

LIVEWHAT

Living with Hard Times

How Citizens React to Economic Crises and Their Social and Political Consequences

Codebook for the analysis of alternative action organizations

(Deliverable 6.1)

WP6: Alternative forms of resilience in times of crisis

Workpackage Leading Institution: UoC

Submission due date: August 2015

Actual submission date: June 2016

This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement n° 613237

PART I: CODING INSTRUCTIONS

Structure of Alternative Action Organizations (AAOs)

An instance of AAOs is a unit of strategic actions in the public sphere which are not operated/fully supported by mainstream economic and political organizations (i.e. corporate, state, or EU related agencies). An AAO engages in actions aiming to provide citizens/people alternative ways of enduring day-to-day difficulties and challenges under hard economic times, which relate to urgent needs, the environment, communications, the economy, alternative consumption/food sovereignty, self-organized spaces, culture, and others. The acting-organization can be formal or informal (citizens initiatives, NGO's, social movement organizations, local government organizations, the church, etc.).

Unit of analysis

The unit of analysis is the “alternative action organization” (AAO). The alternative action organization is “a collective body/unit which organizes collective events carrying out alternatives to dominant socio-economic and cultural practices with visible beneficiaries and claims’ on their economic and social well being – including basic needs, health, lifestyles, as depicted through the AAO website/online sources.

Locating Alternative Action Organizations

Alternative Action Organizations are drawn from related national hubs/subhubs which have been identified by each country team and ranked according to two criteria: inclusiveness and diversity in terms of geographic origin and alternative action types coverage, together with the number of websites they contain. AAOs websites have been extracted from the databases of the highest ranked hubs/subhubs through a systematic process, while the resulted national populations have been checked for their adequacy – in terms of the above mentioned criteria, with a preview of their geographic dispersion and the percentages each action type contains.

Sample Selection and Criteria of Inclusion

A random sample should be selected from the final “All-lists” of each country’s AAO websites using the following process: A list of random numbers will be generated and associated to the websites of your country lists, following a procedure similar to WP3 – except that the websites are ranked in alphabetical order – instead of chronological, as in the case of newspaper articles. This can be done with a random number generator, such as the one offered by Excel. By selecting the respective option in the file containing the final list of websites, a list of random numbers is generated in Excel, whereby each number is associated with a website. Then, the entries will be reordered according to the list of random numbers, so that the websites become randomly ordered. Thereafter, coding begins from the first AAO website of this newly reordered list until the quota of websites to be decided (500-700) is completed.

AAOs are coded only to the extent that they are active within the time frame of the recent global economic crisis (i.e. **at least between 2007 and 2016**) and offer related information as above – this applies to countries such as Sweden or Germany, which are not experiencing economic crisis as a nation, but where AAOs engage in alternative actions.

CASES TO EXCLUDE:

1. State (central)-related organizations as sole organizers of alternative action
2. EU-related organizations as sole organizers of alternative action
3. Corporate-related organizations as sole organizers of alternative action [corporate social responsibility action]

Summary of general coding rules

- For AAOs without urls, run a brief (3-5min) google/other engine search. If you cannot find any website, blog or facebook page, or a hub/subhub offering at least: name of organization, location, type of solidarity, time) then leave this AAO and go to the next one in the random list.
- AAO online media outlets (websites, facebook, blog, twitter, hub) are coded only to the extent that they are active within the time frame of the recent global economic crisis (i.e. **at least between 2007 and 2016**) and offer related information as above – this applies to countries such as Sweden or Germany, which are not experiencing economic crisis as a nation, but where AAOs engage in alternative actions.
- Code online media outlets by organizations/networks/groupssimilar to the “Type of Organization” ORGTP, which are involved in alternative practiceslike those in “Types of Solidarity Activities”ACTTYP.
- The online media outlets organization must operate in the country under study: i.e. have offices **or** carry out solidarity activities in one of the nine countries of LIVEWHAT. Alternative actions by other national/transnational actors that take place in the home country are also coded.

Group 1: Profile of Online Media Outlets

“All-list” website ID [from excel list]

Which of the following online media outlets does the organization use to present itself? (OMO1-5)

[dummy variables]

Website	(OMO1)	[provide link]
Facebook	(OMO2)	[provide link]
Blog	(OMO3)	[provide link]
Twitter	(OMO4)	[provide link] (<i>offering summary information on AAOs</i>)
Hubs/subhubs	(OMO5)	[provide link] (<i>offering summary information on AAOs without urls, websites, facebook or blog</i>)

Fill in any that apply AS THEY APPEAR IN THE HOMEPAGE/website ONLY (no need to search further) and provide the related link. Use ONLY the Facebook/twitter/Blog page which show up in this website; you need not search further for FB or twitter that does not appear in the website.

Date [mm.yyy] of Last Update & Number of: [*for those available*]

_____ Website, (WEBLU): users/hits (WEBHN)

_____ For Facebook, (FBLU): Friends/Followers/Likes (FBFR).....

_____ For Blogs, (BLGLU): Visitors (BLGVS)

_____ For Twitter, (TWLU): Tweets (TWTS).....Following
(FLWNG).....Followers (FLWRS).....

Use whole numbers without dot, comma or symbols, e.g. 23192, Not 23,1K

Is there ONLY SUMMARY information provided for this AAO? (SUM)

Yes, No

Must have *at least name of AAO, type of solidarity, location*

Which one of the above is the main source of information on the AAO? (AAOMS)

*i.e. offers the largest amount of information which can be used alone or in combination with information from **Fb or blog** to fill in this codesheet; if all are updated, then choose website*

[choose one]

1. Website
2. Facebook
3. Blog
4. Twitter

5. Hubs/subhubs

Main media outlet organization’s full name(*in home language and english*)

(ORGNAMh) (in home language)

(ORGNAMen)(english translation)

Use full name (first, if available) and/or acronym (if available); use what is available

Use the source’s own english translation; if nonavailable please translate in english

Country of main online media outlet (COUNTMOM)

- 1 ‘France’
- 2 ‘Germany’
- 3 ‘Greece’
- 4 ‘Italy’
- 5 ‘Poland’
- 6 ‘Spain’
- 7 ‘Sweden’
- 8 ‘Switzerland’
- 9 ‘United Kingdom’
- 10 ‘Transnational’ (involving more than one country)
- 11 ‘ Other Country’ Specify_____

If it is an AAO from another country carrying out solidarity activities in the base country then code “other country region/s.

If it is a transnational AAO carrying out solidarity activities in the base country then code “other transnational region/s.

