The Climate Jobs Caravan

12th–25th May 2012
[image: image1.jpg]

Reports and responses from those who took part and the people we met on the way
	“The Climate Jobs Caravan has been inspirational. PCS was proud to welcome it to Brighton where we held our annual conference this week. A packed fringe meeting heard how the Climate Jobs Caravan, through its many creative ways of spreading the climate jobs message, has given hope to people around the country and shown that there is an answer to the economic and environmental crises.”

Chris Baugh, Assistant General Secretary of the Public and Commercial Services Union – message to the final Caravan rally in London, 25th May.

1. Introduction
During two weeks in May this year the “Climate Jobs Caravan” visited 25 towns and cities around Britain, travelling nearly 3000 miles. Initiated by the Trade Union Group of the Campaign against Climate Change, it was made possible by the support of numerous organisations and their members – climate campaign groups, trade union branches, trades councils, political parties and youth organisations – who came together to arrange city-centre gatherings, evening meetings and other public events when the Caravan visited their town.

The message of the Caravan was simple: we face two major crises with one obvious solution. The first crisis is the economic recession, with over 2.6 million people unemployed and one in five young workers unable to find jobs. The other crisis is environmental, the terrible prospect of catastrophic climate change caused by the unrestricted burning of fossil fuels. A few weeks before the Caravan set off, the International Energy Agency warned that on current performance emissions of carbon dioxide would double by 2050 and that the world is on track for a long-term temperature increase of an unthinkable six degrees centigrade. So serious is the threat that the deputy director of the IEA, Richard Jones, urged the world’s energy ministers: "Please take our warning seriously." Those of us who organised and supported the Caravan do take the warning seriously, even if the world’s political leaders are so obsessed with their own national economies and the interests of the 1% that they seem incapable of doing so.

The solution to both these crises is set out in the One Million Climate Jobs report produced by the Campaign against Climate Change Trade Union Group with contributions from academic specialists and the sponsorship of four national trade unions, CWU, PCS, TSSA and UCU. As explained in the publicity for the Caravan, the Government could start to tackle these problems by creating a million new jobs “dealing directly with the introduction of clean sources of renewable energy and greater energy efficiency in our buildings and transport systems. By expanding cheap public transport, insulating our homes, and training people in green skills”. We argue that this cannot be achieved through the private sector alone but calls for the creation of a co-ordinated National Climate Service along the lines of the National Health Service. “All this can be done for a fraction of the amount the Government has put into keeping the banks afloat.”

As one of the organisers of the Caravan, and someone who travelled on much of its southern route, I was asked to produce a report on the tour and what it achieved. Rather than limit this to my own experiences and impressions I decided to present it as a compilation of the many reports that were sent in by local co-ordinators and travellers on the Caravan as well as an interim report to the steering group of the Campaign against Climate Change. Most important of all are the responses collected from the hundreds of people that we talked to up and down the country.
This information will now be used to decide our next steps in the Million Climate Jobs campaign. The supporters of the Caravan will be discussing this over the coming weeks and you can add your voice by e-mailing us at climatejobscaravan752@gmail.com. You can also learn more about the tour by visiting our website at http://www.climate-change-jobs.org/caravan or the UKYCC Youth for Green Jobs blog at http://yfgj.ukycc.org/blog/?page_id=796.
What follows, then, is not just a reminiscence but hopefully a contribution to moving the Caravan forward.
Ken Montague

