

Climate Alliance

ZOOM – Kids on the Move 2015

Together around the One World!

Hungary

Austria

Italy

Czech Republic

Germany

Netherlands

ZOOM – Kids on the Move for Climate Action 2015

186,000 children in 13 countries joined forces again and collected 2.2 million “Green Footprints” – their contribution to a better climate

186,830 ZOOM kids in 13 European countries collected Green Footprints during their activity weeks dedicated to sustainability and climate protection. Children in Austria, Belarus, Belgium, Czech Republic, Germany, Greece, Hungary, Italy, Luxembourg, Netherlands, Romania, Sweden and the Ukraine earned these footprints by using eco-friendly means of transport for their daily journeys to school or kindergarten.

In 2015, more and more ZOOM-Kids have sent very clear demands to politicians and have called upon them to better fulfill their function as role models.

The children and their families are also urging the politicians at the UN Climate Conference to finally pass a strong agreement in Paris. Especially the older children emphasise that they and their own children in the future will have to pay for today's weak regulations.

Together, 186,830 children in 13 countries collected

**2,249,609
Green Footprints**

The children are very concerned about the global climate and therefore sent all their wishes and concerns to the participants of the UN Climate Conference in Paris.

They want to convince the adults to move together around the One World, just like the children do year by year during their ZOOM Activity Weeks.

This report can only give a glimpse at the ZOOM activities in 2015

For further information, visit
www.zoom-kidsforclimate.eu

**ZOOM-Kids know:
the Summit in Paris
must make the difference!**

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 21st UN Climate Conference in Paris 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..

Romania

Netherlands

Germany

Belarus

Austria

Austria

Single-handed, the children of the primary school Pernitz built “walking groups”. Each of these received a pedometer. Those who wanted also received a reflective vest. Especially the younger pupils had a lot of fun with these vests. The children were so enthusiastic that they even convinced their parents to collect green footprints during the weekend, too.

Within the framework of the holiday program, green footprints were collected in Scheibbs also during the summer holidays. The winners had been awarded now by mayor Christine Dünwald and councillor Johannes Hofmarcher during a small ceremony in the town hall.

Let's collect Climate Footprints!

This was the motto in Austria, where around 23,500 children in 224 schools and child-care centres joined in. Together they collected **506,157 Klimameilen (Climate Footprints)**.

At the practice primary school of the educational academy Steiermark, in a 4th grade, “road-crossing guards” were trained. Two kids were equipped with reflective vests and handheld stop signals and, supported by a teacher, were helping the other children to cross the street to the park or the library safely. Each month they were switching so that every child of the class got the opportunity to undertake this task.

Volkschule Wolfau:

“The children made new friends and even made appointments with whom they would go to school the next day.”

Johanna Patz, Bad Radkersburg:

“Despite a week with heavy rains, there were diligent collectors in our kindergarten!”

Österreich

Sammeln wir Klimameilen!

So lautete auch 2015 das Motto in Österreich und 224 Schulen, Horte und Kindertagesheime machten mit. Mehr als 23.500 Kinder sammelten über 500.000 umweltfreundliche Wege für das Klima. Aber nicht nur das, viele beschäftigten sich zusätzlich im Unterricht mit Klimaschutz.

An der Praxisvolksschule der Pädagogischen Hochschule Steiermark wurden in einer 4. Klasse „road-crossing guards“ ausgebildet. Zwei Kinder wurden mit Warnwesten und Kellen ausgestattet und halfen, unterstützt von einer Lehrerin, den anderen Kindern sicher die Straße zum Park oder zur Bibliothek zu überqueren. Jeden Monat wurde gewechselt, sodass alle Kinder der Klasse Gelegenheit bekamen, diese Aufgabe zu übernehmen.

In Scheibbs wurden im Rahmen des Ferienprogramms auch in den Sommerferien fleißig

Klimameilen gesammelt. Die GewinnerInnen wurden nun im Rahmen einer kleinen Preisverleihung im Rathaus von Bürgermeisterin Christine Dünwald und Stadtrat Johannes Hofmarcher geehrt.

Johanna Patz, Bad Radkersburg

„Trotz einer starken Regenwoche, hatten wir fleißige Sammler im Kindergarten!“

Volksschule Wolfau:

„Die Kinder fanden neue Freunde und Freundinnen und verabredeten sich schon am Vortag, wer mit wem zu Fuß in die Schule geht.“

Die Kinder der VS Pernitz bildeten selbstständig „Zufußgehgruppen“ von denen jede einen Schrittzähler erhielt. Wer wollte bekam auch eine Warnweste, was besonders die jüngeren Schüler freute. Die Kinder hatten so viel Spaß, dass auch die Eltern überredet wurden am Wochenende mitzusammeln.