Note that the spatial features of the activities of the AAO are coded as a different variable in Group 4

Specify countries involved in transnational actor [TRANSCOUNTR]

Only answer this question if the following conditions are met:

Answer was 'Transnational (involving more than one country)' at question'16 [COUNTMOM]' (Country of Main Online Media Outlet:)

Please write your answer here:

Other Country in case of COUNTMOM --> "Other Country"

Only answer this question if the following conditions are met:

Answer was 'Other' at question'16 [COUNTMOM]' (Country of Main Online Media Outlet:)

Please write your answer here:

Main online media outlet languages (WEBLANG 1 -13)

Code all languages available for the main media source. *In cases where websites embedded google translate features, code only the home/native language]*

If the website as a whole is only in one language but has downloadable in different language, choose only the main language of the website

Use the other category to code cases where there is basic/summary/selected information given in other languages

- | | | |
|----|-----------------------------------|--------------|
| 1 | 'French' | (WEBLANG 1) |
| 2 | 'German' | (WEBLANG 2) |
| 3 | 'Greek' | (WEBLANG 3) |
| 4 | 'Italian' | (WEBLANG 4) |
| 5 | 'Polish' | (WEBLANG 5) |
| 6 | 'Spanish' | (WEBLANG 6) |
| 7 | 'Catalan' | (WEBLANG 7) |
| 8 | 'Swedish' | (WEBLANG 8) |
| 9 | 'English' | (WEBLANG 9) |
| 10 | 'Romanian' | (WEBLANG 10) |
| 11 | 'Arabic' | (WEBLANG 11) |
| 12 | Russian | (WEBLANG 12) |
| 13 | Other.....(please specify String) | (WEBLANG 13) |

Main media outlet-organization's full formal address/all available information (ORGADD)

.....

Search throughout the website and enter the full address; ZIP CODE SHOULD ALSO BE ENTERED IN THE CODE BELOW
In home language

Main media outlet organization's zip code (ORGZIP)[string]

MAKE SURE YOU ENTER THE ZIP CODE HERE! *if not available from the online sources, enter it from excel list, if it appears; otherwise leave blank*

Home region of main media outlet organization (ORGREG)

Only answer this question if the following conditions are met:

Answer was 'Germany' or 'Spain' or 'Poland' or 'Italy' or 'Greece' or 'France' or 'Sweden' or 'Switzerland' or 'United Kingdom' at question '16 [COUNTMOM]' (Country of Main Online

Media Outlet:)

*Code below the region of the country **where the organization is based**; if needed, find the region in google. If the AAO does not make reference to any specific region/does not provide an address, then enter the national code (e.g. 100 for France).*

France (100)- (ORGREG 100)

- 101 'Alsace'
- 102 'Aquitaine'
- 103 'Auvergne'
- 104 'Bretagne'
- 105 'Bourgogne'
- 106 'Centre'
- 107 'Champagne'
- 108 'Corse'
- 109 'Franche Comté'
- 110 'Ile-de-France'
- 111 'Languedoc-Roussillon'
- 112 'Limousin'
- 113 'Lorraine'
- 114 'Midi-Pyrénées'
- 115 'Nord Pas-de-Calais'
- 116 'Normandie'
- 117 'Pays de la Loire'
- 118 'Picardie'
- 119 'Poitou-Charentes'
- 120 'Provence Côte d'Azur'
- 121 'Rhône-Alpes'

Germany (200) (ORGREG 200)

- 201 'Baden-Württemberg'
- 202 'Bavaria'
- 203 'Berlin'
- 204 'Brandenburg'
- 205 'Bremen'
- 206 'Hamburg'
- 207 'Hesse'
- 208 'Lower Saxony'
- 209 'Mecklenburg-Vorpommern'
- 210 'North Rhine-Westphalia'
- 211 'Rhineland-Palatinate'
- 212 'Saarland'
- 213 'Saxony'
- 214 'Saxony-Anhalt'
- 215 'Schleswig-Holstein'
- 216 'Thuringia'

Greece (300) (ORGREG 300)

- 301 'Attiki'
- 302 'Anatoliki Makedonia kai Thraki'
- 303 'Borio Aegeo'
- 304 'Dytiki Ellada'
- 305 'Dytiki Makedonia'
- 306 'Ionii Nisoi'
- 307 'Ipeiros'
- 308 'Kentriki Makedonia'
- 309 'Kriti'
- 310 'Notio Aegeo'
- 311 'Peloponisos'
- 312 'Sterea Ellada'
- 313 'Thessalia'

Italy (400) (ORGREG 400)

- 401 Abruzzo
- 402 Basilicata
- 403 Calabria
- 404 Campania
- 405 Emilia-Romagna
- 406 Friuli Venezia Giulia
- 407 Lazio
- 408 Liguria
- 409 Lombardia
- 410 Marche
- 411 Molise
- 412 Piemonte
- 413 Puglia
- 414 Sardegna
- 415 Sicilia
- 416 Toscana
- 417 Trentino-Alto Adige
- 418 Umbria
- 419 Valle d'Aosta
- 420 Veneto

Poland (500) (ORGREG 500)

- 501 'Województwo dolnośląskie'
- 502 'Województwo kujawsko-pomorskie'
- 503 'Województwo łódzkie'
- 504 'Województwo lubelskie'
- 505 'Województwo lubuskie'
- 506 'Województwo małopolskie'
- 507 'Województwo mazowieckie'
- 508 'Województwo opolskie'

- 509 'Województwo podkarpackie'
- 510 'Województwo podlaskie'
- 511 'Województwo pomorskie'
- 512 'Województwo śląskie'
- 513 'Województwo świętokrzyskie'
- 514 'Województwo warmińsko-mazurskie'
- 515 'Województwo wielkopolskie'
- 516 'Województwo zachodniopomorskie'

Spain (600) (ORGREG 600)

- 601 'Andalucia'
- 602 'Aragon'
- 603 'Asturias'
- 604 'Islas Baleares'
- 605 'Pais Vasco'
- 606 'Islas Canarias'
- 607 'Cantabria'
- 608 'Castilla La Mancha'
- 609 'Castilla y Leon'
- 610 'Cataluna'
- 611 'Extremadura'
- 612 'Galicia'
- 613 'La Rioja'
- 614 'Madrid'
- 615 'Murcia'
- 616 'Navarra'
- 617 'Comunidad Valenciana'

Sweden (700) (ORGREG 700)

- 701 'Blekinge län'
- 702 'Dalarnas län'
- 703 'Gotlands län'

- 704 'Gävleborgs län'
- 705 'Hallands län'
- 706 'Jämtlands län'
- 707 'Jönköpings län'
- 708 'Kalmar län'
- 709 'Kronobergs län'
- 710 'Norrbottens län'
- 711 'Skåne län'
- 712 'Stockholms län'
- 713 'Södermanlands län'
- 714 'Uppsala län'
- 715 'Värmlands län'
- 716 'Västerbottens län'
- 717 'Västernorrlands län'
- 718 'Västmanlands län'
- 719 'Västra Götalands län'
- 720 'Örebro län'
- 721 'Östergötlands län'
- 722 'Stor-Stockholm'
- 723 'Stor-Göteborg'
- 724 'Stor-Malmö'

Switzerland (800) (ORGREG 800)

- 801 'Appenzel Innerrhoden / Appenzell extérieur'
- 802 'Appenzel Auserrhoden Appenzell intérieur'
- 803 'Aargau / Argovie'
- 804 'Basel-Stadt / Bâle-campagne'
- 805 'Basel-Land / Bâle-ville'
- 806 'Bern / Berne'
- 807 'Freiburg / Fribourg'
- 808 'Genf / Genève'
- 809 'Glarus / Glaris'

