, Denmark. This time,tens of thousands ofpeople showed up and the march stretching more than 1km long. Read more about it here. 08 December 2009 at 17:46 ·

Joe Poulton http://www.youtube.com/watch?v=sAumfeCkyF0
I really enjoyed the day i hope you enjoy the video I have made about it

Climate Change Demonstration - The Wave
www.youtube.com

3rd rok song - Humans Wont Rest with video footage taken from the Demonstration in London UK on 5th December 2009 Produced by Joe Poulton with Sound Advice UK

08 December 2009 at 13:56 · Tom Allen likes this.

Stop Climate Chaos Coalition

Thanks Joe, and great video - really like it!

08 December 2009 at 18:35 · Report

Joe Poulton

hey cheers! please help me spread the word if you can I had a great time making it and a really great protest!

08 December 2009 at 19:16 · Report

Allison Jackson Good to be there on Saturday!

08 December 2009 at 13:15 ·

Nigel Lynch What an amazing day, my pictures here:
http://nigellynchphotography.com/photos/swfpopup.mg?AlbumID=10560108&AlbumKey=SpG86 To those who looked, smiled, waved and spoke, I was the one stood on the flat bed truck on the bridge by parliament08 December 2009 at 11:50 · AnneMarie Foley likes this.
Stop Climate Chaos Coalition Thanks Nigel! 08 December 2009 at 18:36 ·
Claire Kahner The Wave was amazing on Saturday! The Blue on my hands ended up everywhere but my hands by the evening!08 December 2009 at 11:38 ·
Caroline Fitz a favourite moment -a policeman in Parliament Square encouraging us to make more noise as we went past Parliament - good one! 07 December 2009 at 20:28 Tom Plastow likes this.
Amanda Baker I have had more than half-a-dozen friends who are not 'the usual suspects' for eco-protests say something along the lines of, 'thank you for representing me on The Wave because I could not be there'. For every one of us who was able to march ... 07 December 2009 at 09:45 · AnneMarie Foley likes this.
Ran Lee Bhaskaran http://www.youtube.com/watch?v=ZxL_LnaO-q8

The Wave Climate Change March 5th December 2009 clip 1
www.youtube.com

The Wave Climate Change Marc h 5th December 2009 in London for more info go to http://stopclimatechaos.org/

07 December 2009 at 00:8 ·

Joe Poulton

http://www.youtube.com/watch?v=sAumfeCkyF0
this one is great too!

08 December 2009 at 19:30 · Report

Dave Hampton please join me in wearing a BLUE FACE 'back to work' tomorrow? ...or even a blue beauty spot of blue on the nose?...as a badge of pride 06 December 2009 at 23:08 · Amanda Baker Or even a blue hat maybe?07 December 2009 at 09:43 · Report
Stop Climate Chaos Coalition In case you missed it last night, here's the BBC News at Ten that starts with The Wave and features our very own Ashok Sinha speaking to Ed Miliband.

BBC iPlayer - BBC News at Ten: 05/12/2009
www.bbc.co.uk Watch BBC News at Ten: 05/12/2009

06 December 2009 at 19:29 · 21 people like this.

Richard Payne It's up on http://youtube.com/watch?v=-JUCn5U4wjU as Green Streeter posted! Nice one whoever uploaded it.

07 December 2009 at 16:20 · Report

Joe Poulton http://www.youtube.com/watch?v=sAumfeCkyF0
are you n this one?

08 December 2009 at 19:29 · Report

Lucy Cheseldine protest and survive! was great to be part of this! 06 December 2009 at 17:09 ·Tom Allen likes this.
Guy Tanner proud to have been there :)

6 December 2009 at 16:39 · Tom Allen and Tom Plastow like this.

Jigdal འཇིགས་བྲལ་ thank you so much for organizing this!! it was truly an awesome rally!!
06 December 2009 at 16:28 · Tom Allen likes this.
Dave Hampton the only QUESTION is - who is up for wearing a BLUE FACE 'back to work' tomorrow (or even a blue beauty spot!)

06 December 2009 at 16:05 · Louis Williams likes this.

Cansu Yıldırım It was such a fantastic day!

06 December 2009 at 15:52 · Tom Plastow likes this.
Stop Climate Chaos Coalition Some fantastic photos from the day now up on the Guardian site. Remember to put your pics into The Wave Flickr group: http://www.flickr.com/groups/the-wave/

The Wave climate change demo | World news | guardian.co.uk
www.guardian.co.uk

Thousands of people joined a climate change march in central London calling for world leaders to agree a deal to protect the environment at their summit in Copenhagen

06 December 2009 at 15:46 · 18 people like this.

Amanda Baker

Who were the Pirates on stilts? Does anyone have a picture?

07 December 2009 at 09:43 · Report

Elizabeth Ann Stuart

Fabulous creativity and imagination with BLUE!

07 December 2009 at 12:12 · Report

Jono Shavelar what a fantastic day! so glad I came :) SEIZE THE DAY were great! 06 December 2009 at 14:05 ·
Mary Benefiel Dunn A little mix-up where we were: "What do we want?" Wrong Answer we came up with: "Climate Change(?!)" ... whoops, our hearts were in the right place... xxx Mary & Mark
06 December 2009 at 11:51 · Tom Allen and Louis Williams like this.

Jono Shavelar rofl 06 December 2009 at 14:02 · Report

Amorin Asake Love to everyone. Just so many beautiful people galvanising! Thank you so much to the organizers. Blue is flow. Art is vision. Love is Power. Quote of the day is to the gentleman who said "Apathy is the biggest killer of all" Earth Song. Love, dance, music, togetherness change...& ACTION. Forever Michael, The Boogie Woman
06 December 2009 at 11:33 · Comment 2 people like this.

Formularende

Claudia Treasure-Chapman I waved my banner at all the people in expensive cars driving by!
06 December 2009 at 10:26 · Tom Allen likes this.

Emily Jane Bartlett

so did i on the way home!

06 December 2009 at 10:27 · Report

Stop Climate Chaos Coalition

Nice one Claudia ;-)
Did you notice we went past Porsche, Bentley and Rolls Royce garages on the route? Walking with 50,000 of your closest friends is so much more fun!

06 December 2009 at 11:27 · Report

Fiona Wood

And did you notice the police were standing outside every car showroom? Audi even had three policemen outside.

06 December 2009 at 12:43 · Report

Claudia Treasure-Chapman What do we want? CLIMATE JUSTICE! When do we want it? NOW!
06 December 2009 at 10:26 · Louis Williams likes this.

Stop Climate Chaos Coalition Nearly 300 pics in our Flickr group already - please keep adding your Wave photos!

The Wave - Stop Climate Chaos Coalition
www.flickr.com

Flickr is almost certainly the best online photo management and sharing application in the world. Show off your favorite photos and videos to the world, securely and privately show content to your friends and family, or blog the photos and videos you take with a cameraphone.

06 December 2009 at 10:21 · 8 people like this.

Mark Pryke

http://www.climatecamp.org.uk/
Cop Out, London W1. Climate campers have taken over Trafalgar Square after 'The Wave', continuing a series of actions for climate justice in the run-up to Copenhagen

06 December 2009 at 12:55 · Report

Joe Poulton

Hi Tom I should have a video up by the end of the day Great protest great fun!

07 December 2009 at 10:43 · Report

Simon Green I had a great time does anyone have a pic of the large hare krishna guy getting pulled along with the drum kit at one point leading on the samba band magic :D
06 December 2009 at 02:39 · Jono Shavelar likes this.
Richard Payne SCCC you really should enable photo upload by other people than admins (this account) on the Wave group, bet everyone has loads to share!
06 December 2009 at 01:54 ·

Stop Climate Chaos Coalition Hi Richard - thanks for the comment, hadn't realised we didn't have it enabled actually! It would be good to get all the pics into one place though, and there's a huge group on Flickr we're using:http://www.flickr.com/groups/the-wave/
Hopefully everyone will be able to use that.

06 December 2009 at 10:03 · Report

Dave Yates Great day everyone!
06 December 2009 at 01:06 · Louis Williams likes this.
Becky Bailey that was amazing one of the best days ever words cant describe!!!! 06 December 2009 at 00:45 ·
Laurence Tuck real shame I couldn't get over to the wave today! sounds like it was great :) 06 December 2009 at 00:42 ·

North Kent Marshes Phenomenal, guys. Well done! 06 December 2009 at 00:09 ·
Stop Climate Chaos Coalition One of my favourite quotes of the day so far was from a policeperson to a supporter on the march: "Madam, it's not for me to tell you how to protest, but it's v quiet; you should try some chants!" 05 December 2009 at 23:50 ·

Judith Marlow

my favourite was the bloke behind me singing to the 5 people on the climate change deniers demo in trafalgar square: On your own on your own on your own :)

06 December 2009 at 11:55 · Report

Tim Bradford

I was behind that woman and told the copper that it might be beneficial for all if he and his colleague started the singing off, but he politely declined.
Imagine the change of tone if all policemen were legally obliged to do the "oggy oggy oggy" chant during marches.

06 December 2009 at 20:57 · Report

Claire Eve Holzer Fleming LOVED IT. But what was the whole deal at number 10? what demands were made i nthe end? X 05 December 2009 at 21:43 ·

Stop Climate Chaos Coalition

I haven't heard the full story from No. 10 yet, but there were some pretty fiery activists going in, so I suspect they'll have rattled Gordon's cage a bit!

05 December 2009 at 23:48 · Report

Claudia Treasure-Chapman It was gr8!!! I was on TV! 05 December 2009 at 20:16 · Tom Allen likes this.
Anna Thorne Brilliant, brilliant inspiring day - listen to the people Copenhagen - the train home, blue-faced, made some Xmas shoppers smile - and ask what it's all about, got to be worth it! 05 December 2009 at 20:07 ·

Stop Climate Chaos Coalition We'll be posting a story on the site later, and photos and video will follow. Huge thanks again to everyone who turned out! It was phenomenally successful - definitely didn't expect the invitation to No.10. Thank you! 05 December 2009 at 18:29 · 34 people like this.

Gail Smith Our young people from Bradford Woodcraft Folk had a fantastic day thank you to everyone involved and all who there.
Watching that space!

06 December 2009 at 14:41 · Report

Trina Caufield It was great to be a part of it!

06 December 2009 at 21:30 · Report

Stop Climate Chaos Coalition Thank you so much to everyone who came to The Wave today (and those who couldn't make it but sent their support). More than 50,000 people came together to demand action on climate change - breathtaking! Activists met Ed Miliband twice and about 25 went to No. 10 to meet Gordon as well - congratulations to everyone for ...making them take climate change seriously. Now we need to keep up the pressure over Copenhagen! 05 December 2009 at 18:28 · 43 people like this.
Frances Graham

amazing. amazing. amazing!

06 December 2009 at 01:24 · Report

Amanda Baker

I see the BBC are now reporting that the police, whilst originally saying 20,000 people marched, 'are not contradicting' a figure over 40,000: http://news.bbc.co.uk/1/hi/uk/8397969.stm
07 December 2009 at 09:35 · Report

Badger Scythebreaker Flann Wooooooo! That was great today everyone! =) 05 December 2009 at 18:03 ·
Stop Climate Chaos Coalition

ditto ;-)

05 December 2009 at 18:29 · Report

Andrea Sella Time to head down to Westminster.... 05 December 2009 at 14:47 ·

June Kidd Guildhall Square, Carmarthen Wales wave event at 4.30pm
speakers, games, food to share, music 05 December 2009 at 13:15 ·
Meg Skinner GO BLUE GLOVES!!! 04 December 2009 at 22:23 ·
Kate Louise Jackson It's tomorrow!!! Our coach has filled so many times with a few people dropping out and new ones filling the spaces almost immediately! Been getting local press coverage with BBC Radio Suffolk and a TV interview for The Politics Show (BBC Eastern region on sunday) too! Say hi if you spot the Sustainable Bungay banner!!! 04 December 2009 at 22:07

Stop Climate Chaos Coalition The Guardian Environment team are going to be on the ground at The Wave tweeting as well, check out their live blog here...

Live blog: The Wave climate march in London | Environment | guardian.co.uk
www.guardian.co.uk

Follow our journalists on Twitter and environmentguardian.co.uk for coverage of the UK climate march on 5 December 04 December 2009 at 20:29 · 2 people like this.

Deborah Iovine

Be there tomorrow!

05 December 2009 at 00:30 · Report

Stop Climate Chaos Coalition You can follow all the action at The Wave on our Twitterstorm page here:Stop Climate Chaos — #thewave Twitterstorm
www.stopclimatechaos.org

On Saturday 5 December 2009, ahead of the crucial UN climate summit in Copenhagen, tens of thousands of people will march through the streets of London to demonstrate their support for a safe climate future for all.04 December 2009 at 19:06
Frances Morris will be at the Wave tomorrow with the WI, looking forward to it!! 04 December 2009 at 17:25 ·

Stop Climate Chaos Coalition Antony Costa of Blue (see the connection?!) gets on The Wave at his local Co-operative...

Antony Costa of Blue gets on The Wave
www.youtube.com

Blue singer Antony Costa

04 December 2009 at 16:58 · 2 people like this.
Natalie Seal Really looking forward to tomorrow! I'm bringing my mum along who at 69 will be going on her first march!
04 December 2009 at 15:09 · Louis Williams likes this.

Stop Climate Chaos Coalition

Wow, that's fantastic! There seems to be loads of people coming to this who have never marched before. Thanks for letting us know!

04 December 2009 at 16:29 · Report

Clare Aisha Wright

bringing my mum too on her first march!

05 December 2009 at 09:51 · Report

Rhoda Villegas Will there be blue paint on hand at Grosvenor Sq? I'm having trouble finding some in the local shops! 04 December 2009 at 14:20 ·

Stop Climate Chaos Coalition

Absolutely! There will be stalls scattered throughout Grosvenor Square with sponges and water-soluble blue paint for your hands (good job it's not raining!)

04 December 2009 at 14:23 · Report

Penny Joseph I fully support 'The Wave' and would love to be there. I have to work on Saturday (I'm a hairdresser) but I will suprise my clients at 3pm with my blue hands waving wildly! Penny 04 December 2009 at 12:43 ·

Stop Climate Chaos Coalition

That sounds like a great idea! Try not to give anyone a blue rinse by accident though ;-)
(Tom)

04 December 2009 at 12:50 · Report

Stop Climate Chaos Coalition It's going to be SUNNY FOR THE WAVE!

