

2019 **Green Footprints Campaign**

Kids on the Move for Climate

Photo: Formigine

Austria

Belarus

Photo: Volksschule Bisamberg

Photo: ZOOM Campaign Hungary

ZOOM – Kids on the Move for Climate Action 2019

Children in 13 countries joined forces again and achieved the highest result ever: 3,254,649 "Green Footprints"

They understood and showed that we all must act more now!

217,798 ZOOM-kids from Austria, Belarus, Estonia, Finland, Germany, Hungary, Italy, Luxembourg, Netherlands, North Macedonia, Poland, Switzerland and Sweden earned these footprints by using climate-friendly means of transport for their daily journeys to school or kindergarten, eating local, organic food and using energy sustainably.

ZOOM-kids know very well that they have to convince the politicians of the UN Climate Change Conferences to do their utmost to make climate protection a real priority all over the world! Not only in speeches but above all in action. Therefore many ZOOM-kids also started demonstrating for a better climate policy and joined the Fridays for Future movement.

The children emphasise that not only their children but already they themselves will have to pay dearly in the future if today's weak regulations aren't strengthened NOW!

Together 217,798 children in 13 countries collected

3,254,649 Green Footprint

The children are more than concerned about the global climate and therefore sent all their wishes and concerns to the participants of the UN Climate Change Conference in Madrid.

They want to convince the adults to do their very best no matter where they are and whatever they do to take responsibility and save our world's climate!

This report can only give a glimpse at the ZOOM activities in 2019. For further information also visit www.zoom-kidsforclimate.eu

Poland

Germany

At the end of their climate protection and sustainability activity week(s), the children drew their own footprint on a piece of paper and wrote or sketched their wishes and concerns directed to the participants of the 25th UN Climate Conference in Madrid on them. As the kids know that local politicians have to act as well, they also handed over their results and demands to their mayors and local leaders as well as to ministers of the environment.

Photo: Maison Relais Hesper, Hesperingen

Photo: SP4 Ełk

Photo: Delbrück

Austria

Photo: Volksschule Kottingbrunn

The "Kids on the move" Campaign is being held for the 17th time in Austria. Many of the schools and kindergartens taking part are annual participants, but there have also been newbies joining in.

Like in the previous years the most dedicated collectors got honoured. The Volksschule Schäffern in Styria collected the most Footprints before summer holidays. The overall winner has been Volksschule Dafins from Vorarlberg. The kids collected for four weeks, interviewed their

Photo: Volksschule Magdalena am Lemberg

grandparents about how they got to school and made suggestions for improvements.

A new addition is the "kindergarten-mobility box", full of materials to help deepen the understanding of the topic.

www.klimabuendnis.at/kindergarten-mobilitaetsbox

Some parents made extra efforts.

They formed groups and accompanied the children. Everyday another parent.

Pedagogue, Kindergarten Scheibbs

Photo: VSM Frastanz

Photo: VS Knollgasse Wien

Es freut uns sehr, dass sich 2019 so viele Kinder und Pädagog*innen auf klimafreundliche Wege gemacht haben. Wir bedanken uns bei 28.2762 Kindern aus 247 Einrichtungen, die gemeinsam 646.768 Grüne Meilen gesammelt haben.

Die Klimameilen-Kampagne fand in Österreich bereits zum 17. Mal statt. Unter den teilnehmenden Bildungseinrichtungen sind viele "Stammkundinnen", aber auch neue Schulen und Kindergärten konnten begeistert werden.

Die fleißigsten Sammler*innen erhielten auch heuer wieder Auszeichnungen. Die Volksschule Schäffern aus der Steiermark hatte bis zu den Sommerferien die meisten Meilen gesammelt. Der Gesamtsieg ging nach Vorarlberg an die Volksschule Dafins, die vier Wochen lang

Photo: Klimabündnis Österreich

sammelten, Großeltern nach ihren Schulwegen befragten und der Gemeinde ihre Verbesserungsvorschläge präsentierte.

Ergänzend wurde die Kindergarten-Mobilitätsbox beworben. Diese ist gefüllt mit Materialien zur vertiefenden Erarbeitung des Themas.

www.klimabuendnis.at/kindergarten-mobilitaetsbox

Manche Eltern bemühten sich besonders. Sie schlossen sich zu Gruppen zusammen und brachten gemeinsam die Kinder zu Fuß. Täglich ein anderer Elternteil.

Kindergartenpädagogin aus Scheibbs

Photo: Vorarlberger Mittelschule Frastanz

Belarus

Photo: School No.16, Orsha

This year 7 Belarusian municipalities joined the ZOOM community. 304 children from 5 to 12 years old collected a total of 7,054 зялёных слядоў (Green Footprints).