- 810 'Graubünden / Grisons'
- 811 'Jura / Jura'
- 812 'Luzern / Lucerne'
- 813 'Neuenburg / Neuchâtel'
- 814 'Nidwald / Nidwald'
- 815 'Obwald / Obwald'
- 816 'St.Gallen / Saint-Gall'
- 817 'Schaffhausen / Schaffouse'
- 818 'Schwyz / Schwyz'
- 819 'Solothurn / Soleure'
- 820 'Tessin / Tessin'
- 821 'Thurgau / Turgovie'
- 822 'Uri / Uri'
- 823 'Wallis / Valais'
- 824 'Waadt / Vaud'
- 825 'Zug / Zoug'
- 826 'Zürich / Zurich'

United Kingdom (900) (ORGREG 900)

- 901 'East Midlands'
- 902 'East of England'
- 903 'Eastern Scotland'
- 904 'Highlands and Islands'
- 905 'London'
- 906 'North East'
- 907 'North Eastern Scotland'
- 908 'North West'
- 909 'South East'
- 910 'South West'
- 911 'South Western Scotland'
- 912 'West Midlands'
- 913 'Yorkshire'

914 Northern Ireland

915 Wales

WP3 Note: The region is defined at the country-level according to the meaningful administrative units. Examples: cantons in Switzerland, Départements in France, Länder in Germany.

Main media outlet organization's email (ORGMAIL)

it is important to include the main/only email address on the home page since they will be used for the online survey; if unavailable, then enter link of contact form

Main media outlet organization's telephone/mobile/cell 1 and telephone/mobile/cell (ORGTEL1 - 2)

[without country code]

Tel/mobile/cell 1 (with area code) (ORGTEL1)

Tel/mobile/cell 2 (with area code) (ORGTEL2)

Please include all available telephone/mobiles/cell phones found (usually under "contact us" or address. They are necessary for the online survey; if unavailable, then enter link of contact form

Starting year of main online media outlet (MMOSTRYR)

_____ mm.yyyy

Go to: archive.org , enter the outlet's url and use the provided start date _____ mm.yyyy

If no information is available on the archive.org, then you can find this information either in the text which introduces the organization (sections "history", "about"), in the oldest post in the news/other sections, or at the bottom of the website, usually next to the copyrights' symbol.

In case only the year is available, enter only year – e.g. 2013.

Answer must be between 01.1980 and 12.2016

If the above do not lead you to the start date, then enter the date of the earliest archive, news, documents, or any other entry

Main online media outlet's structure features (MMOSTR 1-5) [dummy variables]

Fill in the features below which are clearly visible in the menu/homepage, or other parts of the main media outlet; code any further information you can find during the coding of the website

1. Action calendar(e.g. <http://www.mesopotamia.gr/calendar/>) (MMOSTR1)
Specify URL for calendar_____ (CALURL)
2. Finances [financial transparency, e.g. financial reports, financial statements, annual budget] (MMOSTR2)
3. News section/Pressroom/Newsletter/posts (MMOSTR3)
4. Forum/chat room (concerns the websites: open or closed) (MMOSTR4)
5. background informative material (e.g. legal texts, scientific articles, reports, cases, etc) (MMOSTR5)

Group 2. Alternative Action Organization Profile

Umbrella features of AAO

“An umbrella organization is an organization that controls or organizes the activities of several other organizations, all of which have a similar purpose”(Cambridge dictionary definition).
Networks are sets of nodes linked by some form of relationship, and delimited by some specific criteria.
Nodes may consist of groups, organizations, and other entities (Diani 2003: 6) (e.g. initiatives)

Is this AAO an “umbrella”/network organization? (UMB)

*Yes___ No**___ Not clear/insufficient information _____

*If yes, at which level is this umbrella/network organization? [code 1] (UMBYLV)

1. Local level
2. Regional level
3. National level
4. European level
5. nonEuropean level
6. Global level

Do the umbrella/network organizations have members (choose 1 of the 4) (UMBYMEB)

1. belonging to the same organization (same name with local branches, e.g.Oxfam)
2. that are independent organizations (e.g. different names, independent/similar organizations, e.g. 15M, UKuncut)
3. unclear
4. other, specify

How many organizations belong to this umbrella/networkAAO? (UMBYNUM)

(countable or estimated)

1. none
2. 1-10
3. 11-30
4. 31-50
5. 51-100
6. 101-300
7. More than 300
8. Unclear

Is this AAO itself part of one or more, other “umbrella” organization/s? (UMBYPRT)

Yes___ No___

If Yes,

Name/s of the other umbrella/s?_____ [string] (UMBYPRTNM)

Level of the other umbrella/s [dummy](UMBYPRTLTV)

1. Local level
2. Regional level
3. National level
4. European level
5. nonEuropean level
6. Global level

****If No (i.e. if this AAO is not an umbrella/network):**

Is this AAO part of “umbrella”/network organization/s? (UMBNPRT)

Yes ___ No ___

If Yes,

what is/are the name/s of the **umbrella/network/s** (central/headquarters) Organization/s (UMBNPRTNM): _____

Provide full name/s and city/ies if available(UMBNPRTNMF) _____

What is/are the level/s of this/these “umbrella”/network organization/s (dummy) (UMBNPRTLTV)

1. Local level
2. Regional level
3. National level
4. European level
5. nonEuropean level
6. Global level

There should be clear information or the AAO should exclusively state that it belongs to an umbrella/network of organizations at a specific level. Code the highest level

Starting month and year of the Organization (ORGSTRDT),

If available/if stated clearly in the webpage. In case only the year is available then code only the year.

Structure of the organization (ORGSTRCT 1-13)

Which of the following does the organization have? [dummy]

1. Board (any type, appointed/elected)/supervisory board (ORGSTRCT1)
2. President/Leader/Chair person/Coordinator/CEO (ORGSTRCT2)
3. Secretary/administrative assistant (ORGSTRCT3)
4. Treasurer/responsible for finance/Accounting (ORGSTRCT4)
5. Trustees (ORGSTRCT5)
6. Paid staff (ORGSTRCT6)
7. Written constitution (ORGSTRCT7)
8. Spokesperson/Media-PR/Communication/Representative (ORGSTRCT8)
9. General assembly/general body (ORGSTRCT9)
10. Neighborhood/Open assembly (usually social movement related) (ORGSTRCT10)

11. Committees (e.g. Management Committee)/work groups for specific issues
(ORGSTRCT11)
12. Not available
(ORGSTRCT12)
13. Other specify.....
(ORGSTRCT13)

As mentioned in media outlet – e.g. who we are, annual reports, statute. To assess the level of formalization of organizations.

