

GO GREEN WEEK
12 - 16 FEBRUARY 2018
STUDENT HANDBOOK
#GOGREEN2018

people & planet

student action on world poverty and the environment

GO GREEN WEEK 2018

For Go Green Week 2018, People & Planet are supporting students across the UK to escalate the movement for climate justice.

We're winning on fossil fuel divestment. Now we're demanding that banks stop financing the fossil fuel extraction driving the climate crisis.

Students are demanding that Barclays, the dirtiest UK high-street bank, ditch all fossil fuel finance.

During Go Green Week 2018, together we can get educated through films screenings and workshop.

We can imagine a world of fossil free finance through webinars and campaign planning.

We'll skill-up to escalate our campaigns so we can win.

We can develop relationships of solidarity with the front-line communities through online discussions.

We can build popular support for a world of fossil free finance and climate justice by organising on our campuses and in our communities.

For much more information on the campaign and how to get your SU and University to boycott Barclays, read our Divest Barclays Action Guide

PEOPLEANDPLANET.ORG/FOSSIL-FREE

FOSSIL FREE FINANCE

GO GREEN WEEK 2018 FOCUSES ON BANKS, FOSSIL FUEL FINANCE AND WINNING CLIMATE JUSTICE

Go Green Week is People & Planet's annual national week of student action on climate change. Are you in?

MONDAY	4
GET EDUCATED	
TUESDAY	5
BUILD SOLIDARITY	
WEDNESDAY	6
PLAN THE CAMPAIGN	
THURSDAY	6
ESCALATE	
FRIDAY	8
BUILD THAT MOVEMENT	

GET SUPPORT FROM PEOPLE & PLANET

People & Planet offers a range of fantastic training and workshops for school, college and university students and staff. Get in touch to book:

FOSSILFREE@PEOPLEANDPLANET.ORG | 01865 403225

GET EDUCATED

YOU'RE INVITED TO THE LAUNCH OF GO GREEN WEEK WITH AN EXCLUSIVE FILM SCREENING

Join People & Planet and SOAS Fossil Free Finance society in London to launch Go Green Week with an exclusive screening of the film 'To The Ends Of The Earth', where we'll be joined by special guests involved in the film's production.

Book your free place here.

Not in London? No problem! The first 15 groups to sign up to show the film as part of Go Green Week receive the license for a hugely discounted rate of £125. Get in touch with us at **fossilfree@peopleandplanet.org** to organise a screening, and for advice on how to fund the license fee through your SU.

TO THE ENDS OF THE EARTH: SYNOPSIS

To The Ends Of The Earth, follows concerned citizens living at the frontiers of extreme oil and gas extraction, bearing witness to a global crossroads. They call for human ingenuity to rebuild society at the end of the fossil fuel era. The people we meet are uniquely positioned to watch this global crossroads unfold. The film brings forward the voices of those who not only denounce the rise of extreme energy, but also envision the new world that is taking shape in its stead: a future beyond the resource pyramid, a post-growth economy.

Read more here: endsofearthfilm.com/

BUILD SOLIDARITY

HOST OUR FRONT LINES WEBINAR WITH ACTIVISTS RESISTING FOSSIL FUELS IN SOUTH EAST ASIA

The campaign for fossil free finance is fundamentally about supporting struggles for justice in communities most affected by fossil fuel extraction globally.

People & Planet and National Union of Students (NUS) are hosting a webinar (online seminar) discussion with representatives from front lines against climate colonialism. Hear their stories of resistance and learn about what you can do to support them in your campaigns.

We'll be joined from organisers resisting fossil fuel extraction in South East Asia. Whether Vietnam, Indonesia or the Phillipines, grassroots movements are leading the fight to keep it in the ground.

They'll tell the stories of their struggles for climate justice,

and we'll explore how we can take practical solidarity with them from UK campuses.

Keep up to date, organise a public viewing and **book your place through our website.**

[MONDAY]

[TUESDAY]

ORGANISE ON CAMPUS

ESCALATE

LEARN ABOUT FOSSIL FUEL FINANCE, #DIVESTBARCLAYS, PLAN YOUR CAMPAIGN

Join student campaigners from campuses across the country to hear about calls for fossil free finance, the campaign for Barclays to divest from extractive projects, and how the campaign is going at universities across the UK.

Immediately after the webinar, host a with a Divest Barclays campaign planning session with your group, using this workshop script.

Find more details and sign up here.

INVITE PEOPLE & PLANET TO TRAIN YOUR GROUP TO ESCALATE CAMPAIGNS

When we make demands of powerful actors like banks and universities, we need to be able to step up the pressure.

Request a workshop on campaign escalations and we'll send a trained member of People & Planet staff or student organiser to come

to your campus and get your group skilled up to take your fossil free finance campaign to the next level using creative tactics, direct action and reputational damage.

Book a workshop here.

[WEDNESDAY]

[THURSDAY]

BUILD THAT MOVEMENT

SIGN UP 1000 PEOPLE TO BOYCOTT BARCLAYS UNTIL THEY DIVEST

Petition

We want 10,000 people on campuses across the UK to pledge to boycott Barclays until they ditch fossil fuels by the end of #GoGreen2018.

Can you help by signing up 500–1000 people on your campus?

Using the **People & Planet petition tool**, signatures calling on your University to boycott Barclays feed into the **national petition**.

Campus petitioning is an opportunity to convince people on campus of our demands for fossil free finance and invite them along to future meetings, events and actions if they're interested.

Resources & staff support

Find more information

on fossil free finance and running the Divest Barclays campaign in our **Action Guide**.

Contact **fossilfree@peopleandplanet.org** for campaigns support before, during and after Go Green Week or if you have any questions about the week.

Fundraising

People & Planet is a radical student network of activist groups campaigning for climate justice, sweatshop free supply chains and migrants' justice. We rely on small regular donations from members and supporters to support our groups and organise events like #GoGreen2018

Begin your regular donation now!

[FRIDAY]