Met Office: UK: forecast weather
www.metoffice.gov.uk

The Met Office - The latest UK and international weather forecast. Global weather services for business and the public. UK weather warnings.

Formularbeginn
04 December 2009 at 10:40 · Tom Allen and 41 others like this.

Louis Williams

Oh no, wether update is looking at rain again!!! Come on sunshine! ^_^

04 December 2009 at 16:59 · Report

Stop Climate Chaos Coalition

Check the MET Louis - cloudless blue skies at midday tomorrow, potential for rain about 6pm, but we'll all be away by then. Best weather we could possibly hope for in December!
http://www.metoffice.gov.uk/weather/uk/se/london_forecast_weather.html
04 December 2009 at 21:55 · Report

Stop Climate Chaos Coalition In case you haven't uploaded your Wave yet, there's still a few days to show your support for The Wave this Saturday (check out the cute kids in the vid that starts it!)The Wave www.the-wave.org.uk The Wave. The UK's biggest ever climate change march.
03 December 2009 at 17:29 · 4 people like this.

Carol Arthur

Daughter has blue mittens ready for the Wave

03 December 2009 at 22:42 · Report

Stop Climate Chaos Coalition

That is really cute! Don't think we have any blue mitten waves on the site yet...
http://the-wave.org.uk/
(Tom)

04 December 2009 at 10:56 · Report

Formularende

Monica Rafferty Cant make the event sadly in London. Anyone able to do something locally around Sw Bristol
03 December 2009 at 16:36

Stop Climate Chaos Coalition Are you signed up to The Wave event on FB yet? It's going to be BRILLIANT!!

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:0003 December 2009 at 16:29 · 9 people like this.

Stop Climate Chaos Coalition

For those in Scotland, The Wave will take place in Glasgow from 10.30am on Saturday. FB event: http://www.facebook.com/event.php?eid=122873387620&index=1
03 December 2009 at 19:11 · Report

Sarah Jenks check out this film - Protect the Poorest! http://www.climatehearings.org/
03 December 2009 at 23:58 · Report

Stop Climate Chaos Coalition Roll up, roll up, read your Wave newspaper here!

The Wave Newspaper
www.stopclimatechaos.
03 December 2009 at 14:37 · feedback (11) · Share
6 people like this.

Stop Climate Chaos Coalition

Great, thanks Kate! Hopefully should give you something to do on the coach between singalongs and Splashdances ;-)

03 December 2009 at 16:38 · Report

Stop Climate Chaos Coalition

...and thanks Pen & Michael too - I REALLY like this too!
(Tom)

03 December 2009 at 16:51 · Report

Formularende

Stop Climate Chaos Coalition Splashdance (literally in the rain!) and placard making were really fun tonight - huge thanks to everyone who came!
03 December 2009 at 00:12 ·

Stop Climate Chaos Coalition 1,000s of Christians and members of other faith groups are coming to The Wave... See you there?

Can we have faith in Copenhagen? | Joel Edwards | Comment is free | guardian.co.uk
www.guardian.co.uk

Joel Edwards: There's a lot at stake in Copenhagen, and faith groups should be throwing all of their weight behind efforts to make it work 02 December 2009 at 16:33 · feedback (13)

Tom Allen and 8 others like this.

Nicky Waters

Pray, then act. If you can come to this service, great. If it is full and you can't get in, pray anyway, by yourself or with others (I think the service sheets will be available outside the church if you want to use these). And if you can't be at the March, then pray, pray, pray - you are the ocean for the wave.

03 December 2009 at 12:15 · Report

Martin John Hodson

Two coaches are going from our local villages. A group from our church are coming to the march, but not the service, as we felt it better to go as a block with our local community.
Joel Edwards is great, but sadly the comment beneath his article show just how far we have to go. 03 December 2009 at 16:29 · Report

Formularende

Stop Climate Chaos Coalition Splashdance! UEA Students bust some moves for #TheWave!

YouTube - UnionofUEAStudents's Channel
www.youtube.com

Share your videos with friends, family, and the world 02 December 2009 at 14:29 · Tom Allen and Carolina Nunes like this.

Formularende

Stop Climate Chaos Coalition

30 November 2009 at 19:39 · feedback (28) ·

17 people like this.

Kath Best

Just randomly Kings Cross or any bit in particular??

01 December 2009 at 15:14 · Report

Stop Climate Chaos Coalition

Hi Kath - The court between station entrance and tube entrance on Euston Rd. See you there? 01 December 2009 at 16:40 · Report

Stop Climate Chaos Coalition Splashdance TONIGHT! If you're in London, come on down! (Wear blue please)

Splashdance Waterloo
Dance, flyering, flashmob craziness!

Location:Waterloo Station

Time:Monday, 30 November 2009 17:30 30 November 2009 at 10:37 · feedback (7) · Tom Allen and 6 others like this.
Stop Climate Chaos Coalition excited! Less than one week to The Wave and this week is filled with Splashdances (Waterloo station tomorrow) and Twitterbuzz for #thewave
29 November 2009 at 17:21 · 15 people like this.

Stop Climate Chaos Coalition If you're a loud and proud Tweeter (or even a quiet, occasional Twitterer) please use this easy Tweeting site to support The Wave!

RT to support #thewave! @GetOnTheWave now to support fair deal @ #Cop15

HYPERLINK "http://the-wave.org.uk/" \t "_top"http://the-wave.org.uk/. See

act.ly

Act.ly is a suite of activism tools (petitions and events) designed to take full advantage of Twitter.

27 November 2009 at 11:22 ·

Stop Climate Chaos Coalition The Ecologist Get On The Wave... Green living - Calendar - The Wave, 5th Dec - The Ecologistwww.theecologist.org Thousands of people will flow through the streets of London in a blue wave of support for a safe climate future for all

26 November 2009 at 13:05 · 4 people like this.

Formularende

Stop Climate Chaos Coalition I suspect this may be the cutest Wave so far!The Wave www.the-wave.org.uk The Wave. The UK's biggest ever climate change march.
26 November 2009 at 12:09 · Hazel McDonald likes this.

Sarah Jenks

oh my god they are so so so so cute!!!

26 November 2009 at 21:08 · Report

Stop Climate Chaos Coalition As a major push in the week before The Wave, we’re planning some DANCING-FLYERING-SPLASHDANCING EXTRAVAGANZAS outside some major stations around London.

We need you as:
‘SPLASH-DANCERS’ - to draw some attention (don’t be shy!)
FLYERERS - to let the crowd know what's going on
...
We need as many people as possible!
The Plan
- Learn the dance - http://www.stopclimatechaos.org/wave-dance
(it’s really easy!)
- Let Danni know you’re coming – london@stopclimatechaos.org
- Get to the station meeting point for 5.30pm
- WEAR BLUE, then dance/flyer your socks off until 6.30pm!

Splashdance King's Cross
Dance, flyering, flashmob craziness!

Wednesday, 02 December 2009 at 17:30

King's Cross Station London, United Kingdom 25 November 2009 at 18:12 ·
Pen Jf Looking forward to Splashdance Waterloo and The Wave - see my video! 25 November 2009 at 18:08 ·

Stop Climate Chaos Coalition As a major push in the week before The Wave, we’re planning some DANCING-FLYERING-SPLASHDANCING EXTRAVAGANZAS outside some major stations around London.

We need you as:
‘SPLASH-DANCERS’ - to draw some attention (don’t be shy!)
FLYERERS - to let the crowd know what's going on
...
We need as many people as possible!

The Plan

- Learn the dance - (Can be found on: http://www.youtube.com/watch?v=LwW65NIxpuA)
(it’s really easy!)
- Let Danni know you’re coming – london@stopclimatechaos.org
- Get to the station meeting point for 5.30pm
- WEAR BLUE, then dance/flyer your socks off until 6.30pm!

Splashdance Waterloo
Dance, flyering, flashmob craziness!

Monday, 30 November 2009 at 17:30

Waterloo Station London, United

25 November 2009 at 17:45 ·

Stop Climate Chaos Coalition Portsmouth students put on a brilliant Wave at the Guildhall!

MexicanWaveFlashMob
bit.ly

25 November 2009 at 16:33 · Tom Allen and 4 others like this.

Carolina Nunes

;) 25 November 2009 at 20:17 · Report

Fiona Booth Thank you for my Golden Ticket. See you all on the 11th Dec!!!
24 November 2009 at 18:23 ·

Stop Climate Chaos Coalition

Glad to be able to help Fiona - see you on the 5th, *then* the 11th ;-)
(Tom)

24 November 2009 at 18:44 · Report

Formularende

Jeni Shergold I hope this time around when the wave march in London starts, that ALL leaders will make a serious effort this time and NOT just talk.
24 November 2009 at 15:54 ·

Stop Climate Chaos Coalition UNICEF UK made
this brilliant The Wave video on Brighton beach at the White Air Festival.

Get on the Wave
www.youtube.com

Get on the Wave to stop climate chaos! There are loads of actions for you to take on climate change this autumn, so watch the video and get yourself to www.tagd.org.uk/Campaigns/ClimateChange/Wave.aspx
23 November 2009 at 15:17 · 3 people like this.

Marian Pallister

Don't forget the Wave is in Glasgow on December 5 - Bellahouston Park to Kelvingrove Park. See you all there...

24 November 2009 at 11:14 · Report

Stop Climate Chaos Coalition Young coalition members
have been getting together and painting their hands blue to show their support
for The Wave. Check it out... The Wave - Blue Hands for The Wave! the-wave.org.uk Blue hands for The Wave: the UK's biggest ever climate change march.

23 November 2009 at 13:16 · Comment · LikeUnlike · 5 people like this.

Formularende

Stop Climate Chaos Coalition Brilliant news from Norwich where they had a rallying Wave march in preparation for December.

EDP24 - Eastern Counties News
www.edp24.co.uk

Environmental campaigners brought parts of Norwich to a standstill at the weekend as they took part in a march. 23 November 2009 at 11:42 · feedback (18) ·10 people like this.

Mike Smith

Awesome stuff! See you in London :D

23 November 2009 at 16:54 · Report

Ged Byrne

nice nice nice... great quality, too small quantity.. :)

23 November 2009 at 21:43 · Report

Formularende

Dominic Aunger Looking forward to London, but still need a blue wig! The floods in Cumbria are a timely, yet tragic reminder of why this climate change summit in Copenhagen is soooo important. Come on USA & China get your fingers out!20 November 2009 at 23:51 · Comment · LikeUnlike
Stop Climate Chaos Coalition

Woolley hats, scarves or anything else blue work too!
(Nishma)

23 November 2009 at 00:25 · Report

Formularende

Stop Climate Chaos Coalition We've made a new highlights video for http://the-wave.org.uk/ - check it out!
Have you made your Wave video yet?

Get on The Wave! [HD]
Length:0:44 18 November 2009 at 18:47 · Tom Allen and 6 others like this.
Stop Climate Chaos Coalition Have you added The Wave event to your FB account yet?

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:00
17 November 2009 at 14:36 · feedback (6) · Share
Tom Allen and 3 others like this.

Suzie Barnard

I'll be there! Anyone coming to join me?

17 November 2009 at 21:17 · Report

Stop Climate Chaos Coalition

Graham - yes it's 12 noon at Grosvenor Square and from there we're marching to the Houses of Parliament.
Thanks!
(Tom)

24 November 2009 at 19:08 · Report

Formularende

Lisa Chadwick-firman fantastic keep up the good work!!!!!

16 November 2009 at 22:56 · Comment · LikeUnlike · View feedback (1)Hide feedback (1) · Flag
Stop Climate Chaos Coalition

Thanks Lisa! Hope to see you at The Wave!
http://the-wave.org.uk/
17 November 2009 at 01:29 · Report

Formularende

Abstar Mason The wave - event - I joined quite a while ago, but tried seaching for it and it doesnt come up in search results... dont know what you want to do about it...?

16 November 2009 at 15:17 · Comment

Stop Climate Chaos Coalition

I'd just found the same problem - thanks for point it out Abstar!
Well, while Facebook sort out the bug, here is the link:
http://www.facebook.com/event.php?eid=105310991935
Also, you can always find it in the events box on the bottom left side of this page as well (although that's not as convenient as just searching it!)... See more
(Tom) 16 November 2009 at 15:50 · Report

Formularende

Stop Climate Chaos Coalition Less than 3 weeks till The Wave! Grab yourself a Twibbon http://twibbon.com/cause/The-Wave-4, or change your profile pic to support The Wave: http://www.flickr.com/photos/stopclimatechaos/4109239236/

Although you don't *have* to use it as a blindfold - see below ;-)

The Wave Details - Twibbon.com - Start Something!
tinyurl.com

The Wave - On Saturday 5 December 2009, ahead of the crucial UN climate summit in Copenhagen, tens of thousands of people from all walks of life will flow through the streets of London to demonstrate their support for a safe climate future for all. ...

16 November 2009 at 14:49 · feedback (5) ·

3 people like this.

Ed Pomfret

The best wave twibbon I've seen

16 November 2009 at 14:54 · Report

Ged Barker

Rich still can't get out of his old SAS habits.

16 November 2009 at 17:08 · Report

Formularende

Stop Climate Chaos Coalition Almost definitely the best seasonal Wave I've seen!

The Wave
www.the-wave.org.uk

The Wave. The UK's biggest ever climate change march. 15 November 2009 at 20:34 · feedback (4)

Carolina Nunes likes this.

Stop Climate Chaos Coalition

Although much respect to the pumpkins as well!
http://www.the-wave.org.uk/with/341/
15 November 2009 at 20:35 · Report

Joe Poulton

going to send you Mp3 today cheers

16 November 2009 at 13:45 · Report

Stop Climate Chaos Coalition

Great, thanks Joe!

16 November 2009 at 14:49 · Report

Formularende

Stop Climate Chaos Coalition Have you seen how big The Wave is getting? And have you seen how big this Wave is on the site?! ;-)
Keep them coming - and please forward it to your friends for some Friday fun!

The Wave
www.the-wave.org.uk

The Wave. The UK's biggest ever climate change march.