for the Climate Jobs Caravan organising team

25 June 2012

2. Outline of the Caravan Tour
[Taken from the interim report to the Campaign against Climate Change steering group]

The aim of the tour was primarily to promote the One Million Climate Jobs report and generate public discussion (directly and through the press) of government- created climate jobs.
Although initiated by the CCC Trade Union Group, the proposal quickly attracted support from other organisations and individual activists in different localities. Requests for visits by the Caravan were being received right up to the final weeks of planning and we did our best to accommodate these. This explains the erratic, ziz-zag route of the tour, which also resulted from our meeting pre-arranged events, especially trade union conferences (PCS, TSSA, and the Annual Conference of Trades Councils).
The final tour consisted of two routes, roughly speaking a northern route (Route 1), stretching from Edinburgh down to Derby, and a southern route (Route 2), covering locations south of Birmingham. On each of the routes the “Caravan” took the form of a large, low-emission box van emblazoned with “One Million Climate Jobs”, the logos of the four supporting trade unions, and a large Campaign against Climate Change logo. The vans were equipped with PA and video playback systems, tables and chairs, a symbolic wheelie bin prop, plus approximately 1000 “One Million Climate Jobs” pamphlets, Caravan leaflets, and literature provided by the Greener Jobs Alliance, the UK Youth Climate Coalition (UKYCC), and other campaign groups.
Travellers on the vans normally consisted of a driver, a navigator, and a further passenger (usually a stand-by driver). These acted as ambassadors for the Caravan, setting up city-centre meetings, distributing literature, talking to the public, and often acting as second speakers at evening public meetings. City centre activities were supported by local activists, in some instances local (mostly Green) councillors.
As well as representing the CCC Trade Union Group, travellers on the vans included representatives of the UKYCC and the Otesha Project. National speakers were provided for public meetings, which were organised by local activists, in many instances trade unionists supported by socialist groups, but also members of environment groups, local CCC networks, and the Green Party.
The Caravan was launched simultaneously from outside the Scottish Parliament in Edinburgh and from outside the Houses of Parliament in Westminster, these launch events consisting of a small rally with speeches, providing a photo-opportunity for the press. Across the two routes the Caravan visited 25 towns and cities and covered just under 3,000 miles. The overall cost was in the region of £8,000, most of which has now been raised through donations.
3. The Climate Jobs Caravan… On the Road!
[Taken from a compilation of local reports e-mailed in by co-ordinators and travellers on the vans]

The Climate Jobs Caravan, currently touring the UK, is catching the imagination of people in the towns and cities it has been visiting. The big message that is coming across from people is: at long last somebody is bringing a positive solution to the economic and climate crises we face.
This is a collection of news from the places we have visited so far – watch this space for further updates.
Route One
Edinburgh
Outside the Scottish Parliament in Edinburgh, Sarah Boyack MSP (Labour), Patrick Harvie MSP (Green) and Marco Biagi MSP (Nationalist) and Des Loughney, Secretary of Edinburgh TUC addressed those assembled to wave the caravan on its way. Before leaving Edinburgh the caravan stopped in the historic Grassmarket in the centre of the city for two hours to spread its positive message.
Newcastle
From there the northern caravan went on to Newcastle where the caravan had spent the morning engaging with many on the main shopping area. In the afternoon a meeting was held at a nearby venue where about 20 people from different organizations, including unions and local activists debated and discussed the issues raised by the caravan and the booklet on which its ideas are based, One Million Climate Jobs, produced by the Campaign against Climate Change Trade Union Group. The group agreed to set up a local Cacc group to continue to campaign around these issues.
Derby
Around 35 people met in Derby to discuss One Million Climate Jobs and campaigning around this theme in Derby. Speakers included the Secretary of the local Trades Council, Keith Sonnet, Deputy General Secretary of UNISON, and Suzanne Jeffery, Chair Campaign against Climate Change Trade Union Group. There was a good discussion with the meeting supported by the local Trades Council. The meeting agreed to adopt a local petition calling for Climate Jobs in Derby. The following day local activists and representative for the Climate Caravan met local councillors. The MP for Derby North Chris Williamson and a number of local councillors have signed a petition calling for Climate Jobs.
Leeds
Meanwhile, about 30 people attended the Climate Jobs Caravan meeting in Leeds. Speakers represented the Green Party, Leeds CWU union, a local campaign against the building of an incinerator, students from Leeds Metropolitan university, and local socialists. Following a wide-ranging discussion, attendees agreed to set up a campaign for 10,000 climate jobs in Leeds. There was some discussion about whether to focus on climate jobs specifically or a wider campaign for green jobs. Speakers from the floor argued that it was important to campaign for both, but it was climate jobs that would make the difference to both austerity and the environmental crisis.