Children from Baranovichi, Braslav, Novogrudok, Novopolotsk, Orsha, Oshmiany and Pinsk collected Green, Red, and Blue Footprints for several weeks this year. During this time, they were also developing ideas for climate-friendly mobility. The children sketched their way to school, thought about how they would prefer to go to school and whether this is sustainable.

In **Novogrudok**, for example, the children made a small study: What type of travel do I prefer and why? Walking is best on short distances because you can talk to your friends, observe nature and animals, and it is also healthy.

Photo: School No.3 Pinsi

In addition, wishes and ideas for a climate-friendly, sustainable future were collected. The pupils developed great proposals:

Photo: School No.7, Novogrudok

- Create more bicycle lanes
- · Plant trees and create more green areas
- Create more opportunities for waste recycling and disposal
- Produce more electric cars
- · Use less chemical fertilizers
- Install modern filters to factories in order to improve the quality of air and water

Photo: School No.16, Orsha

Photo: School No.4, Novopolotsk

Беларусь

У гэтым годзе 7 беларускіх муніціпалітэтаў далучыліся да ZOOM кам'юніці. У акцыі прынялі ўдзел 304 хлопчыкаў і дзяўчат, якія сабралі 7,054 зялёных слядоў.

Сёлета дзеці з Баранавічаў, Браслава, Навагрудка, Наваполацка, Оршы, Ашмян і Пінкса збіралі зялёныя, чырвоныя і блакітныя сляды. У гэты час яны распрацоўвалі ідэі для экалагічнай мабільнасці. Дзеці малявалі шлях у школу, думалі, якім чынам ім падабаецца перасоўвацца, і ці будзе гэта ўстойлівым.

Photo: School No.3, Pinsk

Напрыклад, у **Навагрудку** дзеці правялі невялікае даследаванне: Якому тыпу падарожжаў я аддаю перавагу і чаму? Хадзіць лепш на кароткіх адлегласцях, бо вы можаце пагаварыць з сябрамі, назіраць за прыродай і жывёламі, а таксама гэта лепей для здароўя.

Photo: School No.7, Novogrudok

Акрамя таго, былі сабраны пажаданні і ідэі для ўстойлівай будучыні. Дзеці распрацавалі выдатныя прапановы:

- Стварыць больш веладарожак
- Пасадзіць дрэвы і стварыць больш зялёных насаджэнняў
- Стварыць больш магчымасцей для ўтылізацыі адкідаў
- Выпускаць больш электрамабіляў
- Ужываць менш хімічных угнаенняў
- Усталёўваць сучасныя фільтры на заводах з мэтай павышэння якасці паветра і вады

Photo: Braslav Gymnasium

Germany

Photo: GS Renkenberge-Wippingen, Lathen

Almost 115,000 children from over 230 communities took part this year in Germany - more than ever before! In total, children in 780 institutions collected together over 1,6 million Grüne Meilen (Green Footprints).

For the 18th time, children from all over Germany collected Green, Red and Blue Footprints. Many communities have been involved for several years, some even from the beginning in 2002. Again many projects and activities were carried out and so the action week(s) were varied and colourful. And of course there was strong support everywhere for the international climate strike and Fridays for Future.

Even the youngest ones went demonstrating!

Photo: Kindertageseinrichtung St. Marien, Bonn

The Bischof-Ulrich-Schule in **Illertissen** has given itself a suitable motto for the year "Our world - the future is YOU!" Their Green Footprints were collected in October during the Sustainability Week.

There were also many local handovers of results. Here, the wishprints with messages to the (local) politicians played an important role. Sometimes even the arithmetic skills of a mayor was asked as in **Pirna**, where he had to add up the total sum of Footprints himself.

The little climate protectors in **Reinbek** were so motivated that they additionally involved their partner schools in Finland and Estonia - because only together we will achieve a better climate worldwide!

In **Raunheim**, the collecting motto was "Mein Raunheim, das Klima und ich" (My Raunheim, the climate and me), and the extra designed climate mascot helped motivating all participants.

In **WesterkappeIn** many Wishprints were made and among other things this poem was written:

"Dear Politicians!!

My feet may be very small
but climate action is for us all
Bees, flowers and butterflies Protect nature from the ground to the skies.
It's not about money and power,
the environment is the worry of the hour,
get that right, and you'll be my hero!"

Deutschland

Fast 115.000 Kinder aus über 230 Kommunen beteiligten sich dieses Jahr in Deutschland – mehr denn je zuvor! Insgesamt sammelten Kinder in 780 Einrichtungen gemeinsam 1,6 Millionen Grüne Meilen.