Belarus

The children also cut green footprints out of cardboard. On the footprints, they wrote down their ideas on climate action, here you can read some of them.

Выбирать правильные материалы, отказаться от пластиковых пакетов и одноразовых товаров.

We need to be smart with the materials we choose. For example, we can stop using plastic bags and disposable goods.

Надо изменить отношение людей к окружающей нас природе, изменить отношение людей друг к другу, чтобы не было на земле войны

Let's change people's attitudes towards nature and towards one another so there are no more wars on the planet.

Меньше использовать ядохимикаты на полях, регулировать охоту и рыболовство.

We need to use less poisonous pesticides in agriculture, and regulate hunting and fishing. We should revive swamps that have been dried out

For the first time some schools in Belarus joined the ZOOM Campaign
The 257 pupils from 3 schools in Polotsk and Novopolotsk gathered **3,917 зеленых следа** or **Green Footprints**.

During their 24 days of action, the children worked on practical modules, did schoolyard projects and also wrote reports on their daily journeys to school.

Some of them made experiments about the greenhouse effect. Others interviewed their parents and grandparents about how they got to school in years past.

The children wrote down their ideas and suggestions on fighting climate change:

- install modern sewage treatment facilities and exhaust filters
- plant more trees and flowers
- produce electric cars
- organize waste recycling in special plants
- make more bicycle lanes
- use less chemical fertilizer
- create new types of aerosols (like deodorants that don't harm the ozone layer)
- park cars only in restricted areas (not near houses)

**Предложения учащихся
ГБОУ «Боровухской средней школы №15
г.Новополюцка»
по улучшению климата**

1. Установить современные фильтры на заводах для очистки воздуха и воды.
2. Больше сажать деревьев и цветов.
3. Машины выпускать с электрическим двигателем.
4. Мусор вывозить и утилизировать на заводах.
5. Больше строить велодорожек.
6. Меньше распылять вредных химических удобрений.
7. Создавать новые виды аэрозолей (дезодорантов и т. п.).
8. Машины ставить на специальных стоянках (не у домов)

Czech Republic

In the Czech Republic, where ZOOM this year was coordinated by Nadace Partnerství, 1,660 children from 9 schools around the country collected **10,881 Zelené Stopy (Green Footprints)** and the children as well as the teachers greatly enjoyed it.

Although not collecting Green Footprints before end of September, the pupils marked their ways to school in maps already in late springtime and identified dangerous spots. These hotspots were assembled in one map.

In Základní škola Děčín II some classes realized a traffic survey in the streets of their municipality. They also made an in-house competition on collecting 'Zelené Stopy' as well as on the best art work on sustainability and road safety.

In Řevnice the pupils organized a Car Free Day at school, where parents had to accompany their children on bike or other climate-friendly means of transport. Hidden behind trees some children also recorded the intensity of traffic in front of the school.

In Zbiroh they arranged a 'Pěšibus' action (pedestrian bus) that will be repeated several times a year.

Some classes tinkered posters showing each child moving around our One World. Others went outside and calculated how much space is used up by parked cars. Of course, they also talked about pros and cons of different means of transport.

1 660 dětí z 9 různých škol z celé republiky nasbíralo v kampani ZOOM celkem 10 881 zelených stop. Chtějí tak ukázat světu, že jim záleží na životním prostředí i na jejich okolí.

Děti také mapovaly nebezpečná místa při cestách do školy a měřily intenzitu provozu v okolí. Během tzv. týdne aktivit diskutovaly o plusech a mínusech jednotlivých způsobů dopravy, účastnily se besed a soutěží či poznávaly, jak se děti dopravují v různých částech světa.

Kampaň ZOOM je součástí grantového programu Na zelenou. Jeho prostřednictvím pomáhá Nadace Partnerství školám chránit děti před dopravními nehodami, podporuje udržitelné způsoby dopravy do školy a motivuje k jejich častějšímu využívání

	Po	Út	Stř	Čt	Pá	
Filip Brabec						10
Jiří Brukner						10
Adam Fair						5
Kryštof Huml						6
Jakub Kotuldn						10
Martin Pokorný						10
Martin Skalka						10
Jáchym Šmat						10
Petr Tesár						10
Miroslav Urx						10
Lucie Klierová						10
Tereza Lavičková						10
Adéla Lisnerová						0
Michaela Matějková						5
Tereza Novdková						10
Ela Tchobanian						8
Lucie Valdhansová						10
Kristýna Wagnerová						10
Kristýna Wildová						10
Kristýna Adámková						10

Germany

So that they can also do more for the climate, the children are asking for more cycling paths and side walks as well as more drivers that respect a pedestrian's right of way. Further top wishes are car-free Saturdays and overall fewer smell and noise caused by the traffic.