Type of organization (AAO) which established and runs media outlet (ORGTP)

[choose the most relevant code as only or primary ORGTP; in case there is more than one type/you are not sure, choose also a secondary ORGTP]

[more in reference to the forms of actions (not political culture) that the organization takes]

Only or primary type of ORGTP of AAO (ORGTPPR)

Please choose only one of the following:

100. Alternative and NGO organizations and groups

101. protest groups/Indignados/occupy protests/movement of the squares, neighborhood assemblies

102. Informal Citizens/grassroots solidarity initiatives and networks of solidarity/social economy, social justice and reclaim activities as well as informal time banks

103. Information platforms and networks

104. Community Credit Unions/Community Banks (finance related Cooperatives)

105. Formal Social economy enterprises/mutual companies

106. Formal Cooperatives [nonfinance related]

107. Formal Time Banks

108. NGOs/Volunteer Associations/Nonprofit Organizations (professional, formal organizations)

109. Charities/Foundations (professional, formal organizations)

110. Unions, Labor Organizations

111. Other work/profession related Associations/groups

112. Cultural/Arts/Sports Associations/Clubs

113. Other, specify [string].....

200. 'Hybrid' enterprise-associations with local, regional state government units

(structures grounded in an associative field and which become a kind of enterprise - cabinet, bureaux d'études, bureau)

300. Local (municipality)/regional organizations [if in collaboration with citizen initiatives, NGOs]

400. Professional organizations and groups

401. Researchers/academics/think tank/intellectuals

402. other, specify _____

500. Church/religious organizations

Specify name _____

600. Political parties

List provided by country

700. Other, specify _____

Please choose only 1 code which is closest to the main type of the AAO, based on the available information. Formal organizations usually have features found in ORGDESTR (from 1. Board – 7. General Assembly). Choose the general categories e.g. 010, 100, 200 only in cases where the AAO is not specialized, or has more than 1 specializations.

If necessary, choose also a secondary ORGTP (ORGTPSC)

Please choose only one of the following:

100. Alternative and NGO organizations and groups

- 101. protest groups/Indignados/occupy protests/movement of the squares, neighborhood assemblies
- 102. Informal Citizens/grassroots solidarity initiatives and networks of solidarity/social economy, social justice and reclaim activities as well as informal time banks
- 103. Information platforms and networks
- 104. Community Credit Unions/Community Banks (finance related Cooperatives)
- 105. Formal Social economy enterprises/mutual companies
- 106. Formal Cooperatives[nonfinance related]
- 107. Formal Time Banks
- 108. NGOs/Volunteer Associations/Nonprofit Organizations(professional, formal organizations)
- 109. Charities/Foundations (professional, formal organizations)
- 110. Unions, Labor Organizations
- 111. Other work/profession related Associations/groups
- 112. Cultural/Arts/Sports Associations/Clubs
- 113. Other, specify [string]..... (ORGTP113SP)

200. 'Hybrid' enterprise-associations with local, regional state government units

(structures grounded in an associative field and which become a kind of enterprise - cabinet, bureaux d'études, bureau)

300. Local (municipality)/regional organizations [if in collaboration with citizen initiatives, NGOs]

400. Professional organizations and groups

401. Researchers/academics/think tank/intellectuals

402. other, specify_____ (ORGTP400SP)

500. Church/religious organizations

Specify name_____ (ORGTP500SP)

600. Political parties

List provided by country

700. Other, specify_____ (ORGTP700SP)

GROUP 3: ACTIVITIES AND BENEFICIARIES

Activities of AAO (AC...)

Types of solidarity activities (past, current, future) (ACTCAT1-11) (ACTTYP) [dummy variables]

(Check the boxes of sub-types as found in media outlet/s)

1. Basic/UrgentNeeds [e.g. housing, food, clothing] (ACTCAT1)

1.1. Shelter/Housing/Accommodation/Rent/Camps/hosting in homes
(ACTTYP1.1)

1.2. Soup/Social/community Kitchens (*free of charge cooked food*)
(ACTTYP1.2)

1.3. Social Grocery (*free or low cost Food and Home related Products*)
(ACTTYP1.3)

1.4. Health/Social Medicine (*provision of free health services and medicine*)
(ACTTYP1.4)

1.5. Mental Health, and related consultations(*provision of free mental health services*)
(ACTTYP1.5)

1.6. Social support/Help Line/Aid/Live chat/Assistance Social support/Mentoring/Care/Advice/ "helping hand"*to beneficiaries, non-state related* (e.g. companionship, emotional, finance to parents, abused women, elderly,etc) (ACTTYP1.6)

1.7. Clothing/shoes/other items provision
(ACTTYP1.7)

1.8. Education (e.g. *language lessons for migrants, tutorials for students in need*)
(ACTTYP1.8)

1.9 anti-eviction (ACTTYP1.9)

1.10. Anti direct/indirect taxation/”won’t pay”
(ACTTYP1.10)

1.11. emergency refugee/immigrant relief/support
(ACTTYP1.11)

1.12. *emergency support to women and children* (ACTTYP1.12)

1.13. Provision of Mediation/ Advocacy/Free legal/consulting services to beneficiaries to access state services/agencies (e.g. on human-legal rights or *in accessing state structures such as health, employment, social services related*, etc); usually provided by formal organizations
(ACTTYP1.13)

1.14 Volunteers Call/Organization actions for emergency situations
(ACTTYP1.14)

1.15. Other, specify
(ACTTYP1.15)

2. *Economy* (ACTCAT2)

2.1. barter/local exchange trading systems/swap / Exchange Services/Products
(ACTTYP2.1)

2.2. Financial support/Social finance (e.g. support for local farmers or small entrepreneurs)
(ACTTYP2.2)

2.3. Alternative coin
(ACTTYP2.3)

2.4. Services and or product provision (*e.g. Cooperative or Social economy enterprises co-operatives are usually producer/worker led*)
(ACTTYP2.4)

2.5. Fund-raising activities (*e.g. Christmas markets, collecting money for social cause*)
(ACTTYP2.5)

2.6. Second hand shops, income raising entrepreneurial activities, altruistic purchase Crowdfunding-microdonations
(ACTTYP2.6)

2.7. Training programs (*e.g. work training for unemployed*)
(ACTTYP2.7)

2.8. Economic development support (e.g. for developing regions and communities)
(ACTTYP2.8)

2.9. Other, specify (ACTTYP2.9)

3. *Energy and the environment* (ACTCAT3)

3.1. Protection of the environment/wild life (e.g. water or forest resources)
(ACTTYP3.1)

3.2. Renewable Energy / Climate change (ACTTYP3.2)

3.3. anti-carbon/anti nuclear
(ACTTYP3.3)

3.4. Waste management / recycling
(ACTTYP3.4)

3.5. Animal rights [e.g. *abandoned animals, mistreated animals, animal protestion*]
(ACTTYP3.5)

3.6. Other, specify (ACTTYP3.6)

4. *Alternative consumption/Food sovereignty/alternative lifestyles* (ACTCAT4)

4.1. Community/Producer-Consumer action/ Community sustained agriculture (e.g. *pro-organic farming/anti gmo*) (ACTTYP4.1)

4.2. Community gardens (*urban/rural*)
(ACTTYP4.2)

4.3. Alternative transportation/carpooling/couch-surfing (ACTTYP4.3)

4.4. “Freecycle”, DIY, fix-it movement, reuse, “slow food” (e.g.), local produce, 0 kilometers,
(ACTTYP4.4)

4.5. Fair trade
(ACTTYP4.5)

4.6. Boycott/buycott
(ACTTYP4.6)

4.7. grassroots women/community agro-tourism (ACTTYP4.7)

4.8. “De-growth/post-growth” action (e.g. *building autonomous/alternative independent communities*)
(ACTTYP4.8)

4.9. Other, specify
(ACTTYP4.9)

5. *Civic media & communications* (ACTCAT5)