Stoke-on -Trent
The following report was written by Gareth who was travelling with the van on its visit to Stoke, his report forms part of a fuller report written for his UCU branch on the Climate Jobs Caravan. Thanks to Gareth for this.
Our next stop was Stoke, where we were greeted by shop stewards from the PCS and by a couple of local councillors. They help us pitch camp beside a pedestrian precinct. The interior of the van is converted into a mini-cinema, with the climate jobs video showing within. Outside, a large “political plant” is manoeuvred into place: a wheelie bin with huge fabricated leaves and flowers emerging from it, each one painted with climate-jobs slogans, that a Mancunian artist had dreamt up and donated. The councillors help us distribute leaflets, all the while filling us in with details of the local economic blight (the decimation of the ceramics industry, the closure of the Shelton Bar steelworks) and of the sustainability initiatives that they are attempting to push forward. In conversations with passers-by we are struck by the number of people who are either unemployed or working below qualification—most memorably, a graduate in environmental science who works at a supermarket checkout. Many signatures are added to our petitions, and only an occasional “climate denier” raises his head; one such imagines that “I bet you read the Guardian!” is a crafty taunt. He’s right: one of us does buy that day’s Guardian. It carries a story on the implosion of the so-called “Green Deal”: according to the government’s own figures, the rate of new loft and cavity wall insulations is collapsing, by 93% and 67% respectively.
Sheffield
The caravan was met in Sheffield by activists and a local folk singer who was releasing her new record about climate change to coincide with arrival of the caravan. There was a very good response to the caravan during the day which was also visited by local councillors. There was an excellent 70 plus evening meeting following time spent with the caravan in the City centre. The next morning activists held a conference on an economy for the 99%. More information from Sheffield will follow shortly.
Liverpool
From Liverpool Clara send this inspiring report: The Liverpool event went very well. During the day we had a public "street market style" event with the climate van and a marquee where 9 local groups taking part and Joining the climate caravan stalls: PCS Union, Friends of the Earth, Liverpool Climate Action Network, Liverpool Green Party, Greenpeace, Merseyside CND, Recycles (and their bike doctor stall), Student Action for Refugees and the Merseyside Recycling & Waste Authority with the "Love Food, Hate Waste" van. We reached out to thousands of people during the day, getting many interested in the idea of climate jobs. We also had dozens signing the petitions and writing messages to the government about why they "want a climate job".

We had Artemis production performing throughout the day with a giant flower on stilts, interacting with children and gaining attention from by-passers. We also welcomed the Liverpool Socialists Singers entertaining us during the afternoon, especially with their new song "no to climate change". They will keep the song as part of their repertoire (but will change main line to "yes to climate jobs"!)

In the evening, we held a meeting about fracking at the Friends Meeting House with 25 people attending (not too bad for a Saturday night with the football on!). We showed the film "fracking hell" followed with Philip Mitchell from Blackpool Green Party speaking and debate. We concluded the event by showing the short version of the "One Million Climate Jobs" film introduced by John Stewart.

Overall, it was brilliant, got local groups to work together, something we hope to sustain and got some of our PCS Green reps engaged. I am also glad to report that I am now the Merseyside TUC Green Officer.
Huddersfield
A report from John Stewart who spoke at the meeting in Huddersfield. There was a very good day in Huddersfield. In the morning about half a dozen environmental and anti-cuts groups set up stalls around the caravan in Slaithwaite which finished with a short talk from me. Then a guided walk to see the solar panels installed on roofs and the opportunities for renewable energy generation and tackling fuel poverty from such initiatives. Finally an evening showing of the One Million Climate Jobs film, a talk from John Stewart and a panel discussion. The panel included the Labour leader of Kirklees Council and Cat from UKYCC and a trade unionist, with around 25 in attendance.
Bolton
A quick report from Bolton from Martin who spoke at the meeting in Bolton. More to follow from local activists. Bolton meeting tonight was very good. It was an excellent discussion. They're going to put together a future meeting to plan activity and have some excellent campaigning ideas. Lots of DVDs and pamphlets were sold, in part because 4 or 5 contributions explained how good the pamphlet was. A union member from UNISON spoke about raising the motion for One Million Climate Jobs in their union meeting and want speakers to come and talk about the issue. Earlier in the day the report from Tony who is travelling with the van is that the response in Bolton was very positive, though there were several stories of "despair” from local young people who are unemployed and hoped we were offering actual jobs. It is the local Bolton MP who has initiated the early day motion on Climate Jobs.
Wigan
A quick report from Stephen Hall on the Caravan's visit to Leigh town centre in Wigan Borough.

We received an excellent response from the public throughout the day, a few people commenting that the proposals of the One Million Climate Jobs report aren't rocket science and pretty common sense stuff really. Leigh MP Andy Burnham also sent us a message saying he was very much "in support of our hard work for this important cause"

We have subsequently replied to him, thanking him for his support and to ask him to add his name to Bolton NE MP David Crausby's Early Day Motion in support of the Climate Jobs Caravan at: http://www.parliament.uk/edm/2012-13/65.
The evening meeting at Leigh Labour Club was also very positive, and there was an excellent discussion, with introductory speakers from the national one million climate jobs campaign, NUT and local Green Party . Those attending agreed to a proposal from Leigh UNITE Branch to meet again soon and to work together as a joint trades union, community, and cross-party campaign group covering the Wigan Borough area. Also, to work closely with others in neighbouring Bolton & Salford local authority areas to:

(i) promote the proposals of the One Million Climate Jobs Report,

(ii) to oppose any expansion of hydraulic fracturing (or fracking) for shale gas and coal bed methane, which might well be coming to our area soon with the promise of lots of new jobs but potentially hugely environmentally damaging consequences, which would also add to greenhouse gas emissions rather than reducing them

(iii) to promote locally based initiatives across our area such as community renewable energy co-operatives, co-operative community farms & land share projects, incredible edible and other such schemes/projects, etc, which might help local communities, practically address the issues of self-reliance, sustainability and climate change locally.

Blackpool
In Blackpool, around 25 people met to discuss whether Climate Jobs could be an alternative to Fracking. Speakers from the local anti-Fracking group pointed out the dangers from Fracking, and argued that while Blackpool desperately needed more jobs, fracking was not the answer, for safety and environmental reasons. Local campaigners also discussed the potential for working together in the future, particularly over questions of fuel poverty.

Lancaster
The Campaign for One Million Climate jobs visit to Lancaster culminated in a well attended public forum addressed by Martin Empson. This followed a week of other events, including two public film showings at the Dukes, a Green Jobs Fair at Lancaster and Morecambe College, and an all day event in Market Square where hundreds of people signed the national petition. There is now a core group of people locally, including trade unionists, Green Party members, and local councillors who are going to put together a local climate jobs plan for Lancaster. We have a large email list of interested people who want to be involved. We also plan to support the Zero Carbon Britain day with some imaginative activities.

Manchester
We spent most of the day with the van parked at Piccadilly gardens, quite a busy spot with plenty of people passing. Ewa and others used a megaphone to put across the arguments, and we had lots of good conversations, particularly with groups of young people, (though there were a couple of climate change deniers to be shaken off.) Many people signed the petition, most said they could not afford the pamphlet -except the ones Emma approached who all coughed up! Thank you Emma- for that and for the brilliant wheelie bin flowers. We had a good presence as fourteen people came to help at some point in the day, and we never had less than about six on and around the stall. Two of the volunteers on the day were new activists, full of enthusiasm. The only downside (apart from sunburn) was that none of the invited media turned up, so only the indefatigable photographer from the Quakers recorded the Lord Mayor and Lady Mayoress in their bling.

Our two hours near the Manchester universities were less successful in that we did not have such a prominent position for the van, but students relaxing in the park after exams were mostly happy to sign the petition and some were keen to discuss graduate unemployment and the possibility of climate jobs.

Our cavalcade consisted of three cyclists; Critical Mass were meeting nearby for their monthly ride round the city, but they did not join us, despite several approaches in the weeks leading up to the caravan. Some whom we spoke to said they would not ride with a fossil fuel powered vehicle - a stark illustration of the fragmentation and even hostility within the climate change and environmental movement!

Our meeting had over 50 people, not bad on a hot Friday night: Foe had a stall and the audience were a good mix of socialists, trade unionists, Greens, Quakers and others. Martin, Hannah, Karen Evans from UCU and Peter Allen from the Greens all gave good, punchy and varied speeches . The city council leader, Richard Leese, listed what the council have done and are planning,, notably retrofitting council buildings, but he was not sufficiently challenged on the inadequate scale and ambition and the "greenwash" elements of council policy. We had not planned this properly! However, we'll have a follow up meeting to look at what climate jobs might be created in Manchester and how best to campaign for them, which will involve challenging the council...

Thank you to all our speakers and to all who helped out during the day, specially Tony and Cat who had already driven the van to Manchester and to Liz, Ewa and Hannah who had done driving and navigating earlier in the tour.

Route Two

London
In London the caravan was waived off on its way by supporters on a much welcome sunny day. Before the caravan departed from Parliament, John McDonnell MP, Murad Qureshi GLA member, Graham Peterson UCU, Francesca from UKYCC and Peter Colville from Occupy all pressed home the same message. Climate Jobs are an obvious and necessary way to tackle the growing climate crisis and the misery and obscenity of growing unemployment. Picking up on the Climate Job Centre theme, John McDonnell suggested that the slogan should be “Gizza Climate Job”.
Before leaving London the caravan was met at Grow Heathrow by supporters who have been part of the successful campaign to stop a Third Runway at Heathrow. Climate Jobs are the alternative to work based on increasing use of fossil fuels.
Coventry
In Coventry the Caravan spent the day outside the Annual Conference of Trades Councils. There was an excellent response from activists, many of whom took lots of leaflets and information back to their own branches.

