Pressure Group Case Studies (An ESSENTIAL TOOL)
	Name:
	Aim(s)
	Methods/Tactics:
	Notable Characteristics:
	Insider/ Outsider
	Cause/Promotional

	SlutWalk 

	
	
	
	
	

	Campaign to Protect Rural England

	
	
	
	
	

	Plane Stupid

	
	
	
	
	

	Trades Union Congress (TUC)
	
	
	
	
	

	British Medical Association (BMA)

	
	
	
	
	

	Action on Smoking and Health (ASH)


	
	
	
	
	

	Surfers Against Sewage


	
	
	
	
	

	Liberty


	
	
	
	
	

	Stonewall


	
	
	
	
	

	Gurkha Justice Campaign


	
	
	
	
	

	PETA
	
	
	
	
	

	International Prostitutes Collective


	
	
	
	
	

	CBI 


	
	
	
	
	

	Commission for Racial Equality


	
	
	
	
	

	Royal Society for the Protection of Birds

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Aims: What does the pressure group want to achieve? Are they a single issue group (they have one defined aim) or do they fight for a lot of issues around the same theme?

Methods: Do they try to attract the attention of the press and gain public support through demonstrations, publicity ‘stunts’, celebrity endorsement? Email campaigns? Do they have talks with the government? 

Notable characteristics: Include the number of members/ if they are linked with other pressure groups in the UK or overseas/ evidence of successful campaigns – which have clearly resulted in the government listening or changing legislation/ evidence of most recent campaigns (remember the more current the information the better)