5.1. creating and maintain/update digital media outlets on alternative actions/groups (ACTTYP5.1)

5.2. Software/data exchange (ACTTYP5.2)

5.3. People’s e/press
(ACTTYP5.3)

5.4. people’s e/tv (ACTTYP5.4)

5.5. people’s e/radio
(ACTTYP5.5)

5.6. Other, specify
(ACTTYP5.6)

6. *Self organized spaces* (ACTCAT6)

6.1. social movement/subcultural/illegal Civic and autonomous management of spaces (e.g. *squats, occupations of buildings, urban abandoned slots, buildings and facilities*) (ACTTYP6.1)

6.2. municipality-supported/ legal Civic and autonomous management of spaces (ACTTYP6.2)

6.3. Co-working spaces (example needed) (ACTTYP6.3)

6.4. Other (e.g. *self organized coffee shop*), specify (ACTTYP6.4)

7. *Culture* (ACTCAT7)

7.1. Art/Theater/Cinema/Music actions/Festivals /Concerts (ACTTYP7.1)

7.2. Sports (ACTTYP7.2)

7.3. Social hangouts (e.g. *fun-hangouts raising financial support, language courses, swedish-caffes*) (ACTTYP7.3)

7.4. Educational activities to the public (nonformal education) e.g. *open seminar on child poverty, conversation clubs, or university lectures to the public on crises* (ACTTYP7.4)

7.5. Other, specify (ACTTYP7.5)

8. Interest group representation, Advocacy Adviseto State/supra state bodies and Lobbying (ACTCAT8)

[Towards state/supra-state agencies, Usually by formal organizations, often in relation to policy]

9. Activities related to preventing Hate Crime (on e.g. *migrant/refugees, disabled*) (ACTCAT9)

10. Activities related to stop human trafficking (e.g. *migrant children, women*) (ACTCAT10)

11. Other (ACTCAT11)

Check all of the codes that apply for past, current and future solidarity activities, based on the available information from the media outlets.

When no specific information is provided or it is unclear, use the general category (1-11 in the summary menu above, or other.

If Cultural activities (e.g. theater) are used also for fundraising purposes code 7.1 as well as 2.5

When you have coded all the possible solidarity activities from all of the above possible groups, What is the main activity that best reflects what the AAO does? Is there a primary solidarity activity for this organization? (ACTPR)

Yes |_____| No |_____|

If Yes Enter the Code: (ACTPRCD)

Enter code |_____|

Enter only 1 major/primary. Code the general, e.g. 7.0, or if there is enough information code the specific, e.g. 7.5) code from the ones coded above on type of solidarity activity which stand out as dominant or best representative for this AAO. Try to use the general categories (e.g. 7.0) if appropriate.

Spaces of solidarity activities

At what level/s are the solidarity activities of the AAO presented in this website/media outlet organized and carried out? (ACTLV1-7) [dummy]

1. Local [e.g. *local-level activities for refugees*]
(ACTLC1)
2. Regional [e.g. *regional-level activities for refugees*]
(ACTLV2)
3. Multi-regional (in more than 1 but not in the majority of regions in the country)(ACTLV3)
4. National[e.g.*national-level activities for refugees*] (ACTLV4)
5. European[e.g. *activities for refugees in more than one European countries*]
(ACTLV5)
6. nonEuropean[e.g. *activities for refugees in one or more nonEuropean countries*]
(ACTLV6)
7. Global [e.g. *activities for refugees across EU and nonEU countries*]
(ACTLV7)

Code only those levels that are reflected in the actions of this AAO; e.g. Home-Start Hellas' actions take place at the local, regional and national level but not European or global

Which is the most important/most frequent level of activities for this AAO? (choose 1,) (ACTMILV)

1. Local
2. Regional
3. Multi-regional (in more than 1 but not in the majority of regions in the country)
4. National
5. European (*i.e. more than one European country*)
6. nonEuropean (*i.e. one or more nonEuropean countries*)
7. Global (*across EU and nonEU countries*)
8. unclear

Beneficiaries of the actions (BEN...)

[beneficiaries are all those who benefit from the solidarity activities, i.e. those who do or do not actively engage in the organization - participants as well as nonparticipants; e.g. activists in cooperatives, grassroots initiatives, or self-help groups, refugees)

Type/s of beneficiaries for all of the solidarity actions coded above for this AAO.(BENTYP1-33)
(dummy variable)

1. Children
(BENTYP1)
2. Youth/teens
(BENTYP2)

3. Students
(BENTYP3)
4. Elderly/pensioners
(BENTYP4)
5. Men
(BENTYP5)
6. Women
(BENTYP6)
7. LGBT
(BENTYP7)
8. Families
(BENTYP8)
9. Significant others (*e.g. relatives of very vulnerable citizens such as substance abusers*)(BENTYP9)
10. Parents/Mothers/Fathers/Single Parents (BENTYP10)
11. Racial/ethnic Minorities (*e.g. Roma, black people*) (BENTYP11)
12. Victims of hate crime (BENTYP12)
13. Victims of human trafficking (BENTYP13)
14. Immigrants/refugees/applicants for asylum (BENTYP14)
15. Health-inflicted (*e.g. Alzheimer, cancer, HIV positive*) (BENTYP15)
16. Health vulnerable groups (*e.g. substance abuse*) (BENTYP16)
17. The disabled (*e.g. physically, sensory and mentally*) (BENTYP17)
18. Poor/economically vulnerable/Marginalized communities (BENTYP18)
19. Poor/economically vulnerable/Marginalized Persons (BENTYP19)
20. Imprisoned (BENTYP20)
21. Homeless (BENTYP21)
22. Uninsured (BENTYP22)
23. Unemployed (BENTYP23)
24. Workers /precarious workers (BENTYP24)
25. Citizen-consumers (BENTYP25)
26. Small Enterprises/Producers/Farmers/members of Cooperatives (BENTYP26)
27. Artists/ cultural actors (BENTYP27)
28. every interested person (only if stated) *e.g. ID 0, support of hitchhiking / participants of barter clubs*) (BENTYP28)
29. local community/ies (BENTYP29)
30. the general public (BENTYP30)
31. animals (BENTYP31)
32. No mention/cannot be discerned (BENTYP32)
33. Other specify _____ (BENTYP33)

Code all that apply using available information from the media outlets. If none of the types appears in the media outlet/s then code “No mention/cannot be discerned”. Specify any other type not provided in the list

Primary beneficiary group (if clearly visible)

Enter code _____ (BENPRCD)

Beneficiary residence (BENRESID1-8)[dummy]

[as mentioned in website]

- | | |
|--|-------------|
| 1. Local | (BENRESID1) |
| 2. Regional | (BENRESID2) |
| 3. Multi-regional (in more than 1 but not in the majority of regions in the country) | (BENRESID3) |
| 4. National | (BENRESID4) |
| 5. European (i.e. more than one European country) | (BENRESID5) |
| 6. nonEuropean (i.e. one or more nonEuropean countries) | (BENRESID6) |
| 7. Global (across EU and nonEU countries) | (BENRESID7) |
| 8. Unclear | (BENRESID8) |

Choose all that apply based on available information. Local, Regional and National should be coded for beneficiaries residing in the country where this AAO is based.