Cardiff
In Cardiff the southern Caravan timed its visit to coincide with the TSSA rail union’s annual conference, parking outside the hotel and engaging with TSSA delegates and passers-by. They were delighted that the Conference agreed an emergency motion to embed the Climate Jobs campaign into union campaigning, getting the message to branches, engaging members and asking for much-needed donations. The caravan then travelled across town to Unite’s Transport House. Here a stall was set up and films were shown during the afternoon.
In the evening over 40 people packed into the upstairs room of an atmospheric pub. They included a number of members of the TSSA union whose past president addressed the meeting. A positive discussion ensued. As at Newcastle, the various groups represented at the meeting agreed to try to form a network to promote the positive ideas of the Caravan at a local and regional level.
Birmingham
John Stewart reports from Birmingham where he spoke at the evening meeting. From Cardiff to Birmingham and a meeting in the splendid surroundings of Birmingham Town Hall. I spoke alongside Hanna Thomas, the Director of the Otesha Project which promotes green jobs for the young in East London. Again, over 40 people from a range of organizations, including West Midlands Friends of the Earth whose well-respected coordinator, Chris Crean, chaired the meeting. The meeting included people who were doing work on practical job creation home insulation projects. At the end of the meeting the different organisations represented agreed that they wanted to coordinate their activities more closely in the future.

Cambridge
Tom from Cambridge sent the following report: The Cambridge leg of the climate caravan was a step forward for the campaign locally with three events. The van had an excellent response in the pedestrianised zone during the day with lots of visitors to the stall and 25 pamphlets being sold. A lunchtime meeting of bus users, organised by the Campaign for Better Transport and Friends of the Earth, brought together the council group leaders from both Labour and the Lib Dems alongside a Climate Jobs speaker. The Trades Council hosted an evening meeting with Suzanne Jeffery, Chair of the Campaign against Climate Change Trade Union Group, and from that a climate jobs centre is being planned for a local free festival as well as plan for a climate jobs audit to submit to the city council’s local plan!
Oxford
From Oxford Daniel reports: A quick note on the Oxford event as the Caravans wend their way across the country. We hosted a speaker event in the main square in Oxford with the Lord Mayor, other Green Party and Labour City Councillors, a Representative from UK Uncut, Euro MP Catherine Bearded and Ken from the “van”. The stall/van stayed to attract passers-by for an hour until moving up to Oxford Brookes Uni where Occupy had set up camp and hundreds of leaflets were put into student hands. Then back down the hill to Wadham College for a debate which made up in substance for what it lacked in numbers. Important contributions were made by Colin Tudge on the extraordinary need and capacity of the food/agricultural industry to increase the labour force, from Paul Buckingham describing the problems of the building sector in building and refitting to the quality required, Graham Peterson on the contradiction between the need for training and skills while further education experiences cuts, and from Ken Montague and Josh Moos from the Campaign against Climate Change Trade Union Group. Peter Dwyer from Ruskin College then spoke about the current political situation and we enjoyed a debate between left and right (or middle, with LibDem Catherine Bearder our Euro MP) and others discussing the opportunities which might arise from the current economic crisis.
We hope that others have such stimulating events inspired by the Climate Jobs Caravan. Our challenges in Oxford include greater involvement from the Unions and from the colleges of further education.
Norwich
From Norwich Lesley reports, Trade Unionists, Green Activists, Quakers, socialists and non-aligned others were delighted to host the Caravan at The Forum in the city centre on Thursday May 17th. There was much enthusiasm for an idea whose time has come. The evening public meeting generated an interesting “how to” discussion, and a mailing list of people, who intend to take it further. It was noted that since Copenhagen, when “they” were going to try to do some of what was necessary, things have changed and we can't afford it - though we can bail out the banks. We have an urgent climate crisis and a desperate need for jobs. Austerity is worsening both, the deregulated market has failed and the government response is characterised by the cut in the Feed-in Tariff. A million climate jobs in the UK would lead to a stable climate and a stable economy, good long-term jobs, investment and tax base. There are local examples of pioneering projects, such as Kirklees fuel poverty reduction scheme, and Norfolk's energy supply company. We need government to follow with a National Climate Service