13 November 2009 at 12:21 · Tom Allen and 7 others like this.

Formularende

Stop Climate Chaos Coalition The Wave Splash Dance instructional video is now live. If you've already submitted your waves to http://the-wave.org.uk/, this dance is a great way to get involved.
Teach your friends, then send us the videos of your flash/splash dances! Check out The Wave 'splash dance' | Stop Climate Chaos Coalition www.stopclimatechaos.org The Wave dance instruction video is now ready so you can learn the dance, show it to others, and bring it to The Wave! (Big thanks to ActionAid... 10 November 2009 at 17:56 ·

Stop Climate Chaos Coalition Excellent People & Planet version of The Wave "splash dance" video! Looking forward to seeing more (and you can use the Mexican Wave moves to make your own Wave vid for http://the-wave.org.uk/)
People & Planet - News - Join The Wave flashdance for climate justice
peopleandplanet.org

On 5th December, join 1000s of young people in a coordinated flashdance for climate justice on The Wave. Watch the video, learn the moves and get yourself on The Wave! 10 November 2009 at 13:19
Stop Climate Chaos Coalition

British climate change campaigners ride The Wave | Environment | guardian.co.uk
www.guardian.co.uk

The Wave claims to be 'UK's biggest ever demonstration for urgent action on climate change'. Will you take part – and do marches work?

05 November 2009 at 23:55 Paul Morris likes this.

Stop Climate Chaos Coalition

Thanks Robin - weekend's are good times for making waves!

06 November 2009 at 19:21 · Report

Stop Climate Chaos Coalition We didn't quite make #thewave a 'trending topic' on Twitter, but the 1000s of tweets were very impressive! Thanks to everyone who helped. Between now and the 5th December it would still be fantastic if you could keep using #thewave. Then on the day we'll blitz it again05 November 2009 at 18:11 · 2 people like this.
Stop Climate Chaos Coalition And thanks also for the twitterstorm support Avaaz, Tearfund, 38 Degrees, UNICEF UK, Campaign Against Climate Change, Greenpeace International. Remember, remember the big 3pm push! http://act.ly/Ree
05 November 2009 at 15:11 ·

Amith Ingua likes this.

Formularende

Stop Climate Chaos Coalition Thanks for the twitterstorm support Oxfam GB, Greenpeace UK, CAFOD, People & Planet, World Development Movement, Christian Aid!!
Remember, remember the big 3pm push! http://act.ly/Ree

RT to support #thewave! @GetOnTheWave now to support fair deal @ #Cop15

HYPERLINK "http://the-wave.org.uk/" \t "_top"http://the-wave.org.uk/. Join act.ly

Act.ly is a suite of activism tools (petitions and events) designed to take full advantage of Twitter.

05 November 2009 at 15:05 ·

Formularende

Stop Climate Chaos Coalition TWITTERSTORM TODAY!! If you have a Twitter account, please join in #thewave Twitterstorm, especially between 3pm & 4pm GMT today. Thanks! You can also track the impact here: http://www.tweetizen.com/trends/thewave

RT to support #thewave! @GetOnTheWave now to support fair deal @ #Cop15

HYPERLINK "http://the-wave.org.uk/" \t "_top"http://the-wave.org.uk/. Join

act.ly

Act.ly is a suite of activism tools (petitions and events) designed to take full advantage of Twitter.

05 November 2009 at 11:51 · Comment · LikeUnlike · View feedback (4)Hide feedback (4) · Share
Tom Allen and 2 others like this.

Stop Climate Chaos Coalition

#thewave has officially been defined as a Twitter hashtag: http://tagal.us/tag/thewave
A proud moment!

05 November 2009 at 12:06 · Report

Stop Climate Chaos Coalition Have you RSVP'd to the Facebook event yet?

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:00

03 November 2009 at 19:16 · Daniela Sabeder likes this.

Formularende

Stop Climate Chaos Coalition If you have a Twitter account, please grab one of our new Twibbons to show your support for The Wave on the 5th December! The Wave - Support now! - Twibbon.com twibbon.com Support The Wave - On Saturday 5 December 2009, ahead of the crucial UN climate summit in Copenhagen, tens of thousands of people from all walks of life will flow through the streets of London to demonstrate their support for a safe climate future for all. ...

03 November 2009 at 18:15 · 3 people like this.

Formularende

Stop Climate Chaos Coalition Cheap transport to The Wave from all around the UK. More info on link below! #thewave

The Wave | Stop Climate Chaos Coalition
www.stopclimatechaos.org

faq | transport map | wave videos | volunteer! | travel faq | media What's The Wave? What's the Plan? How Can I Help? How Do I Get There?

03 November 2009 at 13:58 · Comment · LikeUnlike · View feedback (5)Hide feedback (5) · Share
2 people like this.

Kate Louise Jackson

Please can you add on the Waveney coach - we've had lovely sponsorship from the Co-op and will be coming from Bungay and surrounding towns in Suffolk!!! Email transitionkate@hotmail.co.uk if you happen to read this and live in the Waveney valley! Seats just £5.

03 November 2009 at 14:17 · Report

Paul Michael Reynolds

Hey guys check out the wright stuff fan page http://www.facebook.com/officialwrightstuff?ref=ts there are loads of man induced climate change deniers on there....like a nest of them and my friend and I are outnumbered in arguing them into the ground so feel free to go on and check out some of their links!

03 November 2009 at 14:40 · Report

Stop Climate Chaos Coalition

Thanks Kate. Don't forget to check our website regularly as new transport is added everyday!

03 November 2009 at 16:26 · Report

Formularende

Stop Climate Chaos Coalition Is this really Nelson Mandela doing a wave?!

The Wave
www.the-wave.org.uk

The Wave. The UK's biggest ever climate change march. 03 November 2009 at 12:57 ·

Stop Climate Chaos Coalition We are thrilled that over 800 have now booked on transport to The Wave with The Co-operative! Manchester and Bradford trains are nearly full! 29 October 2009 at 19:58 · feedback (14)

8 people like this.

Claire Hilary Morris

GRINS... so excited!

29 October 2009 at 22:07 · Report

Stop Climate Chaos Coalition

Steven - if there's no transport leaving from near you in Wales, get in touch with Kate who is helping organise Welsh coaches: kate@stopclimatechaos.org

Eion - Almost wish I could move to Manchester/Bradford, just to join the 'Wheels to the Wave' cyclists! Brilliant!
(Tom)

29 October 2009 at 22:58 · Report

Formularende

Stop Climate Chaos Coalition Christian Aid & CAFOD have been busy with 'big waves' in York! #thewave

Climate campaigners raise awareness of global warming with 'big wave' outside York Minster
www.yorkpress.co.uk

CAMPAIGNERS were feeling blue as they tried to raise awareness of global warming and the fight against it.
29 October 2009 at 13:36 · 5 people like this.

Formularende

Stop Climate Chaos Coalition The Wave is building! - check out Tearfund's homepage
www.tearfund.org

Tearfund is a leading relief and development charity, working in partnership with Christian agencies and churches worldwide to tackle the causes and effects of poverty

29 October 2009 at 12:38 · Comment · LikeUnlike · 3 people like this.

Formularende

Stop Climate Chaos Coalition We are organising a big #thewave twitterstorm for next Thursday 5th November (put it in your diary!)
And today we're supporting the Twitterstorm to get Obama to go to Copenhagen.
Get #Hope2Cope!
BeThatChange — #Hope2Cope Twitterstorm
www.hope2cope.co.uk

It’s less than two months until Copenhagen yet President Obama has still not made a commitment to attend. His campaign slogan of ‘Change we can believe in’ is beginning to ring hollow.
28 October 2009 at 13:52 · feedback (3) · Share
2 people like this.

Hayley Nielsen

Frankly I'm astonished that he didn't confirm his attendance yet.

31 October 2009 at 23:32 · Report

FormularendeStop Climate Chaos Coalition Our member, WWF UK have gone LARGE on The Wave, check out their site!

WWF UK - for a living planet
www.wwf.org.uk

WWF protects endangered wildlife and environments, tackles climate change and promotes sustainable use of resources, so we can build a future where people live in harmony with nature.
27 October 2009 at 15:10 · Tom Allen and 4 others like this.

Stop Climate Chaos Coalition Seen the wave in a wave yet http://www.the-wave.org.uk/with/167/?
A definite favourite from the weekend!

The Wave
www.the-wave.org.uk

The Wave. The UK's biggest ever climate change march.

27 October 2009 at 14:46 · Tom Allen and 2 others like this.

Stop Climate Chaos Coalition Fantastic videos from the weekend now live, including a fully animated wave! #thewave The Wave www.the-wave.org.uk
26 October 2009 at 14:07 · feedback (6) · Share
Tom Allen and 4 others like this.

Stop Climate Chaos Coalition

Thanks so much for all the brilliant videos so far, and remember to send the site to your friends!

26 October 2009 at 14:08 · Report

Formularende

Stop Climate Chaos Coalition Lets see what the bus says after a weekend of uploads! Remember if you're at any of the 350 events this weekend, take lots of mexican wave videos!
http://the-wave.org.uk/

23 October 2009 at 19:27 · Tom Allen and 3 others like this.

Ceridwen Owen

Ducks FTW!

23 October 2009 at 19:31 · Report

Formularende

Stop Climate Chaos Coalition Today's best wave? The ducks http://the-wave.org.uk/with/160/ or a horse http://www.the-wave.org.uk/with/159/ ?! #thewave

The Wave
www.the-wave.org.uk
23 October 2009 at 18:04 · feedback (10) ·
Tom Allen and 3 others like this.

Sarah Jenks

love the horse. impressive training...and the ducks...well trained too!

23 October 2009 at 23:24 · Report

Stop Climate Chaos Coalition

In the tradition of all good races involving horses, I think we have a winner making a late charge from the pack - brilliant horse wave Kate, thanks again!

24 October 2009 at 00:18 · Report

Formularende

Stop Climate Chaos Coalition Competition: Make a convincing video to get people to come to The Wave and you could win an HD Flip Video camera from Oxfam GB. Of course make sure you also do a wave while you're filming ;-)
http://the-wave.org.uk/

www.oxfam.org.uk
www.oxfam.org.uk

Today we are launching a national viral video competion - with a cracking prize of a HD Flip Video camera up for grabs. We are calling all activists to raise their voice through Youtube and help spread the word about climate change. 23 October 2009 at 13:01 · 4 people like this.

Stop Climate Chaos Coalition A well coordinated wave just in from UNICEF UK! @unicef_UK

The Wave
www.the-wave.org.uk

21 October 2009 at 17:24 · feedback (5) · Share
Tom Allen and 4 others like this.

Formularende

Stop Climate Chaos Coalition Oxfam GB have done themselves proud on #thewave site! Not sure which I like most...THE WAVE - Add your wavewww.the-wave.org.uk 20 October 2009 at 18:51 · Tom Allen and 2 others like this.

Stop Climate Chaos Coalition Did I mention The Pixies have contributed a wave? #thewave The Wave www.the-wave.org.uk 19 October 2009 at 21:39 · feedback (11) · 9 people like this.Liv Seiff LOVE 20 October 2009 at 08:18 · Report

Sarah Jenks The Pixies rock! 21 October 2009 at 23:47 · Report

Stop Climate Chaos Coalition Support our members People & Planet, World Development Movement and Platform bringing their case against the Treasury to the high court, by signing this 38 Degrees petition.
Then go back to http://the-wave.org.uk/ and add to the waves of support for climate action before Copenhagen!Bailed out banks: don't invest our money in bad projects
38degrees.org.uk

Suing the Treasury!

19 October 2009 at 19:23 · feedback (13) · Share
9 people like this.

Ben Jasper

Not yet but it's a must. Thanks for reminding me

19 October 2009 at 21:37 · Report

Stop Climate Chaos Coalition

Excellent - looking forward to it!

19 October 2009 at 23:54 · Report

Formularende

Stop Climate Chaos Coalition NEW WAVE SITE IS LIVE! #thewave @GetOnTheWave Spread the word!

THE WAVE
the-wave.org.uk

19 October 2009 at 13:26 · feedback (28) ·

Tom Allen and 14 others like this.

Stop Climate Chaos Coalition

Brilliant! First horsey entry - thanks Kate!
Can you email us the link on web@stopclimatechaos.org please? We'll get it up on Monday if we can.

22 October 2009 at 21:25 · Report

Stop Climate Chaos Coalition

Ha ha, that is absolutely brilliant - and what a beautiful horse! Thanks so much Kate :-)

23 October 2009 at 20:57 · Report

Stop Climate Chaos Coalition applying the final tweaks to our new video website... might be a good day for lunch at your desk if you're an office worker ;-)
19 October 2009 at 10:41 · John Stefanidis likes this.Formularende
Stop Climate Chaos Coalition is very excited about the brand new video website we're launching on Monday #thewave @GetOnTheWave
16 October 2009 at 18:45 · 2 people like this.

Steve Unwin

Anyone attending (with bike?)

17 October 2009 at 11:21 · Report

Formularende

Stop Climate Chaos Coalition Congratulations UK Youth Climate Coalition for an awesome flashmob dance. Loving #thewave moves ;-) Climate change campaigners join a flash mob in central London | Environment | guardian.co.uk www.guardian.co.uk Climate change campaigners dance in front of the London Eye and the Houses of Parliament

13 October 2009 at 15:13 · feedback (10)

8 people like this.

John Cossham

sweet!

13 October 2009 at 15:29 · Report

Peter Styles

they should have gone and invaded parliament too!

13 October 2009 at 15:49 · ReportFormularende
Stop Climate Chaos Coalition Action 5: Join the WAVE!

Climate Change Costs Lives. Do Something. Here & Now | Oxfam GB
www.oxfam.org.uk

Climate change causes unpredictable weather, destroying homes and crops. Add your support to Oxfam's demand for action on climate change that will prevent hunger and disease. 06 October 2009 at 16:24 · feedback (6)

6 people like this.

Stop Climate Chaos Coalition Come to the wave!! To Get the Wave in your diary visit: http://www.facebook.com/event.php?eid=105310991935

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:00

06 October 2009 at 14:09 · Tom Allen and 5 others like this.

Stop Climate Chaos Coalition

We're doing some filming for our awesome new Wave video this Thursday... we'll be in Shoreditch between 11 & 12.30, rock up if you want to be in our ad!