To emphasize their demands one institution in Bonn tinkered feet on which they wrote their requests to car drivers. Those feet they put behind the car's windshield wipers.

In a daycare center in Rheine "the many small people who are doing many small steps, changed the face of the world: all of them got a green dot onto their nose" and thus were able to tell all the big people about the project.

Kinderhort Rowenta , Offenbach

"Gemeinsam haben wir die Fußwege zwischen Schulen und Hort untersucht. Dabei haben wir festgestellt, dass es sehr viel mehr Platz für Autos, als für Kinder gibt. Unsere Forderungen für eine bessere Umwelt haben daher viel mit unserem Wohngebiet zu tun."

"Together we examined the walk ways between schools and the daycare center. We noticed that there is much more space for cars than for children. For that reason our demands for a better environment are closely connected to our neighborhood."

In Germany 63,537 children in more than 150 municipalities collected 735,598 Grüne Meilen (Green Footprints).

More and more institutions do not only work on the topic mobility, but more and more include the other campaign topics like energy saving and regional food.

That means the ZOOMers were not only collecting green footprints for climate-friendly ways, but also red ones for home-made quince purée and blue ones when the "light police" tracked idle used lighting or for collecting garbage on the way to school.

The children wrote down wishes for their future, as "I would like to have many healthy trees!", "I would like that the rivers are clean!", "Polar bears mustn't lose their ice floes!" and handed these over to their mayor and the local councilors during the local council meeting.

The children's demands to the politicians often are simple but clear:

"Dear politicians, help the climate!"

SCHÜTZT UNSERE WELT - Save our planet

Kita St.Martin, Ochtrup

*„So viele Fahrräder gab es noch nie
an der Kinderkiste!*

*Besonders die Vorschulkinder waren ehrgeizig dabei
das Licht auszumachen, den Kühlschrank zu
schließen und viele andere Sachen, über die sie
immer mit ihren Eltern diskutieren.“*

Deutschland

**In Deutschland haben sich 63.537 Kinder
aus über 150 Kommunen beteiligt und 737.574
Grüne Meilen gesammelt.**

Immer mehr Einrichtungen beschäftigen sich nicht
nur mit dem Thema Mobilität, sondern beziehen
auch die neueren Kampagnen-Themen Energie und
regionale Lebensmittel mit ein.

So sammelten sie nicht nur grüne Aufkleber für
klimafreundliche Wege, sondern auch rote für das
selbstgemachte Quittenmus und blaue Sticker, weil
die „Licht-Polizei“ nutzlos verschwendete
Beleuchtung aufspürte oder für das Einsammeln von
Müll auf dem Schulweg.

Die Kinder haben Wünsche für die Zukunft
formuliert, wie „Ich möchte viele gesunde Bäume

haben!“, „Ich möchte, dass die Flüsse sauber
sind!“, „Eisbären dürfen ihre Eisschollen nicht
verlieren!“ und diese auf Gemeinderatssitzungen
an Bürger-meister und Gemeinderäte übergeben.

Die Forderungen der Kinder an die Politiker sind
oft einfach, aber deutlich: „Liebe Politiker, helf
dem Klima!“

Um selbst mehr für den Klimaschutz tun zu
können, wünschen sich die Kinder z.B. mehr
Geh- und Fahrradwege sowie Autofahrer, die
schlicht und ergreifend die Vorfahrtsrechte der
Fußgänger respektieren. Auch autofreie
Samstage und insgesamt weniger Gestank und
Lärm durch den Verkehr stehen ganz oben auf
ihrer Wunschliste.

Zur Unterstützung ihrer Forderungen bastelte
eine Einrichtung in Bonn Füße, die sie mit den
gesammelten Aufrufen für die Autofahrer
beschrifteten und diesen dann hinter die
Scheibenwischer klemmten.

In einer Kita in Rheine haben die vielen kleinen
Leute, die viele kleine Schritte tun, das Gesicht
der Welt verändert: sie bekamen alle einen
grünen Punkt auf die Nase und konnten so
nachhaltig allen großen Leuten von dem Projekt
erzählen.