Southampton
The following report has just arrived from Bobby from Southampton: I think we had a good day. The Caravan visited various bodies involved in sustainable enterprises then came to Guildhall Square where the local newspaper sent a photographer to get shots of Alan Whitehead MP, the Leader of the Labour Council, and myself plus shots of the Caravan and the banner with a small crowd around it. Alan then opened the proceedings officially and we watched the video. The Caravan remained in the square until 8.30pm when it left for Portsmouth. The evening meeting went well and we finished the day with a promise from
Richard Williams, the Labour Leader, to involve the TUC in their climate change panel and a member of the audience agreed to set up a community pressure group.
Portsmouth
The Climate Jobs Caravan reached Portsmouth on 22nd May and spent the day in the pedestrianised shopping centre. On the street there was a good level of interest from the general public who readily accepted the idea that the government should directly employ people in climate jobs and create a national climate service. There was particular interest from those out of work and those with a memory of the formative years of the welfare state and NHS, but support was still much more general. People shared their ideas for local climate jobs projects in the Portsmouth area; these included the use of harbour marine power, wind power on Portsdown Hill and dockyard engineering skills for training and diversified manufacture.

An evening meeting was attended by 15 people who included a UCU environmental rep, NUS reps, a Unison green rep, a local Lib Dem councillor, members of Portsmouth Climate Action Network, members of Portsmouth Socialist Workers Party and the general public. After talks by Suzanne Jeffery (Chair, TU Group, Campaign against Climate Change) and Hanna Thomas (Ortesha Project), an engaged discussion continued for an hour and a half. The meeting decided that future actions in Portsmouth should include: building local support for the Early Day Motion initiated by the MP for Bolton, continuing the local petition until 5000 signatures will trigger a council debate, map local industries and education providers relevant to climate jobs, engage the council to host a conference and explore opportunities to lead projects on energy efficiency and solar power (such as the projects in Wrexham), challenge the emphasis on retail for development and promote collective bargaining for community green deals.
Brighton

Ken travelled on the Caravan for most of Route 2 and sent these snapshots of the days in Brighton and Redhill.

23 May – The Caravan in Brighton, partly for the PCS annual conference. We set-up with the van right on the promenade, in an official parking space allocated to us by Brighton City Council. The weather was glorious. Holiday-makers with ice creams mingled with the passers-by who stopped and asked questions. Especially encouraging was the number of eastern European visitors who took the pamphlets and told us about their worries about climate change. At 12.30 we held a lunch-time meeting at Sussex University hosted by their Environment Society. Our speakers were Gareth Dale, a lecturer at Brunel University, and Hanna Thomas, a former Sussex student who now oversees the Otesha Project’s East London Green Jobs Alliance. I chipped-in about the importance of students for the movement, but the best contributions came from two seasoned activists from the Labour Representation Committee who had come up to the university to support the Caravan. The day ended with an open “green fringe” meeting at the PCS conference. About 60 people attended, most of them delegates. Some inspiring speeches from, among others, Chris Baugh, PCS Assistant General Secretary, Brighton MP Caroline Lucas, and Clara Paillard, a PCS member who had organised the Caravan’s visit to Liverpool. Our own Suzanne Jeffery spoke especially well. A good day, but not untypical.

Redhill
24 May – We were up at six to claim our spot at the market in Redhill, booked by the local Greens. We parked the van under a tree with the full Caravan panoply of tables, props and display stands. No public meeting that evening but a long, long day talking to shoppers and school students and giving out our literature. We were joined for most of the day by local Green Party members, some of them councillors, and an activist from Redhill Transition Town who gave amazingly succinct explanations of the Million Climate Jobs campaign to anyone who asked. Isobel Tarr from UKYCC, who had been on the van since Southampton, was also brilliant at talking to people. A reporter from the local paper did an interview with me and Green Councillor, Jonathan Essex, and all of us lined up against the van for a photo-op. One woman told us, “You people bring us hope, which is what we need at the moment.”
London
John Stewart writes on the final rally in London. The climax of the tour was reached when the caravan arrived in London on Friday 25th May. Its first stop was the Department of Work and Pensions. A letter was handed in to the Department asking Chris Grayling, the Minister responsible, to seriously examine the message of the tour: that a million climate jobs be created to help solve the economic and environmental crises which we face. A number of the messages the caravan had picked up from around the country from people explaining why they would like a climate job were also handed into the Department.
The tour ended with an evening rally in central London with a range of speakers from politics, the trade unions and from environmental and social movements. The mood was upbeat. We felt that the caravan had brought a message of hope to many in near-despair, had outlined a solution which activists could unite around and fight for and had provided a real challenge to the politics of cutbacks and climate negligence.
4. Public Responses – “Why I would like a Climate Job”
[The vans carried large numbers of Climate Jobs Cards which were designed to engage people in discussion of the kind and number of jobs potentially available. People were then asked to write on A3 sheets of paper their reasons for wanting a climate job. These were delivered to the Department of Work and Pensions in London at the end of the tour. Over both routes over 100 people filled out the sheets. These are some of their answers.]
I want a Climate Job because…
· I would like to save the planet and the animals in the forest