Zum 18. Mal haben in diesem Jahr Kinder aus ganz Deutschland Grüne, Rote und Blaue Meilen gesammelt. Viele Kommunen sind schon seit mehreren Jahren dabei, einige sogar von Anfang an.

Es wurden wieder viele Projekte und Aktionen durchgeführt und so die Sammelwoche(n) vielfältig und bunt gestaltet. Und natürlich gab es überall große Unterstützung für den internationalen Klimastreik und Fridays for Future. Selbst die Kleinsten demonstrieren mit!

Photo: Heppenheim

Die Bischof-Ulrich-Schule in **Illertissen** hat sich gleich ein passendes Jahresmotto "Unsere Welt – die Zukunft bist DU!" gegeben. Hier wurden im Oktober in der Woche der Nachhaltigkeit Grüne Meilen gesammelt.

Photo: Bischof-Ulrich-Schule, Illertissen

Auch lokale Meilenübergaben gab es viele. Hier spielten die Wunschfüße mit den Botschaften an die lokalen Politiker*innen eine wichtige Rolle oder auch schon mal die Rechenkünste des Bürgermeisters wie in **Pirna**, der die Meilen der Kinder selbst zusammenzählen musste.

Photo: Landkreis Bayreuth

Die Kleinen Klimaschützer in **Reinbek** waren so motiviert, dass sie noch ihre Partnerinnenschulen in Finnland und Estland mit eingespannt haben – denn nur gemeinsam erreichen wir ein besseres Klimas weltweit!

In Raunheim lautete das Sammelmotto "Mein Raunheim, das Klima und ich", auch das eigens entworfene Klimamaskottchen war natürlich auch wieder mit dabei.

Photo: Pestalozzi Schule, Raunheim

In **Westerkappeln** wurden viele Wunschfüße gebastelt und u.a. dieses Gedicht verfasst:

"Liebe Politiker!!

Meine Füße sind zwar klein,
doch Klimaschutz muss jetzt schon sein.
Bienen, Blumen, Schmetterlinge –
rette diese kleinen Dinge!
Denk nicht nur an Macht und Geld,
sondern an die Umwelt,
dann bist Du mein Held!"

Hungary

Photo: ZOOM Campaign Hungary

Move for the Climate! 2019
In September and October, 80 schools with 18,609 pupils and 1,722 teachers took part!
Also kindergartens have joined in this year.
Thus children learn sustainable behaviour at an early age. All together they collected 310,722 zöld mérföldet (Green Footprints)!

Once again quite a lot of schools from all over Hungary were participating in the "ZOOM – Kids on the Move for Climate Action" campaign, organized by Climate Alliance Hungary.

In addition to collecting Green Footprints for climate-friendly journeys, the children could join a wide range of activities. These green activities were also considered in the final calculation. The motto of this year's campaign was 'Little Climate Ambassadors' which points out that also future generations have to play an important role in the process of climate change and that we all have a common responsibility to give them the possibility of growing up in a livable environment.

Photo: ZOOM Campaign Hungary

Photo: ZOOM Campaign Hungary

This year's focus was on teaching the children more about trees, climate change, sustainable mobility and local and vegetarian food.

Pupils could organize a climate strike in their school or take part in the global climate strike of 27th September. They were also asked to take photographs of a big "living picture" e.g. while hugging a tree. They could organize some small local events - such as exchange fairs, tree planting, bird-friendly design of their school yard, cooking clubs using local materials, etc. They could also draw their favorite tree or calculate the ecological and economic value of trees by using a special App.

Magyarország

Mozdulj a klímáért! 2019 Szeptemberben és októberben 80 iskola 18,609 diákja és 1,722 tanára vett részt a kampányban; sőt, óvodák is csatlakoztak az eseményhez; s összesen 310,722 zöld mérföldet gyűjtöttek össze!

Idén is számos iskola csatlakozott az ország minden tájáról a Magyarországi Éghajlatvédelmi Szövetség és a Reflex Környezetvédő Egyesület "Mozdulj a klímáért!" kampányához.

A környezettudatos utazásokon túl más feladatok közül is választhattak a résztvevők, így nemcsak zöld közlekedéssel lehet mérföldeket gyűjteni, hanem további tevékenységekkel is. Az idei kampány központi gondolata a "Klímakiskövetek, volt, mely utal arra, hogy a jövő generációinak, a fiataloknak fontos szerepe van a klímaváltozás folyamatában és közös felelősségünk, hogy egy élhető környezetben nőhessenek fel.

Photo: ZOOM Campaign Hungary

Photo: ZOOM Campaign Hungary

Az idei kampány fókuszában a fák szerepe és értéke, a klímaváltozás, a fenntartható közlekedés, a helyi és húsmentes élelmiszerek álltak.