06 October 2009 at 16:19 · Report

Formularende

Stop Climate Chaos Coalition is looking for Climate mobilisers for the UK's biggest climate event! We need volunteers to help us take news about the Wave all arround London. For more info visit: http://www.ethical-jobs.co.uk/uk/view_job.php?sb_id=4559 06 October 2009 at 13:05 · Tom Allen and 3 others like this.
Kren Cafod We have also just launched our Wave Photo WALL. If you want to have a bit of fun with your support to share with your friends, come and have a look and upload your own pictures: http://www.cafod.org.uk/wavewall

Add YOUR photo to the Wave Wall - CAFOD
www.cafod.org.uk

Upload your photo to join thousands of people demanding a fair climate change deal which puts the poor at its heart

05 October 2009 at 12:43 · Tom Allen and John Stefanidis like this.

Formularende

Stop Climate Chaos Coalition CAFOD have just published loads of materials for The Wave, check them out here!
Let us know when you start to see posters for The Wave popping up near you...
Climate Justice campaign kit - CAFOD
www.cafod.org.uk

Ideas, resources and info to help you spread the word about our Climate Justice campaign - calling for a fair and binding UN climate change deal that puts the needs of poor communities at its heart. We need your help to create a climate for justice

02 October 2009 at 14:14 · Tom Allen and 4 others like this.

Stop Climate Chaos Coalition We need your help to make the Wave enormous!
Can you help us take the Wave all over London? We need volunteers to
help make sure there's news of the Wave at every relevant meeting,
campaign event, community centre, library, health food shop and
...anywhere else that people might be interested between now and December
5th.

If you're planning on going to one of these places/ events then you
can help by taking Wave flyers and posters along and telling people
about it. If you have a few extra hours to spare to spread the word,
that's even better.
Please e-mail charlotte@stopclimatechaos.org if you're interested in getting involved, and let us know how you'd like to help.
We'll be having a social on Tuesday 30th September at the Richmix Cinema, in the cafe/bar
on the left of the reception, to plan our outreach and for you to pick
up materials, so it would be great to meet you then if you can make it.
If not we'd still love your help, and please do get in touch in the
meantime if you're keen on starting sooner!
Look forward to meeting you!

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:00

22 September 2009 at 15:38 · feedback (6)

Tom Allen and Доктор Сафарафов like this.

Stop Climate Chaos Coalition

It's Tuesday 29th Sept, to clarify.

24 September 2009 at 11:47 · Report

David Goss

Wave Express train going from Leeds, Sheffield & Doncaster Tickets £30 (£20 if unwaged) Info and booking here: http://www.leedscopnet.info/
25 September 2009 at 12:52 · Report

Formularende

Stop Climate Chaos Coalition Thousands of Co-operative customers urged to join Wave climate rally | Environment | guardian.co.uk
www.guardian.co.uk

Company will bus supporters to Stop Climate Chaos Coalition protest in London on eve of Copenhagen

16 September 2009 at 14:55 · 4 people like this.

Formularende

Stop Climate Chaos Coalition Wow, this site's great - really cool to see some of the ways we've all been featuring on the web recently as well!
Thanks for all your support guys, there's a real buzz starting around The Wave - tell your friends if you haven't already!
http://the-wave.org.uk/
14 September 2009 at 18:28 ·Доктор Сафарафов likes this.

Ian McCall

Not sure I agree with you - this website looks like the online equivalent of shoving all your press cuttings in a Tesco bag.

14 September 2009 at 22:57 · Report

Stop Climate Chaos Coalition

Ha ha ha - a perfectly succinct assessment of the pros and cons of that site ;-)

15 September 2009 at 12:04 · Report

Formularende

Stop Climate Chaos Coalition The Guardian have picked up on the Co-operative's support of The Wave. It's getting bigger!
Have you invited your friends yet? Get on the Wave!
http://www.facebook.com/event.php?eid=105310991935
Thousands of Co-operative customers urged to join Wave clate rally
www.guardian.co.uk

Company will bus supporters to Stop Climate Chaos Coalition protest in London on eve of Copenhagen

14 September 2009 at 15:54 · feedback (5) ·

5 people like this.

Formularende

Доктор Сафарафов Hello there at Stop Climate Chaos Coaltion, i wanted to ask how can i help, spread the word, take action,work,volunteer to help save this planet? please answer me here or on my email: gorgivivkov@aol.com
Thank you in Advance :)
04 September 2009 at 17:00 ·

Stop Climate Chaos Coalition

Hi, thanks for getting in touch! As a coalition, we are focussed on generating change in the UK at the moment - are you based in the UK?
If so, please do everything you can to spread the word about The Wave, and encourage as many people as possible to come. We need to give this government their 'equivalent of Make Poverty History'. Also if you ... See morehave a site, please link people to http://the-wave.org.uk/.
If you're not in the UK, wherever you currently live one of our members will be working on the climate change issue, and you should definitely get in touch with them. Tell them we sent you ;-)

07 September 2009 at 16:23 · Report

Formularende

Stop Climate Chaos Coalition Tell your friends about the world-leading Scottish Climate Change Act with our e-postcards from Scotland:
www.foe-scotland.org.uk/thewave
04 September 2009 at 16:11 · feedback (6)

5 people like this.

Ged Byrne

Acts of Parliament don't change much.
Actions do.

04 September 2009 at 18:19 · Report

Formularende

Nick Clough JOIN THE WAVE LONDON 5.12.09 Xx
03 September 2009 at 22:17 · Tom Allen likes this.

Stop Climate Chaos Coalition

Also Glasgow 5.12.09

04 September 2009 at 16:12 · Report

Formularende

Janet King Thank you for the news and invitation to join the WAVE. Is there anything happening in Birmingham?? 03 September 2009 at 18:24 ·

Stop Climate Chaos Coalition

There's lots happening in Birmingham! We have a 'city mobiliser' called Hester working there and travelling around to lots of local events spreading the word about The Wave. There's bound to be coaches on the day as well. We need to get as many people as poss into London for The Wave to have the biggest impact on the decision makers.
Please add the event below:
http://www.facebook.com/event.php?eid=105310991935
04 September 2009 at 17:11 · Report

Formularende

Andy Dawn 05-12-09 Climate Change March in London MAKE A DATE!!
03 September 2009 at 18:01

Stop Climate Chaos Coalition

It's The Wave! Here's a link to join the facebook event: http://www.facebook.com/event.php?eid=105310991935
03 September 2009 at 18:15 · Report

Formularende

Stop Climate Chaos Coalition Join 'The Wave' now!
And invite your friends - together we will make this the largest UK climate change protest ever and get our message through to everyone attending the UN climate talks in Copenhagen.

The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Location:Houses of Parliament

Time:Saturday, 05 December 2009 12:00

25 July 2009 at 18:33 · 7 people like this.

Formularende

Stop Climate Chaos Coalition On Saturday 5 December 2009, ahead of the crucial UN climate summit in Copenhagen, tens of thousands of people from all walks of life will march through the streets of London to demonstrate their support for a safe climate future for all.
We want the UK Government to show leadership at Copenhagen. We want them to Protec...t the Poorest, Act Fair & Fast, and to Quit Dirty Coal now, to inspire the deal the world needs…
---------- Plans and Info

Basic plan for the day:
- Feeder events: 10am - 1pm, and there are even some events starting on the evening of 4th Dec
- Assembly & rally: 12pm, Grosvenor Square
- March sets off 1pm
- Climax: 3pm Encircling of Parliament
- After Party: 4.30pm, LSE, more details to come

Full info here:
http://www.stopclimatechaos.org/full-schedule-for-the-wave

For the most up to date information on The Wave as a whole (including route, demands, who's going, etc) please check:
http://www.stopclimatechaos.org/the-wave

Then invite your friends to this event!

---------- The Fun Stuff!

100s of people have now contributed Waves to our fantastic (and highly addictive!) Wave video site. Add your own, or just enjoy other people's here:
http://the-wave.org.uk/

If you fancy taking it to the streets, groups around the country are organising 'Splashdances' - simply learn the dance below, then get your mates together and perform it somewhere public!
http://www.stopclimatechaos.org/wave-dance

---------- 'On The Day' and Travel Groups

"Follow The Wave"
http://www.facebook.com/group.php?gid=162354194425

Woodland Trust to The Wave
http://www.facebook.com/event.php?eid=152039846480

Brum come to the Wave
http://www.facebook.com/event.php?eid=121675161175

Cardiff Goes to the Wave
http://www.facebook.com/group.php?gid=168241885058

Bradford Leeds & Doncaster "The Wave Express" train
http://www.facebook.com/event.php?eid=137591755255

Student coach to the Wave from Liverpool
http://www.facebook.com/event.php?eid=325814640127

Oxford Goes to the Wave
http://www.facebook.com/event.php?eid=183500693136

The Lib Dems and Liberal Youth at The Wave
http://www.facebook.com/event.php?eid=179814174659

Health Professionals and Students pre-Wave meetup
http://www.facebook.com/event.php?eid=183678188900
The Wave
Come Together to Stop Climate Chaos, London, 5 Dec 2009

Saturday, 05 December 2009 at 12:00

Houses of Parliament London, United Kingdom

21 July 2009 at 17:13 feedback (4)

Tom Allen and 2 others like this.

Nishma Doshi

A much much more exciting name.

21 July 2009 at 17:20 · Report

Formularende

Stop Climate Chaos Coalition Join our cause!apps.facebook.com
Stop Climate Chaos Coalition We're looking for an intern to come and work with us at the centre of UK climate change campaigning, in the most important year for climate change
Stop Climate Chaos Coalition As part of Christian Aid's countdown to the UN climate talks in Copenhagen this December, they are organising a Climate Change Day of Action in Coventry, with CAFOD and WDM on behalf of the Stop Climate Chaos coalition.

There will be a special service at Coventry Cathedral from 12 till 1pm with speakers including James ...Hansen and James Jones.

After the service there will be speeches from Ashok Sinha and Daleep Mukarji to inspire us for the march through the town centre. The march is themed as a New Orleans style funeral procession, so wear black if possible in respect for those lives already devastated by climate change.

The march will end at the civic centre, where buses will be laid on to take us to EON's headquarters - the company behind plans for the Kingsnorth coal power station.

To book a seat for the server or reserve your spot on the bus to EON, please call 0207 5232264 or email campaigns@christian-aid.org.

For more info see also:
http://stopclimatechaos.org/09/feb/christian-aids-climate-change-day-action
and:
http://www.christianaid.org.uk/ActNow/Countdown-to-Copenhagen-climate-change/come-to-coventry.aspx Climate Change Day of Action
Coventry Cathedral to EON HQ

Thursday, 19 March 2009 at 12:00

Coventry Cathedral Coventry, United Kingdom
 B- Stop Climate Chaos Coalition

The Wave Event Page

SCCC THE WAVE event page Facebook

This event has 4,918 confirmed guests

HYPERLINK "http://www.facebook.com/social_graph.php?node_id=105310991935&edge_type=ACTIVE_ACCEPTED"See all
Joe Poulton http://www.youtube.com/watch?v=sAumfeCkyF0
here is a video showing some of the amazing events of saturday I hope you like it
please follow link 08 December 2009 at 13:31 ·
Suzanne Morris It was great to be a part of this! I took my Dad and my 4 month old daughter. Let's hope they listen.07 December 2009 at 19:52 · Flag
Trev Williams great to be a part of this! optamistic about Copenhagen 06 December 2009 at 16:53 ·

Stop Climate Chaos Coalition Thanks so much to everyone who came to The Wave yesterday. If you have any pictures you could share, please add them to The Wave Flickr group - nearly 500 in there already!
http://www.flickr.com/groups/the-wave/
You're all absolutely brilliant, and we definitely made an impact yesterday. Now we have to keep the pressure ...on the politicians over Copenhagen!See more06 December 2009 at 13:36 · Flag
Jennie McGeoch Brilliant day!06 December 2009 at 12:39 · Flag
Sarah Fitzmaurice I HAD A GREAT TIME!!!!!! THANKS!!!!!!06 December 2009 at 12:06 · Flag
Paule Morbois OYE I agree, people who walked, rolled sat while being pushed, were absolutely FANTASTIC.
There was a sea of people gathered for good deeds under the weather.
Poiticians VOYOUX, people do better than you :)06 December 2009 at 11:54 · Flag
Amorin Asake Love to everyone. Just so many beautiful people galvanising! Thank you so much to the organizers. Blue is flow. Art is vision. Love is Power. Quote of the day is to the gentleman who said "Apathy is the biggest killer of all" Earth Song. Love, dance, music, togetherness change...& ACTION. Forever Michael, The Boogie Woman06 December 2009 at 11:35 · Flag
Kath Best Totally loved the experience of coming together over Climate Justice for the Coalition. got some great pictures for the sharing. How to up load them for you to see is a mystery to me but i'll try - here goes.......06 December 2009 at 02:03 · Flag
Richard Payne Gerry appreciate the offer much could have really done with that - about time I got a phone that can use Facebook! The Hare Krishna people were also lovely with the free food. :) Also shout outs to Health Wave http://facebook.com/event.php?eid=183678188900 for the excellent speech at the RCN. Not about bears indeed.
htt...p://uk.news.yahoo.com/22/20091205/tsc-uk-britain-climate-march-011ccfa.html
http://news.bbc.co.uk/1/hi/uk/8397113.stm
- Facebook group admin should enable picture upload by everyone!See more06 December 2009 at 01:48 · Flag
Emily Jane Bartlett absolutely an amazing day:)06 December 2009 at 00:09 · Flag
Alice Rose Elizabeth Hare amazing day!!!! 50,000 people!!!!! and gordan heard us :)05 December 2009 at 23:14 · Flag
Matthew Coussell Thanks to everyone that organised The Wave.
Its superb to see so many people that know and care about climate change show their support. (even in the rain!)05 December 2009 at 23:05 · Flag
Callum Morton Was a great day! Our planet, our choice!
I knew it was gona be a good day when I saw my old French teacher on the way to the march too :P05 December 2009 at 22:43 · Flag
Martin John Hodson Well done to all the organisers, and all those who came. Amazing!05 December 2009 at 22:41 · Flag
Dani Calder Whatr a day that was...I'm still blue :P Did anyone else get asked why they were so blue when they were heading home. I got some we boy yelling on the tube to his dad 'why does she have paint on her face?' :DNow to watch the proceedings in Copenhagen. Come on folks. Dont disapoint us05 December 2009 at 22:17 · Flag
Jono Shavelar anybody else notice we passed Nobu, the restaurant selling endangered tuna? I spat at it.05 December 2009 at 21:58 · Flag
Francesca Hill Totally amazing!05 December 2009 at 21:53 · Flag
Jono Shavelar what an amazing day :) Thanks to everyone who came05 December 2009 at 21:34 ·
Charlotte Grundy On our way back, brilliant day!! 05 December 2009 at 20:27 · Flag
Daisy Jordan amazinggg, the best vibe. wish i could have seen the whole of the mexican wave go over the bridges!
what do we want?
CLIMATE JUSTICE!
when do we want it?
NOW!!! ...
:DSee more05 December 2009 at 20:12 · Flag