· For the young people so they can get some jobs

· To protect my children

· I want a job

· Tired of dead end jobs – decent jobs, decent pay, helping the planet

· The youth deserve jobs, we work hard & get nothing for it, we need the help!!

· To save the world for the future and the kids

· Climate change will not end without investment in people!

· Because it will reduce dependence on foreign / imported fuels / be better for the UK economy

· I want positive change for the future for younger generations!

· I want to save the planet

· To help the environment and live in a better world for ourselves and our children

· To be employed and worth something in the future

· I love the sunshine and the world a greener place

· I want to do something socially (not just economically) useful – to help others, to improve our relationship with the earth, not to make money – You can’t make me!!

· To save what we have got for future generations

· It’s more self-fulfilling personal and overall have more significant purpose and roll in progressing humanity forward in a positive motion

· The economy is stalling while the current system pollutes the earth. It will take a lot of work on infrastructure to create sustainable future so why not kill two birds with one stone (not literally!!) and invest in our green future

· There is no alternative

· I don’t want to work for the machine or make the problem worse

· I don’t understand why anyone would want to work for the big corporations that are ruining our planet

· I love earth

· We are killing our planet!

· I want a nice life for my kids when I am older!!

· It’s hard to live on the dole and for a better life for my family

· I want a climate job because I want water to drink and clean air to breath

· To assist the move to save the planet

· It’s greener and better for the environment

· To help to keep the planet alive for future generations of humans and other animals of this great and only earth

· I have a degree in outdoor & environmental education but they are no jobs in the North West

· I want to ensure the future of our planet is protected while developing a career that makes use of my passion and skills. This would take me of the dole and end my unemployment!!!

· Coz you are a bellend and labour should have won legalize weed and we would have a job ok!!!!

· It is important for future generations

· Climate change is the biggest threat to the human race – we need to tackle it

· The young generation is going to be a wasted generation and I want more for my grand children

· It helps save the planet for the future

· We have too many unemployed, spend wisely, create employment, help environment

· I have a degree in environmental management. I have experience as a recycling office. I lost my job because of cuts

· I would like to have my own business doing window cleaning

· I need a job and want a positive future!

· We need innovation and development and these areas to create a stable economy (but not necessarily a growing one)

· My granddaughter could get a job because she’s got Tourette’s

· I want to be healthy

· Soon it will be too late, and where else are you gonna employ everyone?

· It’s a natural thing to have

· It will safeguard my children’s children’s childrens and beyond if we act now

· To make the environment “greener” and safer especially for my children

· We need to stop the amount of pollution and a more stable climate

· To help the ants

· I want to change the world

· We need to seriously invest in the future, forget about “defence” spending and let’s make some real positive changes for everyone’s benefit

· Because if we could keep all the greenhouse gases down to stop killing everything

· There would be more jobs and less poverty, the planet will be good for our kids and there won’t be a 2012 style end of the world

· I am studying environmental science at uni and think it’s the future

· I am concerned about the world and its destruction

· It’s good for people to get jobs

· I want to save the planet so the earth doesn’t end
· I want the world to be better place!

· Environmental awareness + responsible employment is the way forward

· We need to protect our climate and we need jobs

· I do care about the future of mankind and you are not in this, with us, together, Mr Cameron!

· It will make the world a better place. It saves plants, animals and ourselves. Please do something about it

· Cos I believe in the protection of the environment

· I want my chemistry Masters degree to do something useful!!!

· I have a grandson and want him to grow up in a great planet

· I would like to do a job which is helping to stop climate change

· I want to have a world that future generations can live in

· I am genuinely environmentally friendly and have a passion for conserving nature and the environment

· It’s necessary to reduce carbon emissions before swings in climate at global level destroy the future for everybody and to help and the disaster already witnessed by lots of poor countries already

· It will save the bees

· I think it’s unfair that bankers get all that money for nothing while everyone else suffers!