A diákok részt vehettek a szeptember 27.-i III. Globális klímasztrájkon vagy szervezhettek helyi akciót ennek kapcsán. Készíthettek élőképet faölelésről; tervezhettek egy kisebb környezetvédelmi kampányt; megvalósíthattak helyi eseményeket – mint cserebere börze, fa és növényültetés, az iskolaudvar madárbarát kialakítása, főzőklub rendezése helyi alapanyagokból, stb. – lerajzolhatták kedvenc fájukat; vagy kiszámíthatták a fák ökológiai és ökonómiai értékét egy speciális applikáció segítségével.

Estonia

Photo: Laulasmaa Kool

In the primary school in Laulasmaa pupils from different grades participated in this year's ZOOM campaign and collected together 696 Roheline Jalajäljed (Green Footprints).

This year we are very happy to include Estonian Green Footprints for the first time. Thanks to their partner school in Reinbek, they have heard about the ZOOM campaign and immediately decided to take part this year, too.

Poster of class 4A in the beginning

ROHELINEJAL

Poster of class 2B at the end of their activty

Every day more and more stickers were added to their poster so the marked path was quickly covered by feet, bicycles, scooters and busses as well as with apples and energy saving lamps. The children were able to collect a total of 696 climate-friendly Footprints.

With this sum, for example, they would have walked from Laulasmaa through the whole of Estonia, via Latvia to Braslau, Belarus, where further kids were on the move in September. A great result and an impressive distance that could be covered with these Footprints.

Italy

This year 10,006 Italian kids took part in the ZOOM – Kids on the Move for Climate Action campaign.
The little climate protectors from Italy have succeeded in collecting 221,020 Miglia Verde (Green Footprints).

In **Piacenza**, the pupils "drove" daily by pedibus to their institution and collected Green Footprints all year long. In the meantime, there are 21 different pedibus lines on which 337 children take part and thus 15,705 climate-friendly Footprints were collected on the daily way to their institution. One day the pedibus was accompanied by Jazz musicians and motivated the children for their daily walk to school. Also in **Formigine** pupils collected Green Footprints via pedibus in their everyday life.

Photo: Formigine

"YOU ARE LIKE ME: YOU ALLOW THE WORLD TO BREATHE" said the tree Photo: Piacenza

On their way to school the 89 children and an alternating team of 41 adults used their "Bimbibus". Therefore they didn't cause any emissions on their way to school.

In addition there was a Festa degli Alberi (Festival of the Trees) in **Piacenza** to acknowledge the tree's value in the ecosystem. "See what I do for you (...) you are like me: you allow the world to breathe" said the tree.

In **South Tyrol** the coordinators of the campaign had a lot to do: twice as many children from 35 municipalities participated in 2019 and thus their result increased as well compared to last year: 99,449 Klimaschritte or Green Footprints!

Also the press reported about the ongoing activities during the campaign. One participating child stated:

"I think the project is good (...) you can do it more often (...) so you do the project every month for a week, because that's very, very great!"

Some of the children were able to handover their results to local politicians to raise more awareness for this topic.

The Italian municipalities will participate in the ZOOM Campaign again next year in order to have a lasting influence on the children's habits and to promote a more climate-friendly lifestyle.

Photo: South Tyrol

Luxembourg

Photo: Michel Rodange, Waldbillig

A total of 3.559 children from 26 municipalities took part in the campaign, so the Green Footprints counter 2019 scored 58,886 Gréng Meilen (Luxembourgish Green Footprints)!

Photo: Escher Kindervilla, Esch-Alzette

Photo: Gaston Diderich, Luxembourg

This year the first kids "Op Kannerféiss duerch d' Welt" came from **Herperange**. These 'kids on the move' started their way in the Maison relais Hesper. They celebrated their 239 Gréng Meilen at the official opening event for the ZOOM campaign in April 2019. Their example was followed by many more children who together made it a great year for the ZOOM campaign.

The children of the Escher Kindervilla in **Esch-Alzette** not only took part in the campaign but also collected and professionally disposed rubbish in their surroundings – thanks a lot for this action!

In **Waldbillig**, the pupils of the Spielschoul also carried out an additional action during their climate project week: Many little detectives on the road took a close look at their everyday routes in and around Waldbillig.

The children were able to record a number of shortcomings as well as ideas for improvement.

Miss die Breiten!	
1. Straße/Hausnummer: 2 A rue da feura	
2. Straße/Hausnummer: 3 rue des fleurs	Breite:
3. Straße/Hausnummer: W see des Pkurs	Breite:

Photo: Michel Rodange, Waldbillig

Photo: Maison Relais Hesper, Hesperingen

Luxemburg

Insgesamt beteiligen sich dieses Jahr 3.559 Kinder aus 26 Kommunen Der Luxemburger Meilenzähler steht auf 58.886 Gréng Meilen!