HYPERLINK "http://www.facebook.com/mattiewise"Matthew Wise just got back home from the wave. amazing and loved the beat boxer guy!!05 December 2009 at 19:59 · Flag
Natalie Seal back from the wave, it was great!05 December 2009 at 19:02 · Flag
Martin Brown we came, we waved, we'll just have to wait and see.05 December 2009 at 18:18 · Flag
Rose Fisher JUST GOT BACK FROM THE WAVE. WAS AMAZING, WELL DONE. FINGERS CROSSED THAT IT WORKS... :)05 December 2009 at 18:00 · Flag
Gerry Millar After the wave, if you fancy a sit down and a cup of tea, come to the Quaker meeting house at 52 St Martin's Lane. All welcome. 05 December 2009 at 15:34 · Flag
Dani Calder The wave is upon us...waiting to get moving 05 December 2009 at 13:45 · Flag
Natasha 'Dookey' Spreadborough is off to The Wave XD05 December 2009 at 10:29 · View post
SJC// JCR Ethical Affairs GET ON The Wave. I mean, Let's Get on the Wave!! Today! Get in touch if you want to go under the Cambridge Banner!05 December 2009 at 00:58 · View post
Alan Bruce sorry bruv goin away tomorrow04 December 2009 at 18:44 · Flag
Natalie Seal back from the wave, it was great!05 December 2009 at 19:02 · Flag
Martin Brown we came, we waved, we'll just have to wait and see.05 December 2009 at 18:18 · Flag
Rose Fisher JUST GOT BACK FROM THE WAVE. WAS AMAZING, WELL DONE. FINGERS CROSSED THAT
IT WORKS... :)05 December 2009 at 18:00 · Flag
Barnaby Flynn Who's up for some crowd surfing?
Join "Silver Bullet," the Simpol mobile musical street stall playing, "Lets Work Together" by Canned Heat, and Galvanize of course.
see "Join Simpol at Climate Wave" on facebook-
...http://www.facebook.com/home.php#/event.php?eid=195611322611&ref=mf
Because global co-operation is needed to solve global problems such as climate change, environment, poverty and injustice. Simpol supporters around the world don't just demand change, we use our votes in a new way to DRIVE governments to work together to solve global problems.
Global policies are presently being set behind closed doors for the benefit of big-business-as-usual.
Simpol supporters choose in an open source way what policies are to be globalised.
"Adopt Simpol" and take part in writing the next chapter of history, together.
www.simpol.org.uk
www.simpol.org See more04 December 2009 at 15:32 · Flag

Stop Climate Chaos Coalition It's going to be SUNNY FOR THE WAVE!!
http://www.metoffice.gov.uk/weather/uk/uk_forecast_weather.html04 December 2009 at 11:48 ·
Princess Karen Louise Wright Will have 2 with you awesome thousands attending in spirit only,as yet again, i cant escape the shop! May you guys that are going make the desired impact! May G20 take stock and listen 2 msg WE MUST ACT NOW ON CLIMATE CHANGE! 04 December 2009 at 10:00 · Flag
Jeremy Curtis We are giving out invites to The Wave at the health food shop I work in . So just remember " V for Vendetta " and remind the servants who the Mistress & Masters are .04 December 2009 at 07:12 · Flag
Caroline Spooner Blue Wave - People Power - Rocks xxx04 December 2009 at 01:16 · Flag
Jono Shavelar Just booked my train tickets :] I'll be there 03 December 2009 at 23:33 · Flag
Ryan Parsons hey james. . You will pay exactly what the government wants you to pay, when where & how so get used to it or move abroad . . 03 December 2009 at 23:33 · Flag
Alan Hewlett down with the mass usage of dihydrogen monoxide03 December 2009 at 23:07 · Flag
Swansea University Student Union is all about students standing up for themselves and their community and presents: Say NO to CUTS - Courses not Cuts demonstration, S.H.A.G. Week 2009, Coach from Swansea to The Wave!!!, The Wave.03 December 2009 at 20:24 · View post
Claire Munday wooooooooo can't wait! am coming with my Oxfam crew haha :)03 December 2009 at 19:52 · Flag
Adiana Kamaril Hey Rachel.. me and mo wanna joint you.. but you must be on cycle.. might call you at 12 at Central. X03 December 2009 at 16:28 · Flag

Stop Climate Chaos Coalition It's going to be a brilliant day! Beardyman is compering, so there should be a bit of beatboxing mixed in with the other music and speakers at the rally in Grosvenor Square (and who knows what else based on his shows!)
Also there are going to be Splashdances erupting every half hour throughout the march, so get ready to... throw some shapes! (obviously pick them up and take them home with you afterwards as we don't want to litter!)
Here's a vid of one of the Splashdances that have been going off around the country:
http://www.youtube.com/user/UnionofUEAStudents#p/a/u/0/1YfG1Hxze_E
(Tom)
See more03 December 2009 at 00:26 · Flag
Sarah Fitzmaurice REALLY EXITED!!!!!!!!02 December 2009 at 22:15 · Flag
Max le José sorry guys!!! can't make it because of my work but i'm with you in spirit... 02 December 2009 at 22:15 · Flag
Pauline Delaney Anyone going on the coach from Brighton?! I'll see you there! 2 December 2009 at 22:06 · Flag
Ruth Blanchflower not many confirmed guests... although not everyone has facebook02 December 2009 at 21:26 · Flag
Amelia Gregory fancy a little something - a little camping for instance? post WAVE. check dis: http://www.ameliasmagazine.com/earth/cop-out-camp-out/2009/12/01/02 December 2009 at 16:29 · Flag
Aaron Ferraioli BE BLLLLUUUEEEE!!!!!!!!!!!!!02 December 2009 at 13:55 · Flag
Jim Bone Dartford/Kings Cross contingent: ON BOARD
http://www.islandradio.co.uk/02 December 2009 at 11:19 · Flag
Christopher Karamian I am with you in spirit02 December 2009 at 08:15 · Flag
Steve Higgins Sorry can't make this one, I'll be mountain biking in South Wales... 01 December 2009 at 18:46 · Flag
Richard Molyneux Mole Valley residents will be coming, including members of The Green Mole Forum (www.greenmoleforum.org)01 December 2009 at 15:15 · Flag
James Davies We need to protest to stop being lied to. Earth is cooling down. Government just wants to raise more taxes and have more say in how our lives are run.01 December 2009 at 15:03 · Flag
Gabeu Guerrilla Gardening The same in France ! :)01 December 2009 at 14:50 · Flag
Naz Taner Reduce your carbon footprint people. Cycle/walk or if you have to get public transport to the protest! Don't defeat the object! 1 December 2009 at 14:46 · Flag
Evel Splinter Knievel I would come, but the trip from Bristol would cause an unjustifiable deepening of my carbon footprint ;)01 December 2009 at 13:43 · Flag
Knox Garcia start lovin yourself01 December 2009 at 09:21 · Flag
Nora N. S. Nilsen Good cause, but maybe not the best idea to spread the word through printed flyers..01 December 2009 at 01:53 · Flag
Tom Constable Wish I could be there guys, hope it gets a response30 November 2009 at 22:42 · Flag
Sophie Ross-Smith presume that all attending are doing so by public transport, bike or by foot!!! carbon footprints and all that jazz!!30 November 2009 at 20:49 · Flag
Jason Osborn Unfortunately I am in Georgia in the Caucasus...30 November 2009 at 18:44 · Flag
Hilary McCarthy Thanks for the invitation, but I'm afraid that I can't be there!:(I'm sure that it will be VERY successful!!!!30 November 2009 at 16:52 · Flag
Gareth Fox 'Climate change is bullshit' says Elliott Smith (London) - currently building snowmen in Sudan.30 November 2009 at 13:11 · Flag
Oliver Milne http://en.wikipedia.org/wiki/The_Third_Wave
^ there it is. I seriously hope the rightwing press don't notice this...30 November 2009 at 03:26 · Flag
Oliver Milne Um... wasn't there a film called 'The Wave' about how easy it is to indoctrinate people into a fascist movement? Might want to google a name before you call a thing by it, is all i'm saying.30 November 2009 at 03:22 · Flag

Stop Climate Chaos Coalition It's true! We should really be able to get 4,000 people signed up in the next few hours!
35 wavers left to go - is there anyone *you* can think of who would want to join you at The Wave (remember they may not even know about it yet...)
Or just that might not have seen http://the-wave.org.uk/ yet?29 November 2009 at 23:47 · Flag
Claire Hilary Morris ~ Ahhh! 3,946 - almost 4,000! XD29 November 2009 at 22:29 · Flag
Ian Smart Sorry cant attend this but all good wishes with this.28 November 2009 at 01:19 · Flag
Jorge Montfort Thom Yorke(Radihoead) and other band members will be there too...i'd go if I could27 November 2009 at 22:46 · Flag
Claire Hilary Morris ~ 3,710... :D27 November 2009 at 21:38 · Flag
Elliott 'Chuckles' Smith Climate change is bullshit 27 November 2009 at 21:01 · Flag
Claire Hilary Morris ~ 3,632... :) let's break 4,000 over the weekend!27 November 2009 at 13:28 · Flag
Lucy Clay sorry! i'll be getting rid of the english defence league in nottingham!27 November 2009 at 08:49 · Flag
Claire Hilary Morris ~ 3,529... the Wave is building...26 November 2009 at 18:42 · Flag

Stop Climate Chaos Coalition Oh and Dani (K) we'll be thinking of you as we Wave around Parliament (hope you have a short day's work)
Dani (C) Brilliant news that you'll be joining the London Wave, although a sad loss to the Glasgow Wave ;-)
Claire - Thanks for the energy and ideas! It'd be awesome if everyone who reads this invites their friend / c...olleague / relation that they think just *might* be interested in coming, if only someone told them about it...
See more26 November 2009 at 14:30 · Flag

Stop Climate Chaos Coalition Some of the peeps coming to the Wave have been telling us why they're coming:
http://www.stopclimatechaos.org/who-is-coming-to-the-wave
(Mat - You should cut that out before it impairs your vision)26 November 2009 at 14:26 · Flag
Mat Murray Sorry, I'm knocking one off.26 November 2009 at 12:38 · Flag
Helen Cunningham Oooohhhhhhhhhhhhhhhhhhhhh! I REALLY wish I could go. I will certainly be wearing blue on 5th December, though.25 November 2009 at 23:25 · Flag
Dani Calder I'll be there. I am from Scotland but luckily due to outside commitments I'll be in London that day so will be able to take part in this. Am really looking forward to it...and luckily I have a blue outfit to wear, thanks to reusing a halloween costume as a blue meanie a few years back :P I find it quite apt25 November 2009 at 22:50 · Flag
Dani Kaye Lord, I WISH I could attend, but I'll be working all day... :-(
Give a special shout and wave for me, OK? thanks for the invite... hugs xxxx25 November 2009 at 22:24 · Flag
Claire Hilary Morris ~ 3,420 :) keep it up!
Just a fun thought - 9 days left before the Wave!
If everyone in the group now gets ONE more person to come for each DAY left before the wave, we'll have over 30,000 people coming!
...(I know 30 THOUSAND sounds pretty crazy, but actually for YOU, that's only 9 friends, or 9 good conversations about how you feel about climate change...)
Let's make this day go down in history - the UK will not sit in silence this December!See more25 November 2009 at 22:20 · Flag
Ruth Blanchflower only 3,000 confirmed guests - that's not many!!!25 November 2009 at 21:25 · Flag
Martin Flett Sorry - would have loved to come but am in Liverpool that day... :(25 November 2009 at 18:00 · Flag

Stop Climate Chaos Coalition Wow, 130 more attendees since yesterday afternoon! Great work all! If you haven't already, please invite your friends - and send them the video site to distract them ;-) http://the-wave.org.uk/(Tom)25 November 2009 at 14:35 · Flag
Victoria E. Joyce What time are we going down?x24 November 2009 at 16:45 · Flag
Claire Hilary Morris woo! really encouraging response, thanks Tom
~ 3,226 facebook-ers ...and counting... keep up the good work people! :D24 November 2009 at 16:17 · Flag
Amy Grier i just wrote a news piece about this! I am soooo on the cutting edge of reporting! enjoy. x23 November 2009 at 19:18 · Flag

Stop Climate Chaos Coalition UNICEF UK made
this brilliant The Wave video on Brighton beach at the White Air Festival.