· Everything will smell nicer

· Help the environment

· To save the planet

· To protect the planet of bad ozone

· It’s a good idea and helps the environment
· Because carbon fuels are so last century! Wize up!

· We (youth of today) are the future and we need to change things together. Future generations must have the chance to work in a positive climate.

· It is insane so many of us are unemployed while climate change threatens the lives of millions across the globe.

· I want my children and grandchildren to have a healthy planet, and I’d quite like to grow old without worrying about the future.

· I am a student studying sociology and worried about the position society will be in from climate change.

· Because I want to work for PEOPLE NOT PROFIT!
· No planet, no nothing.
5. Observations and Conclusions
[Some points from the initial report to the Campaign against Climate Change steering group.]

In practical terms, the tour ran surprisingly smoothly given the number of last-minute decisions and the pressures on the organisers. There were no major cock-ups and few reports of even minor mishaps. Many events were extremely well organised and varied.

Mainstream media coverage was disappointing. We are still awaiting full feedback on this, but by-and-large local press coverage was patchy and the mainstream press did not provide coverage. There seems to have been no television coverage. However, we did get excellent responses from some of the left wing and independent press, including Peace News, Red Pepper, Socialist Worker, and Socialist Resistance.

Engagement with the public in city centres was very effective and encouraging. We drew the conclusion that, generally, people are not hostile to the climate message, that they are extremely responsive to the idea of government climate jobs, and that young people especially are concerned about climate change.

The tour was most successful in bringing together activists from different traditions and, especially, in mobilising support from trade union branches and trades councils. There was a very good response from delegates at the trade union conferences. In some instances climate activists from different groups were brought face-to-face for the first time. They felt that the Million Climate Jobs campaign was a welcome and promising focus for local activities.

The proposal for a National Climate Service caught people’s imagination. While there was discussion and debate on the extent to which the private sector and co-operative sector should be involved, there was little dissent that the programme should be state led.

Very often discussion at the public meetings showed that the people involved were thinking along the same lines. In particular they wanted to ensure that the networks set-up around the Caravan continued afterwards to develop local strategies. The involvement of individuals with concerns in particular areas (eg the Cambridge Campaign to Improve Public Transport) suggests that we could make fuller use of their expertise. The involvement of the young people from UKYCC and the Otesha Project was also extremely valuable, especially for addressing youth unemployment and the benefits of Green Skills training.

The box vans were impressive, especially when all the other Caravan accoutrements were set-out alongside them.
On balance, the Caravan was a considerable success. It motivated everyone involved and opened up the possibility of new alliances. We will develop the working arrangement with UKYCC, the Otesha Project and the Greener Jobs Alliance and ensure that they are involved from the start in future projects.

Many local networks will outlive the tour and suggestions for forms of local activity are likely to come out of the planned report-back meeting. It would be useful to produce sets of notes on developing these activities.
The “Caravan” name was distinctive and carried resonance, and only in a few instances were people disappointed not to encounter an actual caravan. The allusion to the Trans-African Caravan of Hope enabled speakers to bring in the international dimension. We would like to keep the “Caravan” brand alive.

There is scope for further projects like this, and possibly future Climate Jobs Caravans for the Million Climate Jobs campaign. We could respond to invitations to hold further “Caravan” meetings or, possibly, mini-tours, eg to the South West or more extensively in Scotland and Wales.

A future national tour would benefit from our experience this time around and from the infrastructure that is now in place.

6. Acknowledgements
We are grateful to the Network for Social Change for a grant of £1488 towards the cost of the Caravan tour.
In addition to the four national unions who supported the campaign we would like to thank the following trade union branches and trades (union) councils that have made donations:
Camden Unison
Southampton TUC
UCU London Retired
Unison Portsmouth
Unite Cardiff Health
Brent TC
East London NUT (ELTA)
UCU South Thames
SE Anglia CWU
GMB @ PCS
North West CWU Number 1
North West TUC
Liverpool UCU
Stockport Unison
Islington TC
Islington NUT (promised)
Plymouth TC
Birmingham TC
Leeds TC (promised)
Edinburgh Unison (promised)
Solihull Unison
Portsmouth TC
Manc Uni UCU
Unite Gtr Manc Social Action branch
Bolton Unison
Salford Unison
Manchester Unison
Bury TUC
We would also like to thank "Go Green" of Crewe for their assistance and generosity in the hire and decoration of the vans.
Final thanks, of course, must go to our drivers and navigators who gave up their time to put the Caravan on the road.