In diesem Jahr ging es zuerst in Herperingen "Op Kannerféiss duerch d'Welt". Dort waren die kleinen Klimaschützer*innen des Maison relais Hesper unterwegs und haben gemeinsam 239 Gréng Meilen gesammelt! Diese haben sie zum offiziellen Kampagnenstart im April gleich mitgebracht und sich ordentlich vom Vorstand des Klima-Bündnis feiern lassen.

Die Kinder der Escher Kindervilla in Esch-Alzette haben nicht nur an der Gréng Meilen Kampagne teilgenommen, sondern darüber hinaus noch Müll in ihrer Umgebung aufgesammelt und fachgerecht entsorgt - vielen Dank dafür!

In Waldbillig haben die Schüler*innen der Spielschoul ebenfalls eine zusätzliche Aktion während ihrer Projektwoche durchgeführt: Viele kleine Verkehrsdetektiv*innen haben den Straßenverkehr in und um Waldbillig genau unter die Lupe genommen. Und das mit Erfolg! Einige Missstände und Verbesserungsideen haben die Kinder auf Fragebögen festhalten.

Photo: Hollerich, Luxembourg

Wo gefällt dir etwas nicht?

Fußgangerstreifen sind nicht Vielleicht eine Lampe über den genug beleuchtet. Meist im Winter Stellen. eine Lampe über den Zebrasteit

Photo: Michel Rodange, Waldbillig

"The pedestrian crossings are not illuminated enough, especially in winter. This can be changed quickly by installing lamps over the crosswalks, for example!"

Logo: Klimaatverbond

7,770 children from 34 schools in 21 municipalities took part in the ZOOM campaign. They collected a total of 35,742 Groene Voetstappen (Green Footprints)!

The pupils walked, rode their bicycles, scooters, or skateboards along the one kilometer average distance to school. If you add up both the children's outward and return journeys, they could have "circumnavigated" the world. Additionally, the children also collected Golden Footprints by taking short showers, eating vegetarian food, planting trees or collecting rubbish. Converted, they saved 23,000 kg of CO₂ emissions.

In **Heijen**, the pupils came up with a special idea for the presentation of their Groene and Goulden Voetstappen to their alderman: Two well prepared pupils asked him many questions on climate protection and sustainability.

Photo: Klimaatverbond

After solving this big riddle he had to find various puzzle pieces to finally be able to open the suitcase with the result. In this way, the pupils were able to demonstrate their commitment and even involve local politicians in their campaign.

Photo: Heijen

Kinderklimaatop 2019

In March 2019 they held the 11th National Children's Climate Summit in Den Hague. There Group 8b of primary school Leyenburg from Den Hague was awarded the Philip de Roo Prize for the best overall climate plan for their school. Among other things, it includes nature conservation areas and energy-saving measures, with ideas easy to implement. In addition, the student council, together with the director, will ensure that as many children as possible will be involved in its implementation.

Since 2019 the 17 SDGs, with the focus on the "green goals" 6,7,11,12,13,14 and 15, are the foundation for the Groene Voetstappen collectors when thinking about their future and creating ideas on how to become active.

Nederland

7.770 kinderen van 34 scholen in 21 gemeenten namen deel aan de ZOOM-campagne. Zij verzamelden in totaal 35.742 Groene Voetstappen!

De leerlingen in Nederland liepen, reden met hun fiets, scooter, inliner of skateboard over de gemiddelde afstand van 1 kilometer naar school. Als je zowel de heen- als de terugreis van de kinderen bij elkaar optelt, kunnen ze de wereld "omzeild" hebben.

Daarnaast verzamelden de kinderen ook Gouden Voetstappen door korte douches te nemen, vegetarisch voedsel te eten, bomen te planten of afval te verzamelen. Omgerekend bespaarden ze 23.000 kg.

In **Heijen** bedachten de leerlingen iets speciaals voor de bekendmaking van het resultaat. Twee leerlingen waren goed voorbereid om het bezoek van de gemeente te interviewen en veel vragen over klimaatbescherming en duurzaamheid te hebben voorbereid. Nadat ze alle belangrijke vragen hadden gesteld, moest de raadslid een groot raadsel oplossen en verschillende puzzelstukjes vinden om uiteindelijk de koffer met het resultaat te kunnen openen. Op deze manier konden de leerlingen hun betrokkenheid tonen en zelfs lokale politici betrekken bij hun campagne.