Get on the Wave
www.youtube.com

Get on the Wave to stop climate chaos! There are loads of actions for you to take on climate change this autumn, so watch the video and get yourself to www.tagd.org.uk/Campaigns/ClimateChange/Wave.aspx

23 November 2009 at 15:17 · View post

Stop Climate Chaos Coalition Great plan Claire!
To post this event to your profile, scroll back to the top of the page and click the share button, then write a short message to convince all your friends to join!
(Tom)23 November 2009 at 14:45 · Flag

Stop Climate Chaos Coalition Young coalition members
have been getting together and painting their hands blue to show their support
for The Wave. Check it out...
The Wave - Blue Hands for The Wave!
the-wave.org.uk

Blue hands for The Wave: the UK's biggest ever climate change march.23 November 2009 at 13:16

Claire Hilary Morris let's see if we can each invite one more person, and double the number of people attending - re-post the Wave to your profile & homepage and send messages to friends who would like to get involved. Let's make this thing really momentous! :D23 November 2009 at 00:16 ·
Jessica Smith Argh, I'm First Aid training all day :(otherwise I'd totally be there! Hope it goes well guys!xXx22 November 2009 at 22:29 · Flag
Juliet Swann Would be great to see Scots at the Glasgow Wave http://www.facebook.com/event.php?eid=122873387620&ref=ts22 November 2009 at 00:11 · Flag
Grace Basham thanks mike.21 November 2009 at 15:00 · Flag
Mike Smith Grace: I've been trying to estimate numbers - but the people coming are from such a diverse collection of organisations: From the Women's Institute to Friends of the Earth. My mum's church is coming! If I had to make a conservative guess I'd say at the very least 100,000. Hopefully over 500,000 though :D Anyone else wa...nt to make a guess? :D (I'm going to pick up posters/fliers on Monday to start publicising the Glasgow Wave).See more21 November 2009 at 00:31 · Flag
Grace Basham how many people are expected?20 November 2009 at 08:47 · Flag
Mike Smith Have done, and have got my friends and family to write too!20 November 2009 at 01:17 · Flag
Lyndsey McLellan Thanks everyone for this chance to highlight the threat of Climate Change. Please also write to your MPs/MEPs/MSPs before COP15 to remind them of your concern!20 November 2009 at 01:14 · Flag
Bethan Thomas Ermm.. you take a train to London.. 19 November 2009 at 22:03 · Flag
Ibby Gilani does anyone know how to get there from cornwall? me and my friends know there is a bus service from penzance but we will struggle to make it to penzance so early in the morning for the coach!!! if there is an alternative way of getting to the wave from cornwall that would be really helpful as we really want to go!!!19 November 2009 at 21:00 · Flag
Jono Shavelar I'm gonna be there :D19 November 2009 at 20:15 · Flag
Alex Barrow cool! another pointless gesture that will make no difference to government decisions at all! if you want to make a difference, the opportunity is called voting, and you do it during elections. you cud also stop using facebook, the evil electricity-consuming, fossil fuels -dependent, and therefore apparently Earth-destr...oying application that it is.
but i'll come for a laugh anyway. see ya there!See more19 November 2009 at 16:44 · Flag
Chris Swann Dominic...Really? You do know that not one scientific body in the world disagrees anymore that climate change is human-caused?
But if you really want to believe it's not, and that the world's just experiencing a natural temperature rise - well, that would be what's called a natural disaster, and surely the best thing we... can do is stop exacerbating it. ;-)See more19 November 2009 at 04:14 · Flag

Stop Climate Chaos Coalition We've just compiled some highlights from our Wave site (http://the-wave.org.uk/), check out the video here:
http://www.stopclimatechaos.org/get-on-the-wave
(and please don't feed the troll!)18 November 2009 at 18:11 · Flag
Dominic Pemberton Who is gullible enough to actually believe that Climate Change is generated by man? Try reading some independent material on the subject before you buy into this fabrication.17 November 2009 at 20:43 · Flag

Stop Climate Chaos Coalition Thank you Sociedad Juvenil Activa Soja, and good luck organising a similar event!17 November 2009 at 19:48 · Flag
Sociedad Juvenil Activa Soja We give you all our support from Mexico. We hope, we can do something like this in Mexico. Good luck with the event.17 November 2009 at 16:47 · Flag
Shabana Kausar-Iqbal I'm going to try my best!16 November 2009 at 22:58 · Flag
Gely Lopez Castillo yes16 November 2009 at 20:23 · Flag
Chris Halpin Is anyone making their way across from Cardiff as at present I'm a lone ranger!16 November 2009 at 18:28 · Flag
SJC// JCR Ethical Affairs "ARGH! The Wave is less than three weeks away, and i don't know what to wear"
Never fear: Hadley Freeman is hear to give advice on looking chic in the most important climate change demonstration you'll ever attend.

What should I wear to a protest march? | Life and style | The Guardian
www.guardian.co.uk

The art of looking chic while taking to the streets has long been neglected, says Hadley Freeman

16 November 2009 at 13:16 · View post
Bex Grace Jordan Clarke Do you know if there will be a screen we could show some bits on? Many thanks Bex15 November 2009 at 13:44 · Flag
Niall Macleod I have already booked my seat on the train. I was allocated a first class seat- is that the Exeter carriage?!! See you then.
Niall15 November 2009 at 11:22 · Flag
Oluwamitomisin Onabanjo i cant wait to be part of this14 November 2009 at 22:54 · Flag
Christopher J Davies hi pauline....what is this?14 November 2009 at 21:59 · Flag
Andy Griffin We can`t beat climate change or other impending environmental catastrophes whilst we continue to ignore the devastating impact of livestock farming, an industry which is responsible for more climate changing gases than all the world`s transport combined, including planes!!!
Be part of history in London on Sat 5 Dec! Be... part of the biggest ever mobilisation of veggies & vegans on environmental grounds!! Join the Veg*n Climate March, part of `The Wave`!
http://www.facebook.com/event.php?eid=174482249237See more14 November 2009 at 15:54 ·
Jen Robinson I have to work13 November 2009 at 22:13 · Flag
Cheryl White O'Malley Am afraid it's all kicking off here on the 5th Jacqui - hope you have a great time xx13 November 2009 at 17:00 · Flag
Marïe Antoinette I'd love too, but I'm afraid I'm miles away13 November 2009 at 00:33 · Flag
Susie Barber Sounds like fun12 November 2009 at 20:58 · Flag
Nathaniel Hamer yes yes!!12 November 2009 at 17:45 · Flag
Janet Ward but in spirit... :-)12 November 2009 at 17:42 · Flag
Atiqul Z Ambia www.faithregenuk.org
we hosted the "faith and climate change" conference, and will hopefullky have a repsentative at copenhagen on the fifth!12 November 2009 at 01:41 · Flag
Atiqul Z Ambia COI are producing a film that will be shown to the leaders of the commonwealth when they meet on the 27th nov in trinidad. Filming takes place greenscreen studio's in camden on friday. call alexia merrington on 02072618429 for more info12 November 2009 at 01:39 · Flag
SheffieldUnion Presiden T It's going to be amazing- roll on Copenhagen!11 November 2009 at 14:32

People & Planet Are you going to Shared Planet 2009 ? There's going to be wicked flashmob dance training for The Wave , amazing speakers (some coming all the way from Canada (for RBS Tar Sands Action and Honduran Speaker Tour - London Public Meeting!), the best party of the year, and the most fun you've ever had! Go Book you tickets N...OW, before you miss out!
See more

People & Planet - Shared Planet
peopleandplanet.org

Shared Planet is the UK’s largest student conference on world poverty, human rights and the environment. The weekend will be packed with big-name speakers, skills and issue based workshops, debates, discussions, film and a massive party!11 November 2009 at 13:32 · View post

Stop Climate Chaos Coalition Are you going to Shared Planet 2009? There's going to be wicked flashmob dance training for The Wave , amazing speakers (some coming all the way from Canada and Honduras!!), the best party of they year, and the most fun you've ever had! Go Book you tickets NOW, before you miss out!

People & Planet - Shared Planet
peopleandplanet.org Shared Planet is the UK’s largest student conference on world poverty, human rights and the environment. The weekend will be packed with big-name speakers, skills and issue based workshops, debates, discussions, film and a massive party!11 November 2009 at 13:30 · View post
Irfan Patel im gonna be in india inshaallah so...wont be able to make it11 November 2009 at 10:33 ·

Enit Snamfoh Living in Belgium.. so for the climate I'm going to Brussels on the fifth!
Your action is great! Good luck with it! :)11 November 2009 at 07:36 · Flag
Steve O'Sullivan Missed it as was in Ireland visiting mum.
Any trips ventured or planned?10 November 2009 at 23:25 · Flag

Stop Climate Chaos Coalition The Wave Splash Dance instructional video is now live. If you've already submitted your waves to http://the-wave.org.uk/, this dance is a great way to get involved.
Teach your friends, then send us the videos of your flash/splash dances!
Check out The Wave 'splash dance' | Stop Climate Chaos Coalition
www.stopclimatechaos.org

The Wave dance instruction video is now ready so you can learn the dance, show it to others, and bring it to The Wave! (Big thanks to ActionAid...10 November 2009 at 17:56 · View post
Genevieve Pascoe sadly I have friends down for the Bath Christmas market that weekend x10 November 2009 at 16:48 · Flag

Stop Climate Chaos Coalition Excellent People & Planet version of The Wave "splash dance" video! Looking forward to seeing more (and you can use the Mexican Wave moves to make your own Wave vid for http://the-wave.org.uk/)

People & Planet - News - Join The Wave flashdance for climate justice
peopleandplanet.org

On 5th December, join 1000s of young people in a coordinated flashdance for climate justice on The Wave. Watch the video, learn the moves and get yourself on The Wave! 10 November 2009 at 13:19
Jorg Penneke i am in the end of the world ..lol10 November 2009 at 12:27 · Flag
Chris Hume sorry mate i gotta be somewhere just cant remember where at mo10 November 2009 at 09:38 · Flag
Jen Crump Um i would but i think i have school.oh and im in VANCOUVER!lol10 November 2009 at 02:52 · Flag
Josh Hackney I hate you all you bunch of self righteous pricks!10 November 2009 at 02:52 · Flag
Josh Hackney http://www.facebook.com/group.php?gid=321009020446&ref=ts10 November 2009 at 02:51 · Flag
Benjamin Samuel how do we steward?10 November 2009 at 00:42 · Flag
Brett Gallie Count me in...09 November 2009 at 23:49 · Flag
Nathan Roberts Alas will be in France...09 November 2009 at 17:48 · Flag
Frances Sybilla Howell its going to be on my birthDAY :D08 November 2009 at 22:06 · Flag
Wilhelm Von Howells what is it 08 November 2009 at 16:57 · Flag
Marianne De Nazareth All the best -- make an impact!08 November 2009 at 16:06 · Flag
Alex Stanek the wave is the name of the experiment to re create fascism.08 November 2009 at 11:55

Diana Ivens Cruz no creo vivir en londres asi q creo q no xD =)08 November 2009 at 07:07 · Flag
Jodi Wyeth sorry in cardiff that day good luck x08 November 2009 at 01:08 · Flag
Abhijit Kadam I would have loved to join ya, if I was in the hood. All the best.07 November 2009 at 23:23 · Flag
Naomi Bowers Can't make it honey xxxx 07 November 2009 at 22:12 · Flag
Lucy Keen Hey!
Céline Massé So cheer up and come along to the heavy tide on the 5th!! :)))07 November 2009 at 19:03 · Flag
Céline Massé YEAHHH THE WAVE!! Let's make it BIG and BLUE!!!
If we, citizens in "modern", "developed" societies don't push our governments to move their little a... bodies and take resolutions to act on our own mess, then who will do??
Let's believe in the power of Civil Society, of the People, why all these pessimistic views?
And it's perfectly clear by now that it is not "just a natural growth in temperature". Not "just". Of course the process of temperature rising is somehow natural, but the speed is not, and don't tell me that our craving for more and more "stuff" (hence sucking the resources from this planet) has nothing to do with that. Go and take a look at any story involving the rainforest, agrofuels, rubbish dumping (particularly OUR rubbish sent to Africa), or indigenous communities across the world... who can say it's all fine?? Open your eyes guys!
Despite this gloomy situation, Humanity has proven more than once that things can get better.See more07 November 2009 at 19:03 · Flag
Ainsley Francis Ok, looks like i can go, going in my 'blue climate kitty' stuff, anyone else doing costumes?07 November 2009 at 15:54 · Flag
Dan Paddock Its just a natural growth in climate temperature, nothing to worry about.
I wont be attending07 November 2009 at 12:19 · Flag
Jean Massé !!!07 November 2009 at 10:46 · Flag
Jackie Gunson Thanks for invite - maybe - but see you on 28th nov in the pool xxx06 November 2009 at 22:30 · Flag
Dionne Cfc Walsh as luck would have it, im in the big smoke that weekend so i,ll Def attend ;~) x06 November 2009 at 21:22 · Flag
Jason Piper Sorry, not in London that weekend!06 November 2009 at 17:25 · Flag
Stephen Howse Sorry06 November 2009 at 17:21 · Flag
Rufus Middleton Had an invite by someone well meaning but it seems rather pointless imhho!
World leaders are anything but, tackle anything affecting their corporations profits they wont and helping the poorest and most vulnerable is not on the agenda, whether it's 2 or 360 degrees in their thinking.
Good luck with the protest, keep ...it peaceful please, or you simply empower their (out of oath of office) delusional right to enact or enforce anti terrorism laws against us all.
Plus what needs saving? The Planet? Be humble please! You really mean that it sucks to have to invest in the manufacture of shitty waterproof clothing wherever you are in the UK, planets fine, were fucked like 99 % of its inhabitants ever. Still I do feel for people and nature everywhere that Depleted Uranium will alter our genetics over the planets considerable future ongoing lifetime, in the billions of years! Who knows what creatures may emerge....oh wait I'll get my coat!See more06 November 2009 at 12:38 · Flag
Amy Ward i remember you and kaity mentioning this but what is it? i cant remembr lol x05 November 2009 at 19:38 · Flag
KINGA WIERZBICKA HAHAH I WISH!05 November 2009 at 17:47 · Flag
Sophie Lashford ooo might be back xxx05 November 2009 at 16:07 · Flag
Marti Climenhaga I dig London, I dig hanging out with people, and I dig not destroying the planet! Why wouldn't I come? Looking forward to it! 05 November 2009 at 13:59 · Flag
Hugo Tomás HEY FRINEDS, WAKE UP! This is something really serious. We have only this opportunity to force our governments to listen to the Planet through us. I am definitely going to this walk, even if the climate will be against us on that day...
HEY AMIGOS, ACORDEM! Isto é realmente sério. Temos apenas esta oportunidade de força...r os nossos Governos a ouvir o Planeta através de nós. Eu vou definitivamente a esta manifestação, mesmo que o clima esteja contra nós nesse dia...See more05 November 2009 at 13:27 · Flag
Sophia Stylianou what is it and then ill decide05 November 2009 at 09:14 · Flag
Rachel Shaw Definitely attending!!04 November 2009 at 22:02 · Flag
Laura Silvester Do we have to wear blue? xxx04 November 2009 at 18:47 · Flag
Greg Butera :(04 November 2009 at 03:05 · Flag
Graham Sessions Many apologies - long way!04 November 2009 at 00:41 · Flag