European and NonEuropean should be coded for beneficiaries residing outside of the country where this AAO is based.

GROUP 4: AIM AND SOLIDARITY

Aim/Goal of Organization

Aim/goal/ethos of organization (ORGAIM1-18) [dummy variables]

[From Materialistic to nonmaterialistic]

Check all that apply

- | | |
|---|------------|
| 1. To reduce the negative impacts of the <u>economic</u> crisis/austerity/cuts | (ORGAIM1) |
| 2. To reduce poverty and exclusion | (ORGAIM2) |
| 3. To combat discrimination (any type)/to promote equality of participation in society (social dimension) | (ORGAIM3) |
| 4. To increase tolerance and mutual understanding | (ORGAIM4) |
| 5. To promote alternative economic practices, lifestyles and values/economic empowerment – e.g. producing and consuming | (ORGAIM5) |
| 6. To promote and achieve social change at the collective/societal level | (ORGAIM6) |
| 7. To promote and achieve positive/individual change(individual or/and collective) | (ORGAIM7) |
| 8. To promote sustainable development | (ORGAIM8) |
| 9. To promote health, education and welfare | (ORGAIM9) |
| 10. To promote alternative noneconomic practices, lifestyles and values | (ORGAIM10) |
| 11. To promote dignity [must be clearly stated] | (ORGAIM11) |
| 12. To promote individual rights and responsibility | (ORGAIM12) |
| 13. To promote self-determination, self-initiative, self-representation and self-empowerment” | |

- | | |
|---|------------|
| | (ORGAIM13) |
| 14. To promote democratic practices/defense of rights/improve public space | (ORGAIM14) |
| 15. To promote collective identities and community responsibility/empowerment | (ORGAIM15) |
| 16. To promote self-managed collectivity | (ORGAIM16) |
| 17. To promote social movement actions and collective identities | (ORGAIM17) |
| 18. Other, specify | (ORGAIM18) |

As mentioned in media outlet's starting page, e.g. in mission statement/goal of the AAO; or, if it can be discerned from their activities

AAO's proposed route to achieve its aim[*dummy*](AIMRT1-16)

- | | |
|--|-----------|
| 1. Protest actions | (AIMRT1) |
| 2. Direct actions | (AIMRT2) |
| 3. Raise awareness | (AIMRT3) |
| 4. Lobbying | (AIMRT4) |
| 5. Policy reform/change/creation: Family/children | (AIMRT5) |
| 6. Policy reform/change/creation: Social aid & Poverty | (AIMRT6) |
| 7. Policy reform/change/creation: Health | (AIMRT7) |
| 8. Policy reform/change/creation: Migration/refugee/asylum | (AIMRT8) |
| 9. Policy reform/change/creation: Labor related | (AIMRT9) |
| 10. Policy reform/change/creation: Social Economy/Cooperatives/social enterprise | (AIMRT10) |
| 11. Policy reform/change/creation: Environment/Animals | (AIMRT11) |
| 12. Policy reform/change/creation: unspecified | (AIMRT12) |
| 13. Change government | (AIMRT13) |
| 14. Change the establishment | (AIMRT14) |
| 15. Not specified | (AIMRT15) |
| 16. Other, specify | (AIMRT16) |

As mentioned in media outlet; policy reform/policy change/policy creation

Type of Solidarity Orientation/Approach

Type of solidarity orientation/approach (TYP SOL1-5) [*dummy variables*]

1. Mutual-help/mobilizing or collaborating for common interests (mutual/self-help, bottom-up, solidarity exchange within)
(TYP SOL1)
2. Support/assistance between groups
(TYP SOL2)
3. Help/offer support to others (general) (altruistic)
(TYP SOL3)
4. Distribution of goods and services to others (altruistic, top-down, solidarity from above)(TYP SOL4)

5. Other, specify

(TYP5OL5)

Code any mentioned in Mission/Who we are, or elsewhere in media outlet.

Calls/Invitees

Type of invitee/s (ORGINV1-6)(dummy variables)

- 1. Volunteers (ORGINV1)
- 2. Donors (ORGINV2)
- 3. Members (ORGINV3)
- 4. Recruit personnel (ORGINV4)
- 5. Not displayed (ORGINV5)
- 6. Other _____ (ORGINV6)

ONLY THOSE WHO ARE EXPLICITLY INVITED/CALLED! IN THE SITE ITSELF

“Partners”/Friends

Number of all partners (ORGPRNUM) (choose 1)

(countable or estimated)

- 1. none
- 2. 1-10
- 3. 11-30
- 4. 31-50
- 5. 51-100
- 6. More than 100

Based on available, visible information; Partners may be described as Friends/Sponsors/supporters/Similar/’sister’/links of collaborating organizations, as well as Sponsor/financial/material support organizations/groups [offering financial and material resources].

Types of partners (PARTTP)

Choose any that apply (dummy)

100.Solidarity-related organizations (PARTTP100)

- 101. protest groups/Indignados/occupy protests/movement of the squares, neighborhood assemblies (PARTTP101)
- 102. Informal Citizens/grassroots solidarity initiatives and networks of solidarity/social economy, social justice and reclaim activities as well as informal time banks (PARTTP102)

103. Information platforms and networks	(PARTTP103)
104. Formal Social Economy enterprises/mutual companies/Cooperatives/Time Banks	(PARTTP104)
105. NGOs/Volunteer Associations/Nonprofit (professional, formal organizations)	(PARTTP105)
106. Associations	(PARTTP106)
107. Unions, Labor Organizations	(PARTTP107)
108. Charities/Foundations (professional, formal organizations)	(PARTTP108)
109. Other Solidarity-related Organizations	(PARTTP109)
200. Cultural/arts/sports associations/clubs	(PARTTP200)
300. Companies/private business/enterprises and banks	(PARTTP300)
400. Church and religious organizations	(PARTTP400)
500. Universities/research institutes	(PARTTP500)
600. Local/regional/state-related collaborators/partners	(PARTTP600)
601. Local Authorities/Municipalities	(PARTTP601)
602. Regional Authorities	(PARTTP602)
603. State Organizations on ‘welfare/social security’	(PARTTP603)
604. State Organizations on other sectors	(PARTTP604)
605. other	(PARTTP605)
700. Supranational/international agencies [e.g. UN]	(PARTTP700)
701. EU agencies/bodies/organizations	(PARTTP701)
702. UN related agencies, WHO	(PARTTP702)
703. ILO, OECD, World Bank	(PARTTP703)
704. Other International Organisations, specify_____	(PARTTP704)
800. Political parties (WP3 parties filtered by country Yes Drop menu]	(PARTTP800)
France (100)	

- 101 'Europe Ecologie Les Verts (EELV)'
- 102 'Front de Gauche' (FDG)
- 103 'Front National (FN)'
- 104 'Lutte Ouvrière (LO)'
- 105 'Mouvement Démocrate (MODEM)'
- 106 'Mouvement pour la France (MPF)'
- 107 'Nouveau Centre'
- 108 'Nouveau Parti Anti-Capitaliste (NPA)'
- 109 'Parti Radical de Gauche'
- 110 'Parti Radical Valoisien (PR)'
- 111 'Parti Socialiste (PS)'
- 112 'Union pour un Mouvement Populaire (UMP)'
- 198 other, specify_____