Photo: Klimaatverbond

Kinderklimaatop 2019

Groep 8b van basisschool Leyenburg uit Den Haag won de Philip de Roo-prijs tijdens de elfde kinderklimaattop. De groep van ongeveer 25 kinderen had niet alleen het beste totaalplan met onder andere natuurgebieden en energiebesparende maatregelen; de ideeën kunnen op korte termijn worden uitgevoerd. Daarnaast zal de leerlingenraad er samen met de directeur voor zorgen dat zoveel mogelijk kinderen kunnen deelnemen aan de uitvoering van het plan.

Sinds 2019 zijn de 17 SDG's, met de focus op de "groene doelen" 6,7,11,12,13,14 en 15, de basis voor de kinderen om na te denken over hun toekomst en om ideeën te creëren om actief te worden.

Photo: Klimaatverbond

North Macedonia

Photo: Jan Amos Komenski School

This year 275 pupils aged 10 to 11 years old from Karposh municipality participated and collected 2,036 Зелени Стапалчиња (Green Footprints).

Again the NGO "Creative Center Karposh – ССК/ Креативен Центар Карпош – КЦК" coordinated the activities in all ten participating elementary schools: Jan Amos Komenski, Vlado Tasevski, Vojdan Cernodrinski, Bratstvo, Avram Pisevski, Dimo Hadzi Dimov, Petar Pop Arsov, Vera Ciriviri Trena, Hristijan Todorovski Karposh, Lazo Trpovski

Most of the "kids on the move" collected their climate-friendly Footprints during the European Mobility Week from 23.- 29. September.

Photo: Bratstvo School

Photo: Dimo Hadzi Dimov School

The children were active for the climate in many different ways:

- Drawing,
- · Writing articles and songs,
- Demonstrating,
- Raising awareness by leaving info flyers on the cars' windshields.
- Recording critical traffic points around the school,
- · Making Wishprints "If I were the mayor..."
- Creating exhibitions and digital galleries on the covered topic,
- Conducting interviews about how to improve the safety of pedestrians and cyclists,
- And of course: collecting Green Footprints by walking, cycling or skating to school

This year's campaign covered a variety of topics but the children mainly learned about sustainable means of transport, clean air and CO₂ pollution. Last but not least the kids thought about how to promote climate friendly behaviour and how to spring into action!

Photo: Avram Pisevski School

Photo: Vlado Tasevski School

Северна Македонија

Оваа година 275 ученици на возраст (10-11) години од општина Карпош собраа 2035 Зелени стапалчиња.

"Креативен Центар Карпош – КЦК" и оваа ги координираше активностите во сите десет општински училишта: ООУ Јан Амос Коменски, ООУ Владо Тасевски, ООУ Војдан Чернодрински, ООУ Братство, ООУ Аврам Писевски, ООУ Димо Хаџи Димов, ООУ Петар Поп Арсов, ООУ Вера Циривири Трена, ООУ Христијан Тодоровски Карпош, ООУ Лазо Трповски

Главните активности се реализираа за време на неделата на мобилност од 23-29.09.2019 кога повеќето од учениците ги собираа Зелените стапалчиња одејќи пеш, со

Учениците реализираа најразлични активности поврзани со климата ова се некои од нив:

- Цртаа цртежи
- Пишуваа состави и песни
- Правеа парада со пешачење за подигнување на свеста,
- Поставуваа флаери на прозорите на паркираните автомобили.
- Ги запишуваа критичните точки околу училиштето
- Дебатира на темата "Кога би бил градоначалник....
- Подготвија изложби и дигитални галерии поврзани со темата,
- Правеа интервјуа за подобрување на безбедноста на пешаците и велосипедистите.
- И се разбира собираа Зелени стапалчиња преку пешачење, возење велосипеди и возење ролери до училиште.

Оваа година кампањата покри различни наслови поврзани со темата. Главно беше тоа што учениците учеа што значи оддржлив транспорт, чист воздух и загадување со СО₂. Но, најважно од се беше тоа што учениците научија како да преземат акција за промени и како да бидат модел на добро однесување за да се спречат штетните климатски промени.

Poland

Photo: Wydminy

This year, children in Wydminy and Ełk have been working for a better climate and collected Green Footprints as well.

3 classes, a total of 104 pupils have made their way to school in a climate-friendly way and also paid attention to eating regional food and using energy efficiently.

They were able to collect a total of 2.724 zielonych stóp (Green Footprints).

Photo: SP4 Ełk

During their activity week they also occupied themselves with the topic of global warming. The recent situation also provided a good illustration of the phenomena: October 2019 was remarkably and unusually warm in Poland. The children were able to experience and better understand the process of global warming and thereby also learn about possible forms of climate change.