Stop Climate Chaos Coalition Great to see all the support guys!
If you're on Twitter check out our new Twibbon - http://twibbon.com/join/The-Wave-4, and Tweetvite event - http://tweetvite.com/event/thewave
(who comes up with these things?!)
...And of course the most important things are to check out http://the-wave.org.uk/, then come to The Wave on the 5th!!See more03 November 2009 at 18:00 · Flag
Tinloon Leung 天龍 take care on your march, remember to wrap up for the inevitable police action, will be December! :)03 November 2009 at 17:54 · Flag
Matthew Adam Alton "the heating has not only levelled but is now on the decrease"
WRONG. 2008 was the 8th warmest year on record and 9 of the 11 warmest years in HISTORY have all occurred in the last 11 years. Decreasing my arse.
"the NWO - wtf is that about? soz"
...
Oh great, you're another one of those freaks who think that global warming is a New World Order plot to enslave humanity with carbon trading and renewable energy sources. Quick, run! It's the climate police! Aaaaargh!!!!See more03 November 2009 at 17:01 · Flag
Andrew Wilkinson global warming is a natural phenomenon and the heating has not only levelled but is now on the decrease. Al-Gore is a numpty! what has been proved from various protests?? they dont do anything other than piss both parties off! me's thinks you may want to check out some more serious issues such as the NWO - wtf is that about? soz03 November 2009 at 15:44 · Flag
Phil Nichols I'll be with you in spirit!!!03 November 2009 at 14:55 · Flag
Jackie Thomas Jones Sorry Ann I not going to be able to make it on Sat hope everything goes ok Speak soon Jackie03 November 2009 at 13:19 · Flag
Katie 'Kookie' Torrance whats this???????? im confuzzled???? :P02 November 2009 at 18:46 · Flag
Stephen Pennells I just hope I don't dislocate a hip before with all the waving and bopping! 02 November 2009 at 18:18 · Flag
Sue Cheek Would be there if I could01 November 2009 at 18:12 · Flag
Emma Jinks Can't wait my lovely!01 November 2009 at 14:26 · Flag
Stevie Pritchard I'm working but I'll be attending in spirit - I might actually be there but at work, the irony.31 October 2009 at 12:33 · Flag
Sarah Murray Sorry, I have an all day rehearsal for the play I'm in. But I would have loved to come, good luck! x31 October 2009 at 12:17 · Flag
Joe Gray im no hippy! but i mite come...31 October 2009 at 10:55 · Flag
Matt McMullen Derby students @ The Wave
http://www.facebook.com/event.php?eid=105310991935#/event.php?eid=184890501920#wall_posts30 October 2009 at 19:56 · Flag
Sophie Nuezel I can't.... I am working :(30 October 2009 at 18:49 · Flag
Sandra King Sorry I cant be there, I am taking part in a big tree planting event in Newcastle, but we will be there with you in spirit
Sandra30 October 2009 at 12:39 · Flag
Rachel Martin Hope to be there...good luck to all those going...Rachel30 October 2009 at 11:54 · Flag
Emma Jones Sorry i can't make it, i'll be in Mexico... Good luck! 29 October 2009 at 20:04 · Flag
Rita Shamia Sorry can't make it - it's my 51st birthday!! Aaagh x29 October 2009 at 18:59 · Flag

Stop Climate Chaos Coalition If you're on Twitter sign up for the Tweetvite event:
http://tweetvite.com/event/thewave
Also, if you've done a wave in support, please post the link!
http://www.the-wave.org.uk/with/115/29 October 2009 at 18:47 · Flag
Oliver Dean Day of the food fayre!29 October 2009 at 16:47 · Flag
Mike Threadgould You do realise that this is on a Saturday and there wont actually be anyone in Parliament right!?!?!29 October 2009 at 16:16 · Flag
Kate Threadgould I wish!!! LOL! Have fun!29 October 2009 at 16:10 · Flag
Henry Sanders Thanks for inviting me... I may come along just for the experience. I'm not sure that wasting police time by wandering around in silly clothes in the middle of Parliament square is a terribly productive method of arresting climate change - there are rather more interesting ways that people are working towards this end.... I thought rather the same about the Sri Lankan Tamil business. I wish you all luck all the same.See more29 October 2009 at 16:04 · Flag
Jane Cooke Sorry can't be there........Glad that you all can!!!29 October 2009 at 13:10 · Flag
Sarah Jenks check out www.the-wave.org.uk
build the wave with some home made videos of folk doing mexican waves
and thanks Jennifer for your star appearance in the banner ads!28 October 2009 at 21:48 · Flag
Jennifer Cee yes, i do believe, after starring in their adverts and such (in a ONE t-shirt) that i will indeed be attending this event!!! AND WITH YOU. YIPPEE!28 October 2009 at 18:00 · Flag
Stella Howells Explain?26 October 2009 at 17:56 · Flag
Joshua Rutley Jo - many congrats!!! Alas, alack, I shall be working at the dreaded Mail on the 5th, drawing things, boo hoo. Jx26 October 2009 at 08:35 · Flag
Benjamin Dover All these people using computers and wasting power, gohh how contradictive.25 October 2009 at 19:33 · Flag
Katherine Gail Ellis Fraid impossible to make that day in person but will be there for certain in spirit :-)25 October 2009 at 18:34 · Flag
Natalie Smith In America UNFORTUNATELY 125 October 2009 at 14:19 · Flag
Indigominty Ellen Barnes I hope so...:)24 October 2009 at 20:09 · Flag
Natalie Rubner Can't, sorry, tis the weekend of my dad's birthday :(would love to come though xx23 October 2009 at 23:51 · Flag
Henry Entwistle i wood come but it wood affect the environment more for me to travel down there so no23 October 2009 at 18:53 · Flag
Beverley Samways so want to go to this... but at a wedding. boo23 October 2009 at 16:41 · Flag
Lawrence Hanney Sorry Anne not all the way from Bude!23 October 2009 at 15:01 · Flag
Rob Chapman www.robchapman.weebly.com23 October 2009 at 12:38 · Flag
James Elford 2 million people turned out to stop the Iraq war. Look how much notice they took of that. 23 October 2009 at 10:20 · Flag
Krissy Kringle Can't make it physically but I'll be there in spirit! It's long past time we started fixing the mess we have made of our earth -- we only have the one, after all!23 October 2009 at 01:20 · Flag
Lottie Woodward save the polar bears!22 October 2009 at 21:27 · Flag
Lottie Woodward bring on global warming! i want a tan!!!!22 October 2009 at 21:26 · Flag
Chloe Ho hello! nice to meet all you. :) Hongkonger (China)22 October 2009 at 09:50 · Flag
Philip J Bricher lol I head about this last ngiht!22 October 2009 at 01:02 · Flag
Michael S J Brown lool wave?21 October 2009 at 21:48 · Flag
Sarah Parnell However Helen....is it not a good thing that we all become more environmentally friendly...we use our planet as one big dumping ground and we can all as indivuals make some small changes in our lives to help this....21 October 2009 at 15:49 · Flag
Helen Murphy You're all so gullible. Have you ever thought global warming is the natural progression of the earth? Its a big con so local councils can get you to be controlled by recycling when they say. If carbon dioxide was real threat they'd ban smoking and owning more than one car. 21 October 2009 at 08:52 · Flag
Amy Harmony Carmichael i'll definately be there :) anyone dressing up?20 October 2009 at 18:07 ·
Flag
Diane Harrison Hope I shall meet some friends here and that World Leaders ISTEN and ACT20 October 2009 at 10:51 · Flag
Ann Sharman I wil try dependin on if i got the money 2 get there.20 October 2009 at 08:02 · Flag
Claire Donnelly yay! thanks for inviteg me! i can't go to copanhagen! :(so it will b good to go to this x20 October 2009 at 00:03 · Flag
Josh Goodall It's too late. We are already doomed. There's nothing left but to accelerate the space programmes of the world in hope of finding a new planet20 October 2009 at 00:01 · Flag

Stop Climate Chaos Coalition Hi Owen - it's the biggest climate change march in the UK ever!
Great to hear everyone's comments here, it would be great to see some of your videos now:
http://the-wave.org.uk/19 October 2009 at 13:39 · Flag
Owen Symons what is it?17 October 2009 at 20:38 · Flag
Alice Mary Sneyd wish i could but on that day your granda collins would have been 80 years old so give him a big wave 17 October 2009 at 17:27 · Flag
Nicole Mynott I'll defo be there! Anyone live near Letchworth (in Hertfordshire)? x17 October 2009 at 14:12 · Flag
Emma Vernel Rosie is dead keen! Thanks!!!15 October 2009 at 22:37 · Flag
Ruth Wajsblum I'll think about it!14 October 2009 at 17:01 · Flag
Kris Page hey thanks for the invite where u going to?14 October 2009 at 16:16 · Flag
Lucy AitkenRead Hi all! Just wanted to invite all your fabulous Wavers to an Ethical Christmas Fayre being held up the road on Oxford Street on the same day:
FAIR CHRISTMAS FAYRE, 275 Oxford St, SATURDAY 5TH DECEMBER 2009! Buy all your eco/ fair trade christmas pressies under one roof!
People who come to the Fayre after the Wave (wit...h a little proof of their protest!) will be presented with a steaming cup of mulled Christmas Tea, oh yeah, now we're talking.
You can join our FB page here:http://www.facebook.com/event.php?eid=105310991935&index=1#/group.php?gid=36358146499 or check out the blog here: www.fairchristmasfayre.wordpress.comSee more12 October 2009 at 19:32 · Flag
Michele Stanley I'll be with you darling - shoulder to shoulder (it may be very cold....).12 October 2009 at 13:14 · Flag
Kim Pierpoint Can't attend as I am working!! Dioh!12 October 2009 at 10:38 · Flag
Christine Dawson Hope to go to Copenhagen but if not this will be a good alternative.11 October 2009 at 11:19 · Flag
Nicole So :(I'm in Sydney, but I'll do it from here!11 October 2009 at 04:00 · Flag
Penny Sharman sorry dont think I`ll make it x10 October 2009 at 17:57 · Flag
Aliyu Yusuf Want to be part,but thinking of travelling out of UK around then. Lets see how it goes...10 October 2009 at 11:26 · Flag
Angela J Lloyd sorry, but i'm at the ballet that day. xxx09 October 2009 at 14:29 · Flag
Claire Addison Sorry Emma - not in London then. 08 October 2009 at 17:21 · Flag
Charlie Hodson Thank you but the vet says I can't come :(woof08 October 2009 at 10:12 · Flag
Victoria Mills Sorry Laura am in Australia so wont be able to but thanks for the invite.07 October 2009 at 12:58 · Flag
John Steiert Thanks for the invite. I'll do my best to attend...06 October 2009 at 02:22 · Flag
Cat Chappell works part of the coallition - am thinking of going up05 October 2009 at 12:36 · Flag
Jim Hansford Intend being there, although for me less of a march and more of a shuffle!04 October 2009 at 23:55 · Flag
Gemma Pearce I can't be there, but I'll be supporting you all. Good luck!03 October 2009 at 13:54 · Flag
Stephanie Brunton good luck to all you wavers!! sorry i can't be there03 October 2009 at 12:40 · Flag
Maureen Edgeway Sorry, I will be in Africa. I will wave from there and support you all the way. x03 October 2009 at 11:25 · Flag
Mary Whibley To all those who talk the talk it is now time to do the walk.02 October 2009 at 16:19 · Flag
Cara Daneel wont be there yet :-(. luv luv01 October 2009 at 10:24 · Flag
Matthew Mancini Jackson Can't make it I'm afraid but I'm with you in spirit all the way01 October 2009 at 03:05 · Flag
Frank Kennedy I also had my 3rd birthday on 5 December. A few years ago now. If someone brings cake, we'll celebrate the anniversary.01 October 2009 at 01:06 · Flag
My Soderberg I´d loved to but am still hiding in Canada... Next time :)30 September 2009 at 22:58 · Flag
Nichole Bird Sorry Lou! Hope it goes well xx29 September 2009 at 19:54 · Flag
Eion Begley I agree Hayley, birthdays are a lame excuse not to attend The Wave!
In fact, one of the reasons I'll be cycling http://www.facebook.com/group.php?gid=139922536366
to The Wave is for my niece, who'll celebrate her 3rd birthday on 5th December. And her name - Hope!28 September 2009 at 17:10 · Flag
Hayley Nielsen Is there a page publicising the Glasgow march? I think birthdays are a lame excuse. Give the best birthday present ever by attending the wave. It's a gift I personally would treasure. Anyone who's outside of London check out the SCCC links to transport companies rallying all over the country to get people down to Londo...n. IMAGINE THAT YOUR CHILD'S LIFE DEPENDED ON YOUR ATTENDANCE - COS THAT'S WHERE YOU'RE AT!!!See more27 September 2009 at 11:48 · Flag

Stop Climate Chaos Coalition Heather, there's lots of buses and trains going specifically for the wave. Check here: http://www.stopclimatechaos.org/the-wave#transport24 September 2009 at 11:50 · Flag

Stop Climate Chaos Coalition Heesun, more info here: http://www.stopclimatechaos.org/the-wave#times24 September 2009 at 11:48 · Flag
Hannah Goodwin mission lol xx24 September 2009 at 00:06 · Flag
Heesun Kim Would we just be walking? More detail on the agenda pls!!23 September 2009 at 22:29 ·
Georgia Preston would love to but won't be around...boo23 September 2009 at 21:47 · Flag
Indy Sagoo sorry dude its my birthday :) have fun!23 September 2009 at 02:06 · Flag
Eion Begley How are you planning on getting to The Wave? How about zero carbon cycling!
Climate Chains (http://climatechains.blogspot.com/) are organising "The Wheels to The Wave" to cycle to The Wave from Leeds, Bradford and now Manchester Airport. You can join us from these starting points or link in with us on route to London. T...he route from Leeds will take in Sheffield, Nottingham, Peterborough and Cambridge, while the route from Manchester Airport will pass by Derby, Coventry and Oxford. You're welcome to join at any of these locations. See more22 September 2009 at 21:33 · Flag
Matt Sharpe I'm planning on attending this if possible :-D 22 September 2009 at 12:56 · Flag
Tony Buchanan Sorry would have gone but am flying to Cambodia on Saturday21 September 2009 at 14:10 · Flag
Heather Mellars sorry theres no way I can get there!
But with you in spirit! :)20 September 2009 at 22:22 · Flag
Rachel Cosgrave will be away, good luck!20 September 2009 at 08:43 · Flag
Josee Meredith damn can't do saturdays! there in spirit!18 September 2009 at 23:06 · Flag
Luisella O'Shea Can't really see a heavily pregnant woman being a good bet at a demo but I will be there in spriit!18 September 2009 at 20:23 · Flag
Janie Bickersteth Yes YEs YES!18 September 2009 at 11:19 · Flag
Aldo Mussi I'll be there in blue!17 September 2009 at 22:38 · Flag
Rob PArkinson Sorry I will be going out to Afghan around that time!17 September 2009 at 22:21 · Flag
Amanda Baker The Wave takes place in London on Saturday 5 December 2009 ... to call on world leaders to agree a safe and fair deal that avoids dangerous climate change and protects the world’s poorest. The march is being organised by the Stop Climate Chaos Coalition, which has been organising peaceful climate change marches since ...2006 to keep the pressure on government for definite action on climate change.
The Wave, a family friendly street procession, starts at 1pm in central London. The march will flow through central London towards Westminster. A stunning finale will take place at 3pm as The Wave encircles the Houses of Parliament.
People taking part are encouraged to wear blue clothing and bring blue fabric and banners to create a human wave.See more17 September 2009 at 14:55 · Flag
Tammy Lyn Adams wot is it ?17 September 2009 at 12:05 · Flag
Sarah Holden 'Barber' sorry mate can't do16 September 2009 at 21:37 · Flag
Suzanne Hopping Once again - I would love to be there but distance prohibits ...15 September 2009 at 22:54 · Flag
Joe Halton Climate change is a load of old bollocks.15 September 2009 at 22:30 · Flag
Mel Dickerson can u send me a postcode?! then i'll confirm yey or nay!15 September 2009 at 22:29 · Flag
Kelvin Goodson Whoop!14 September 2009 at 17:05 · Flag