Germany (200)

- 201 'Alternative für Deutschland (AfD)'
- 202 'Bündnis 90 / Die Grünen'
- 203 'Bürger in Wut (BiW)'
- 204 'Brandenburger Vereinigte Bürgerbewegungen / Freie Wähler (BVB/FW)'
- 205 'Christlich Demokratische Union Deutschlands (CDU)'
- 206 'Christlich-Soziale Union in Bayern (CSU)'
- 207 'Die PARTEI / Partei für Arbeit, Rechtsstaat, Tierschutz, Elitenförderung und basisdemokratische Initiative'
- 208 'Familien-Partei Deutschlands'
- 209 'Freie Demokratische Partei (FDP)'
- 210 'Freie Wähler (FW)'
- 211 'Mensch Umwelt Tierschutz'

- 212 'Nationaldemokratische Partei Deutschlands (NPD)'
- 213 'Piratenpartei Deutschland'
- 214 'Sozialdemokratische Partei Deutschlands (SPD)'
- 215 'Südschleswigscher Wählerverband (SSW)'
- 216 'Die Linke'
- 217 'Ökologisch-Demokratische Partei (ÖDP)'
- 299 other, specify_____

Greece (300)

- 301 'Anexartiti Ellines'
- 302 'Antikapitalistiki Aristeri Synergasia gia tin Anatropi' (ANTARSYA)
- 303 'Chrysi Aygi'
- 304 'Dimiourgia Xana'
- 305 'Dimokratiki Aristera' (DIMAR)
- 306 'Dimocratiki Sumaxia' (DISY)
- 307 'Dimokratiko Koinoniko Kinima' (DIKKI)
- 308 'Drasi'
- 309 'Enosis Kentroon'
- 310 'Ergatiko Epanastatiko Komma'
- 311 'Fileleftheri Symmachia'
- 312 'Ikologi Prasini'
- 313 'Koinoniki Symfonia'
- 314 'Koinonikos Syndesmos'
- 315 'Kommounistiko Komma Elladas' (KKE)
- 316 'Laikos Orthodoxos Synagermos' (LAOS)
- 317 'Nea Demokratia' (ND)
- 318 'Panelinio Sosialistiko Kinima' (PASOK/ELIA)

- 319 'Synaspismos Rizospastikis Aristeras' (SYRIZA)
320 'To Potami'
399 other, specify_____

Italy (400)

- 401 'Fratelli d'Italia (FdI)'
402 'Scelta Civica (SC)'
403 'Rifondazione Comunista (PRC)'
404 'Margherita'
405 'Partito Democratico (PD)'
406 'Movimento Cinque Stelle (M5S)'
407 'Forza Italia (FI)'
408 'Verdi'
409 'Radicali Italiani (RI)'
410 'Italia dei Valori (IDV)'
411 'Democratici di Sinistra (DS)'
412 'Sinistra Ecologia Libertà (SEL)'
413 'Alleanza Nazionale (AN)'
414 'Nuovo Centrodestra (NCD)'
415 'Forza Nuova (FN)'
416 'Lega Nord (LN)'
417 'Partito dei Comunisti italiani (PdCI)'
418 'Popolo della Libertà (PDL)'
419 'Südtiroler Volkspartei (SVP)'
420 'La Destra'
421 'Fiamma Tricolore (FT)'
422 'Unione dei Democratici Cristiani e di Centro (UDC)'

499 other, specify _____

Poland (500)

501 'Partia Centrum'

502 'Platforma Obywatelska (PO)'

503 'Kongres Nowej Prawicy (KNP)'

504 'Sojusz Lewicy Demokratycznej (SLD)'

505 'Partia Demokratyczna / demokraci.pl'

506 'Unia Wolności (UW)'

507 'UniaPracy (UP)'

508 'PrawoiSprawiedliwość (PiS)'

509 'LigaPolskichRodzin (LPR)'

510 'KrajowaPartiaEmerytówiRencistów'

511 'NarodoweOdrodzeniePolski (NOP)'

512 'PartiaRegionów'

513 'Polska Jest Najważniejsza (PJN)'

514 'PolskaRazem'

515 'PolskaPartiaPracySierpień '80'

516 'PolskaPartiaNarodowa (PPN)'

517 'PolskieStronnictwoLudowe (PSL)'

518 'PolskaPartiaSocjalistyczna (PPS)'

519 'UniaPolitykiRealnej (UPR)'

520 'RacjaPolskiejLewicy'

521 'Samoobrona RP'

522 'PartiaZieloni / Zieloni 2004'

523 'PrawicaRzeczpospolitej'

524 'Socjaldemokracja Polska'

- 525 'UniaLewicy (UL)'
- 526 'SolidarnaPolska'
- 527 'PartiaKobiet'
- 528 'Twój Ruch / Ruch Palikota'
- 599 'other, specify_____

Spain (600)

- 601 'Amaiur'
- 602 'Bloque Nacionalista Galego (BNG)'
- 603 'Coalición Canaria (CC)'
- 604 'Chunta Aragonesista (CHA)'
- 605 'Convergència i Unió (CIU)'
- 606 'Coalició Compromís'
- 607 'Ciutadans'
- 608 'Partido Nacionalista Vasco (PNV) / Euzko Alderdi Jeltzalea (EAJ)'
- 609 'EQUO'
- 610 'Esquerra Republicana de Catalunya (ERC)'
- 611 'Foro Asturias (FAC)'
- 612 'Geroa Bai (Gbai)'
- 613 'Iniciativa per Catalunya Verds (ICV)'
- 614 'La Izquierda Plural (IP)'
- 615 'Izquierda Unida (IU)'
- 616 'Podemos'
- 617 'Partido popular (PP)'
- 618 'Partido Socialista Obrero Español (PSOE)'
- 619 'Unión del Pueblo Navarro (UPN)'
- 620 'Unión, Progreso y Democracia (UPyD)'

699 other, specify_____

Sweden (700)

- 701 'Centerpartiet'
- 702 'Kristdemokraterna'
- 703 'Feministiskt initiativ'
- 704 'Miljöpartiet de Gröna'
- 705 'Vänsterpartiet'
- 706 'Folkpartiet Liberalerna'
- 707 'Moderata samlingspartiet'
- 708 'Sverigedemokraterna'
- 709 'Sveriges Socialdemokratiska arbetarparti'
- 799 other, specify_____

Switzerland (800)

- 801 'Bürgerliche-Démocratique Partei (BDP) / Parti Bourgeois-Démocratique (PBD)'
- 802 'Christlichdemokratische Volkspartei (CVP) / Parti Démocrate-Chrétien (PDC)'
- 803 'Christlich-Soziale Partei (CSP) / Parti Chrétien-Social (PCS)'
- 804 'Evangelische Volkspartei (EVP) / Parti Evangélique (PEV)'
- 805 'Die Liberalen (FDP) / Les Libéraux-Radicaux (PLR)'
- 806 'Die Grünen (GPS) / Les Verts (PES)'
- 807 'Grünes Bündnis (GB) / Alliance verte (AVes)'
- 808 'Grünliberale Partei (GLP) / Parti Vert-Libéral (PVL)'
- 809 'Lega dei Ticinesi'
- 810 'Mouvement Citoyen Genevois (MCG)'
- 811 'Schweizerische Volkspartei (SVP) / Union Démocratique du Centre (UDC)'
- 812 'Sozialdemokratische Partei (SP) / Parti Socialiste (PS)'