Photo: Wydminy

Forest treasure trove: 13-14 year old young teens in Wydminy have also carried out various activities in the project "Once Upon a Time" to get to know the local forest better. They took a closer look at several plants, collected many wild herbs with healing properties and also discussed the topic of "super food". In the "forest treasure trove", the children not only got to know the flora with all their senses, but also used their knowledge to create a small guide on "local super foods". Thus, future school trips to the nearby forest will also benefit from this. A great action, which was a lot of fun for the children!

* sponsored by Polish -American Freedom Foundation and managed by Nida Development Foundation

Polska

W tym roku dzieci z Wydmin i Ełku pracowały na rzecz lepszego klimatu i zebrały również Zielone Ślady. 3 klasy, w sumie 104 uczniów podróżowało do szkoły w sposób przyjazny dla klimatu, a także zwróciło uwagę na spożywanie regionalnych potraw i efektywne wykorzystanie energii. Udało im się zebrać łącznie 2.724 zielonych stóp (Green Footprints).

Photo: SP4 Ełk

W trakcie tygodnia aktywności uczestnicy zajmowali się również tematem globalnego ocieplenia. Tegoroczna jesienna aura stanowiła dobrą ilustrację tych zjawisk: Październik 2019 r. był w Polsce niezwykle ciepły. Dzieci mogły doświadczyć i lepiej zrozumieć proces globalnego ocieplenia, a tym samym poznać możliwe formy zmian klimatycznych.

Photo: Wydminy

Leśny skarbiec: Młodzież w wieku
13-14 lat z Wydmin prowadziła również
różne działania w ramach projektu "Once Upon
a Time", aby lepiej poznać miejscowy las.
Uczestnicy przyjrzeli się bliżej kilku roślinom,
zebrali wiele dzikich ziół o właściwościach
leczniczych, a także omówili temat "super
pożywienia". W "skarbcu leśnym" dzieci nie tylko
poznały świat roślin wszystkimi zmysłami, ale
także wykorzystały swoją wiedzę do stworzenia
małego przewodnika po "lokalnej super żywności".
Tak więc, przyszłe wycieczki szkolne do
okolicznych lasów, również na tym skorzystają.
Wspaniała akcja, która była świetną zabawą dla
dzieci!

* sponsorowane przez Polsko-Amerykańską Fundację Wolności i zarządzane przez Fundację Rozwoju Nidy

Photo: SP4 Ełk

Sweden

Logo: trafik kalendern

33.979 students from more than 230 schools from 102 different municipalities were collecting more than 330,970 Grön Footprints (Green Footprints) in Sweden.

The Swedish participants of the "Ga och cycla till Skolan/Walk and bike to school" Campaign joined us again!

The campaign, organized by Trafik Kalendern, wants to inspire pupils, parents and teachers to travel in a smarter and healthier way – simply by walking, cycling and public transport! The goal is to create a greater road safety in the immediate vicinity of children ("för bättre trafiksäkerhet I barnens närmiljö") and to contribute to a better environment, too.

Photo: Solna

During any two weeks in September and October, the participating schools gather as many *respoäng (travel points, divided into "*Gröna e Orange Prickar") as possible by using climate-friendly means of transportation in everyday life.

In 2019 there were 232 schools involved and of course cycled, walked or used public transport for their journeys to school. As they gathered until the end of November we didn't have their final number when the Climate Conference started. But up to here they already achieved an impressive result!

Photo: Pia Olofson, Färjestaden

Besides collecting 'gröna e orange Prickar' some schools could compete with other schools in a municipal competition to win a local price, organized from the corresponding commune e.g. Tyresö, Hudiksvalls, Uppsala and many more. The winners are awarded with prize money for the school.

Photo: Trafik Kalenderi

Z 0 0 M

Kids on the Move for Climate Action

www.zoom-kidsforclimate.eu

2019 there were 217.798 children in 1.512 schools participating. They came from the following countries:

Country	Schools	Groups	Children	Green Footprints
Austria	247	1.401	28.276	646.768
Belarus	8	12	304	7.054
Estonia	1	4	100	696
Finland	1	4	100	1.538
Germany	787	4.520	114.686	1.636.491
Hungary	80	564	18.609	310.722
Italy	69	370	10.006	221.020
Luxembourg	40	198	3.559	58.886
Netherlands	34	300	7.770	35.742
North Macedonia	10	12	275	2.036
Poland	2	4	104	2.724
Sweden	232	1.138	33.979	330.972
Switzerland	1	1	30	
Total:	1.512	8.528	217.798	3.254.649