Stop Climate Chaos Coalition Brilliant - thanks for the UNISON update Gary!
The Guardian's just reported that the Co-operative have asked all of their supporters to come as well!http://www.guardian.co.uk/environment/2009/sep/14/co-op-supporters-wave-rally
...Have you asked all your friends to come yet?
(Tom)See more14 September 2009 at 15:58 · Flag
Gary Williams UNISON - www.unison.org.uk/green - is backing the event.
http://www.youtube.com/watch?v=eNcizEa0Kfo14 September 2009 at 13:08 · Flag
Becca 'bill' Ketto what13 September 2009 at 19:50 · Flag
Stevie Jayne i'll be in Japan sorry12 September 2009 at 20:23 · Flag
Lynda Edwards Sorry, I can't make it that day!10 September 2009 at 18:57 · Flag
Ruth Makoff Hope this is going to be big, though I have to say it's a slightly unfortunate choice of name, given the film with the same title!!!!10 September 2009 at 18:33 · Flag
Amanda Potter Thanks for the invite Sweetie but won't be able to make it as working that day. xxx10 September 2009 at 18:06 · Flag
Anna Heathcote Hope to see you there!10 September 2009 at 14:39 · Flag
Jeni Barnacle sorry think 09 September 2009 at 23:09 · Flag
Sarah-jayne Alexander sorry its step daughter bday that day sorry 09 September 2009 at 22:17 · Flag
Alex John Jackson Sorry will be in sa. 09 September 2009 at 20:34 · Flag
Leanne Sinha Sorry, in Salzburg for my b'day then!xx09 September 2009 at 16:48 · Flag
Pippa Wheeler I'll either be at a wedding or working. Hoping its the wedding!09 September 2009 at 11:05 · Flag

Stop Climate Chaos Coalition Even if you go on your own, you'll meet tons of people once you get there! You could always come by coach, that way you'd have new friends by the time you get there.Coaches organised so far are here:
http://www.stopclimatechaos.org/the-wave
I hear there's going to be an 'after-party' somewhere as well... more details whe...n I hear more!08 September 2009 at 18:04 · Flag
Ainsley Francis looks like i will be going on my own, unless i can get some of the guys from mt FOE group to come, going to be fun!! :D08 September 2009 at 02:30 · Flag
Emily Stirling Is anyone going in there own? 07 September 2009 at 22:50 · Flag
Chris Shearlock I'll be coming on The Wave on 5 Dec. 07 September 2009 at 16:41 · Flag
Ross Sutton sorry cant make it having a bonfire made out of fridges from the 70's and 80's that day 07 September 2009 at 14:55 · Flag
Lisa Trueman Its our chance to make changes!!
I'm definately there!! C'mon everyone...get those invites out!!!!07 September 2009 at 14:15 · Flag
Luke Tonks I would love to be there but I cant make it!!04 September 2009 at 09:08 · Flag
James Kraft Will definitely be there with the whole family.03 September 2009 at 18:24 · Flag
Mike Grenville come by bicycle and join the ride01 September 2009 at 17:28 · Flag
Marilyn Harrison hope to be there31 August 2009 at 18:14 · Flag

Stop Climate Chaos Coalition Leeds are organising a train to get there too! See here: http://www.leedscopnet.info/?page_id=727 August 2009 at 14:52 · Flag
Stephen Pennells Manchester WDM will be coming and are raising awareness- great work being done by Dina (SCC) locally who is organising coaches. Let's go blue!27 August 2009 at 10:29 · Flag
Karen Cafod Hi everyone,
We're organising coaches too, if you need a ride, register here: http://www.cafod.org.uk/copenhagen
See you there!
Karen25 August 2009 at 16:15 · Flag
Maura Ryan Thanks for the invitation to join all the great people in London George. I'm hoping something will be happening here in Ireland but no news as yet. Will keep you posted.24 August 2009 at 00:36 · Flag
Eddie Royall hello mate looks interesting, how are ya anyways?22 August 2009 at 01:44 · Flag
Janet Warren It's a numbers game so, yes, I'll be there18 August 2009 at 23:46 · Flag
Anja Kahlo Sorry not in the country14 August 2009 at 23:31 · Flag
Ian Fletcher Hay yes i'll be there ian14 August 2009 at 00:02 · Flag
Daniel Mongan quiet a while away dontcha think lol13 August 2009 at 15:04 · Flag
Abbey Louise Broomfield Hopefully!10 August 2009 at 22:48 · Flag

Stop Climate Chaos Coalition Anthony - if you're feeling up for a challenge, why not meet up with these guys and reduce your carbon footprint, but still be part of The Wave: http://climatechains.blogspot.com/
Becky - we've just posted a map with some of the coaches people have organised so far: http://stopclimatechaos.org/the-wave. More to follow s...oon!
(Tom)See more10 August 2009 at 15:28 · Flag
Igor Novakovic ;-(09 August 2009 at 23:47 · Flag
Becky Bailey all sorted to go just need to work out how i will be getting there woohoo!!!05 August 2009 at 19:02 · Flag
Florian Joly I live in France, i want make it but I can't because is not easy to go in England for 1 day, but good luck for all !!
http://www.facebook.com/home.php?ref=home#/group.php?gid=104955048386&ref=ts05 August 2009 at 14:32 · Flag
Craig McMahon Wish i could make it but unfortunately im not around on the 5th. Hope all is well with your life!05 August 2009 at 11:08 · Flag
Anthony Sayce Massive carbon impact in traveling to London :P04 August 2009 at 19:09 · Flag

Stop Climate Chaos Coalition The Wave is more than just a march. I won't spill all the beans yet, but it's going to be big, a mass action and much more fun than an march. Though the carnival atmosphere of a march is definitely, definitely still going to be there.
But yes, Blue!
(Nishma)04 August 2009 at 16:50 · Flag
Tom Allen Hello! I'm still coming, thanks for all the updates. 'The Wave' is all sounding a bit abstract, but I'm trusting that it is still basically a march?!
Looking forwards to all the blue... here's to shouting till we're blue in the face ... and beyond. There's a long way to go towards a massively lower carbon economy, a lo...ng way past Copenhagen.See more04 August 2009 at 16:24 · Flag
Dave Hampton I'll be there. Will be wearing something lilac/blue/purple - hate people to think i'm a tory04 August 2009 at 16:00 · Flag
Sandy Jackson Would love to go. Am DJ Sandy that week for a Christmas party, so can't make it. Thanks for the invite. I 'WAVE' from Florida.02 August 2009 at 16:38 · Flag

Stop Climate Chaos Coalition John - that is ironic! Be sure to mention The Wave - and check our Flickr on the day for the up to the date pics from the event if you can use them.
Roger - can't wait to see the blue wave coming up from the south west!
Theo - so bring your sister! It'll be a great day out for all the family, and certainly a birthday to ...remember when we influence the course of the UN talks...See more31 July 2009 at 01:33 · Flag
Theo Araby-Kirkpatrick Sister's birthday30 July 2009 at 17:08 · Flag
Roger James We will be coming up from all over the SW- a big wave of Blue 30 July 2009 at 16:29
John James Bimson Sorry - in the USA that weekend, giving talks on environmental care - how ironic is that?!29 July 2009 at 23:09 · Flag

Stop Climate Chaos Coalition Malcolm - Thanks for pointing out there is a Scottish event if you're looking to influence Holyrood:
http://www.facebook.com/event.php?eid=87828458753
Suzanne - See you there!
...Michael - The best way to support the cause would be to come :-) The more people who publicly show how important the issue is to them, the more likely government are to take action...

Andy - The cancellation of BGG was pretty shocking. It sounds like some people may head down to support the Vestas workers' strike instead... As you say it is really important that we
Damien - brutal pictures. Thanks for sharing.See more28 July 2009 at 16:59 · Flag
Damien Moondawg Stop Shell Hell in Ireland
http://www.facebook.com/home.php#/album.php?aid=288543&id=73894518028 July 2009 at 14:32
Andy Sheridan "Big Green Gathering festival cancelled after 'political pressure'"
http://www.guardian.co.uk/environment/2009/jul/27/big-green-gathering-climate-camp
If there's one reason to make sure we go to the march against climate (the 'Wave') on 5th December 2009 then this is it!! This just shows that the Government is not seriou...s about doing what it takes to avert climate change and ensure sustainability. And they know they are not doing enough, why else would they obstruct those who know that more needs to be done? Of course, doing enough is going to require fundamental changes that are threatening to the government, big business and the status quo.See more28 July 2009 at 13:28 · Flag
Michael Wenham I doubt we'll be there, but support the cause. My MP is Ed Vaisey; so you can lobby him on my behalf!27 July 2009 at 20:45 · Flag
Suzanne Easton Already in the diary! will see you there.
Suzanne26 July 2009 at 15:11 · Flag
Malcolm Fleming I won't make London on the 5th December, as I will be attending the Stop Climate Chaos Scotland march in Glasgow on the same day. I hope the London event goes well though!25 July 2009 at 22:56 · Flag

Stop Climate Chaos Coalition Alan - Bish=Bishop attendance? There are going to be some ecumenical feeder events I believe, but get in touch if you would like to help with that.
Yay Margot!
Sam - My Bloody Valentine is a good excuse, and it looks brilliant this year, but they will play again, and this is your big opportunity to influence the most imp...ortant climate change talks in history... At least hold a mini-sympathy protest at ATP ;-)
Jared - sounds good. I think there are a few goups trying to do this as well, get in touch with them, or if you can't find anyone, don your best blue gear and come on down to Westminster!
(Tom)See more25 July 2009 at 18:13 · Flag
Jared Cajiuat May try to protest in Copenhagen instead!
-j25 July 2009 at 01:45 · Flag
Sam Coates Going to ATP, gutted!25 July 2009 at 01:24 · Flag
Margot Hodson I'll be there!24 July 2009 at 21:12 · Flag
Alan Wilson Heard of this when we had a Christian Aid do in our garden last week. Will bish type attendance help anyone at all? 24 July 2009 at 19:42 · Flag

Stop Climate Chaos Coalition Catrin - it could be worth trying to wangle this weekend off if you can ;-)
Jon - Hop on your bike if you want to reduce your impact, you're not that far away. These guys are coming down from Bradford by bike, so no excuses! http://climatechains.blogspot.com/24 July 2009 at 17:32 · Flag

Stop Climate Chaos Coalition Hi Derek!
Haven't seen you for ages, how's things?
This is absolutely going to be a peaceful gathering. We are currently working with the police getting all the appropriate permissions and ticking all the boxes to avoid any of the issues of some well-publicised recent climate protests.
It's going to be a family-friendly d...ay with loads of music, blue body paints and a carnival atmosphere, so invite friends as well!
Hope all's good with you.
TomSee more24 July 2009 at 17:27 · Flag
Derek Stephens Is this a peaceful gathering ?!24 July 2009 at 10:01 · Flag
Jon Pheasey sounds great though getting to London would have its own impact24 July 2009 at 09:39 ·

Catrin Nicholas Unfortunately it's now difficult to get to this things with workin weekends :(23 July 2009 at 03:51 · Flag
Kezia Lavan Sorry I can't be there, I'll be watching it over the internet from my mangove, whilst wearing blue of course... 21 July 2009 at 18:18 · Flag
Dave Hampton I'll be there - in a shade of blue that's more purple. I'd hate anyone to mistake me for a Tory :-)21 July 2009 at 18:17 · Flag

�

�

�

�

�

�

“The view from Lambeth Bridge is spectacular! Throngs of blue flags in front of Millenium Eye. Amazing! #TheWave 6:39 AM Dec 5th, 2009 from txt” by SCCC.

“Galvanize rings out for another brilliant Splashdance. They must have learnt the moves! #TheWave 6:12 AM Dec 5th, 2009 from txt” by SCCC.

“Umme Kulsum just given very emotional speech from stage. She’ll be at #COP15. #TheWave 4:40 AM Dec 5th, 2009 from txt” by SCCC.

“Miliband admits UK Govt ‘needs to do much better on low-carbon jobs and renewables’ at #thewave Q&A 7:54 AM Dec 5th, 2009 via txt” by Oxfam.

“Does anyone in the twitter-verse have a question for Ed Miliband at #thewave Q&A? @ reply them through and I’ll see if I can get one inn. 8:27 AM Dec 5th, 2009 via txt” by Oxfam.

Anthony Sayce: Massive carbon impact in traveling to London :P 04 August 2009 at 19:09

Becky Bailey: all sorted to go just need to work out how i will be getting there woohoo!!! 									05 August 2009 at 19:02

Stop Climate Chaos Coalition:

Anthony - if you're feeling up for a challenge, why not meet up with these guys and reduce your carbon footprint, but still be part of The Wave: http://climatechains.blogspot.com/�Becky - we've just posted a map with some of the coaches people have organised so far: http://stopclimatechaos.org/the-wave. More to follow soon!�(Tom) 									10 August 2009 at 15:28

(Facebook – The Wave event page)

Master Thesis

30 July 2010

Supervisor: Dr. Patrick McCurdy

Second reader: Dr. Isabelle Awad

� The videostream was accessible under www.the-wave.org.uk, but has been removed of the internet since the protest took place. The screenshot Image 2 illustrates the layout of the site.

� An example questionnaire can be found in the Appendix, p. 99

� See Table 4 (p.) and Table 6 (p.) for the full coding system.

� See Table 1, p. 24

� See Table 7 , p. 61

� See Table 1, p. 24

- 33 -