899 'other, specify_____

United Kingdom (900)

901 'Alliance Party of Northern Ireland'

902 'British Nationalist Party (BNP)'

903 'Conservative and Unionist Party'

904 'Democratic Unionist Party'

905 'Green Party in Northern Ireland'

906 'Green Party of England and Wales'

907 'Labour Party'

908 'Liberal Democrats'

909 'NI21'

910 'Plaid Cymru / Party of Wales'

911 'Respect Party'

912 'Scottish Green Party'

913 'Scottish National Party'

914 'Sinn Féin'

915 'Social Democratic and Labour Party'

916 'Traditional Unionist Voice'

917 'UK Independence Party'

918 'Ulster Unionist Party'

999 'other, specify_____

Code the types of partners using the available information. Code especially the types of the more visible/important/main partners

Names of all partner organizations and related links (ORGPARTNM....)[string variable]

In the home language.

Copy-paste the available names and/or urls, if provided.

Use the webpagelink to partner page if too many links are provided, or if links are not provided for each. In other words, provide specific url/s (webpage link) of the Main Media Outlet /(as in contact form) for Partners - [including Friends/Sponsors/Similar/'sister'/links of collaborating organizations.

GROUP 5: SUPPLEMENTARY ACTION AND FRAME

Supplementary actions forms/public events of the AAO (SUPACTP1-9) (dummy variables)

Parallel actions (including social movement ones) carried out at any time from 2007-2016, aiming to create, promote, support, or/and participate in Solidarity Activities

1. Verbal/written statements

[promoting/enhance TSO & its activities to the public] (SUPACTP1)

‘declaration in the conventional media/interview’

‘press conference/release’

‘written/verbal statement/resolutions in conventional media

2. Dissemination/Promotional actions/public Reports (SUPACTP2)

debates/roundtables

information events/charity exhibitions/arts events

‘publication’/(annual) reports

advertisement [e.g. of TSOs activities]

Posters/stickers/banners/dissemination material

‘other dissemination actions

3. ‘parliamentary debate/intervention’/political pressure other than lobbying’ (SUPACTP3)

4 court route (litigations/ legal procedures which informal or formal citizens initiatives/NGOs use to meet their goals

(SUPACTP4)

5. Conventional/Soft protest actions (SUPACTP5)

‘launching of public initiative

collection of signatures for initiative/referendum’

‘participation in committees/consultation/negotiations’

‘campaigning’

‘closed-doors meeting’

‘other conventional actions’ /Soft protest actions

6. Demonstrative protest actions (SUPACTP6)

public referendum

demonstration/ public protest/ ‘public rally

symbolic demonstrative actions’

Public/Neighborhood/Square assemblies
'other demonstrative actions'

7 boycott / buycott

(SUPACTP7)

8. Strikes, occupation of public buildings, squares (e.g. 15M, indignados, occupy)
(SUPACTP8)

hunger strike
closing of shops
activity/source/road blockades
sit-ins

9. Other, specify _____

(SUPACTP9)

BRIEF DESCRIPTION (AAOBRIEF):

.....
.....

Usually in "Who We Are".

Describe in english and in one sentence: Who, does What, for Whom, Where?

Should include: name of AAO (who), main type of solidarity activity (does what), beneficiaries (for whom), and location (where).

e.g Shelter supports homeless and vulneable groups in Scotland and England

Does this AAO makes any reference to the recent (since 2007) economic crisis? (REFCRS)

Yes |_____| No |_____|

Any clear mention of the recent economic crisis. Mentions of the crisis can be reflected in actions, statements , documents, posters, press releases etc.

Value of AAO

Value frames are used to code the framing of alternative actions undertaken overall by an organization, i.e. the values upon which these actions draw in order to take their fundamental meaning. Value frames may be latent or manifest within the organization's websites textual information. Most of the times they can be easily traced in the front/main page of AAO's website or under the sections home/ who we are/ mission/ about. Take into account the order in which AAO presents its values, if they are so reflected in the contents of the website.

Value of AAO (VAL1-3)

(select up to 3, most prominent and clearly visible values; preferably using AAO's own words/statements).

1st value code |___| (VAL1: from 1.1 to 7.1)

based on: _____(VAL1BS)

(Provide the sentence which leads to choice when available [in home language])

2st value code |___|(VAL2:from 1.1 to 7.1)

based on: _____(VAL2BS)

(Provide the sentence which leads to choice when available [in home language])

3st value code |___| (VAL3:from 1.1 to 7.1)

based on: _____ (VAL3BS)

(Provide the sentence which leads to choice when available [in home language])

. Provide the sentence which leads to choice [in home language] when available

Group I. Humanitarian/philanthropic (civic virtues I) [ONLY LABEL]

1.1 ‘solidarity and altruism’

1.2 ‘truthfulness, honesty and sincerity’

1.3 ‘trust’

1.4 ‘dignity’

1.5 ‘voluntarism’

1.6. Respect

1.7 other, specify _____

Group II. Rights-based ethics (civic virtues II) [ONLY LABEL]

2.1 ‘political equality / equality’

2.2 ‘civil rights and liberties’

2.3 ‘human rights’/women’s rights/children’s rights

2.4 ‘fairness/ ethics’

2.5 ‘social justice’

2.6 ‘peace, safety’ (linked to rights)

2.7 other, specify _____

Group III. Empowerment and participation (post-materialist I) [ONLY LABEL]

3.1 ‘community building/empowerment’ [“where people grow, make and do things for each other”]

3.2 ‘freedom and emancipation’/(e.g. women’s) empowerment

- 3.3. self-reliance / self-sufficiency
- 3.4. ‘participatory democracy’
- 3.5. ‘mutual understanding’
- 3.6. Collaboration across interested parties
- 3.7 ‘Internationalism/Glocalism’
- 3.8. other, specify_____

Group IV. Diversity and sustainability (post-materialist II)[ONLY LABEL]

- 4.1 ‘ecology, environment, sustainability’
- 4.2 ‘intergenerational justice’
- 4.3 ‘respect for difference’
- 4.4 ‘toleration’
- 4.5 other, specify_____

Group V. Economic virtues (materialist I) [ONLY LABEL]

- 5.1 ‘economic prosperity’
- 5.2 ‘accountability’
- 5.3 ‘competitiveness and merit’““
- 5.4 ‘professionalism’
- 5.5 other, specify_____

Group VI. Community and order (materialist II)[ONLY LABEL]

- 6.1 ‘security and stability’
- 6.2 ‘nationalism/national belonging’
- 6.3 ‘tradition’
- 6.4 ‘social equilibrium’
- 6.5 ‘social cohesion’
- 6.6 ‘preserving existing (local) communities’
- 6.7. other, specify_____

7.1 ‘other values’ specify_____

Comments[string]

Please provide any comments related to

- 1. your coding experience on this specific AAO and related media outlets
- 2. any other specific observations