Kindermeilen-Kampagne since 2002

ZOOM - Kids on the Move since 2003

Year	Children	Countries	Green Footprints
2002	30,000	1	141,472
2003	80,000	18	544,008
2004	47,000	3	331,400
2005	33,800	3	801,500
2006	100,000	9	743,041
2007	128,000	17	1,457,039
2008	115,000	11	1,5 <mark>46</mark> ,834
2009	187,100	13	2,861,264
2010	159,500	10	2,660,251
2011	201,100	25	2,710,340
2012	160,000	12 🚃	2,447,900
2013	163,000	13	2,177,902
2014	180,000	11	2,218,867
2015	186,800	13	2,249,609
2016	175,000	10%	1,741,200
2017	205,577	7 10	2,325,161
2018	150,318	9	2,272,041
2019	217,798	13	3,254,649
	2,519,993	41	32,484,478

Estonia Fiji Finland France Germany **Great Britian** Greece

Hungary India Indonesia Italy La Reunion Liechtenstein Luxembourg

Malaysia Malta Mauritius New Zealand Netherlands North Macedonia Slovenia Poland

Portugal Romania Samoa Singapore Slovakia Spain

Sweden Switzherland Tanzania Thailand Turkey Ukraine

Kids on the Move for Climate Action in 2019

The 2015 UN Climate Conference in Paris was decisive for the future of international climate policy. There counties set a now globally agreed goal, limiting temperature rise to no more than 2°C and ideally no more than 1.5°C. At the 2017 Climate Summit in Bonn, countries delved deeper into the process of outlining how they will actually achieve the targets they have set themselves. It is in everyone's interest, that the resulting plans are truly implemented.

We hope that COP 25 will be "the COP of implementation" as Ms. Carolina Schmidt Zaldivar, Minister of the Environment of Chile and President-Designate for the 25th UN Climate Change Conference, stated. No matter what happens in Madrid – ZOOM-kids will be on the Move for a better climate to push politics even further next year!

Join us in 2020, when children across Europe begin collecting Green Footprints again!

2020 Green Footprints for the global climate

Actively explore everyday paths in a fun way; complete trips quietly on foot or zoom along by scooter, embark on a journey around our One World, learn about how children from across the globe get to school – the **ZOOM – Kids on the Move!** campaign offers all this and much more.

Every journey covered in a climate-friendly manner — on foot, by scooter or bike, bus or train — counts as a Green Footprint during the campaign week. You are free to decide when to begin.

Collecting Green Footprints allows the children to reflect on the subjects of climate change, mobility and sustainability in a playful way while making their own **contributions to global climate protection**.

Climate Alliance will be once again presenting the Green Footprints collected by all participating children to politicians by the end of 2020 during the next UN Climate Change Conference.

The campaign modules and materials provide concrete ideas for planning and implementing mobility weeks. These can be complemented with activities from the blocks on "climate-friendly food", "saving energy" and the "fair and climate-smart procurement of art and school supplies" to collect additional red and blue footprints. Get involved and collect Green Footprints together with other children's facilities in your town, city or municipality! Request support from national and international partners (the materials are available in several languages).

ZOOM – Kids on the Move for Climate Action 2019

ZOOM is Climate Alliance's annual campaign for kindergarten and elementary school children on sustainable mobility and the climate of our "One World."

Since 2002, far more than 2,5 million children in 41 countries have ZOOMed and collected

Green Footprints, Grüne Meilen, Klimameilen, Groene Voetstappen, Miglia Verdi, Gréng Meilen, Зелени Стапалчиња, Roheline Jalajäljed, Vihreät jalanjäljet, Zöld Mérföldet, Zielonych Stóp, Klimaschritte, Grön Footprints, зеленых следа,...

by using climate-friendly means of transport for their daily journeys.

With their Green Footprints, the participating children go on a "Joint Climate Voyage" around the world. This symbolic journey starts at the UNFCCC Secretariat in Bonn, Germany. Travelling once around the world, the journey then ends at the annual UN Climate Conference where the children's Green Footprints, wishes and concerns are presented to the participants and decision makers.

The ZOOM-kids from all over Europe very much hope that their work encourages the adults at the UN Climate Conference to ZOOM in and take more concrete steps on the global fight against climate change!

www.zoom-kidsforclimate.eu

For more than 25 years, Climate Alliance member municipalities have been acting in partnership with indigenous rainforest peoples for the benefit of the global climate. With over 1,700 members spread across 26 European countries, Climate Alliance is the world's largest city network dedicated to climate action and the only one to set tangible targets: each member city, town and district has committed itself to reducing greenhouse gas emissions by 10 percent every 5 years.

Recognising the impact our lifestyles can have on the world's most vulnerable people and places, Climate Alliance pairs local action with global responsibility. The network fosters cooperation with indigenous peoples, runs awareness raising campaigns and develops tools for climate action planning. It provides ample opportunity for participation and exchange while representing member interests at the national, European and international levels.

www.climatealliance.org

A Climate Alliance campaign, only made possible with the support of many partners across Europe