SCHÜTZT UNSERE WELT

Greece

They also studied alternative ways of transport, the journey of children from home to school in developing countries and thought about how the lives of these children and many animals there depend directly on the climate.

Finally they discussed how they would like to turn their own cities for the better and asked for more and safer pavements to be able to walk to school and for more free space for outdoor activities like meeting friends and biking, etc.

Some pupils created slogans, posters and even songs for climate protection!

The ZOOM Campaign in Greece was running thanks to the work of ANATOLIKI S.A

196 pupils together collected
823 'πράσινες πατούσες (Green Footprints).

For the first time 6 kindergartens from the Municipalities of **Kalamaria, Pilea, Hortiatia, Thermaikos, Thermi** and **Thessaloniki** participated in the ZOOM - Kids on the move Campaign.

A total of 196 children took part in the activity and gathered 823 'πράσινες πατούσες' or green footprints for every journey they made by foot within one week, leaving the car at home.

Teachers and the children, through a series of educational methods, such as painting and crafts, theater and storytelling learned about the impacts of car fumes on the environment and climate.

Hungary

The pupils were also asked to make selfies with their message for the Climate Summit.

Further tasks were to arrange themselves as a 'Climate Picture', showing a living message for Paris and to organize some kind of action for the environment like tree-planting or hosting a small market with local products.

Mozdulj a klímáért! Move for the Climate!

In Hungary 'Reflex Environmental Association' and the Hungarian Climate Alliance, together with further partners, announced the campaign „Kids on the Move for Climate Action 2015”. In their activity week, announced for 5th - 9th October, 13,791 children from 73 schools ZOOMed in and collected a total of **101,517 Green Footprints**.

The kids had a wide variety of exercises which they solved during their activity week, like to think about their personal contribution to climate protection and to find out about their ecological footprint.

They wrote poems on forests and drew pictures of oak trees and even Eco Comics.

Future? We are the future!

Love the tree, because it gives fresh air and water to you and the wildlife!

ERDŐ - FOREST

Magyarország

Mozdulj a klímáért! 2015 Zöld lépésekkel négyszer a Föld körül

A Reflex Környezetvédő Egyesület, a Magyarországi Éghajlatvédelmi Szövetség és annak tagszervezetei 2015-ben harmadik alkalommal hirdették meg a "Mozdulj a klímáért!" éghajlatvédelmi kampányhetet.

A 2015. október 5-9. közötti akcióhét során 73 iskola 13 791 diákja teljesítette a feladatokat, akik az öt nap alatt összesen **101 517 zöld mérföldet** gyűjtöttek, amelyekkel szimbolikusan négyszer megkerülték Földünket!

A kampányhét fókuszában 2015-ben a párizsi klímacsúcs és az erdő, azon belül is az év fájának választott kocsányos tölgy álltak. A zöld mérföldek gyűjtése mellett a diákok játékos kvízekkel vizsgálhatták, mennyire élnek környezetkímélően, rajzolhattak és írhattak

verset vagy mesét az erdőről vagy a tölgyről. Készíthettek képregényt vagy szelfis üzenetet küldhettek Párizsba. Közösségi akciót szerveztek - melyek közül idén is a legnépszerűbb az egy-egy iskola teljes résztvevőiből összeálló élőképes üzenet volt.

Italy

persuade everybody that pollution is good and fun.

But in Piacenza they collected further Green Footprints by their Pedibus action: 6 schools with 283 children and about 140 passenger-drivers were involved and collected 63,675 Miglia Verdi. They were accompanied by a marching band of the Piacenza Jazz Festival and so Culture and Climate Action gave an extra special cooperation!.

In Italy this year 5,076 children in 30 municipalities ZOOMed in and together added 169,638 Green Footprints.

In Piacenza this year 1,440 children in 12 schools collected 43,200 Miglia Verdi from March to April.

On 5 June, the World Environment Day (WED), the best classes out of 68 were awarded during the "LA CITTÀ SOSTENIBILE – festa dell' Ambiente", a little festivity on the Piazza Cavalli. There, the children played activity games, exhibited their results, sung songs and together demonstrated that they are all able to resist Mr "Smogus", who was there again trying to

Also in the region of Alto Adige/South Tyrol many children were collecting Climate Steps again: This year over 200 classes and 3,353 pupils from 29 municipalities took part and together collected 62,763 Klimaschritte /Climate Steps.

Many of them also visited an very interesting exhibition called KlimaReise /Climate Journey.

A continuazione il racconto di una ragazzina di origine brasiliana di ritorno da un viaggio nella foresta amazzonica durante le vacanze estive:

All'arrivo del nostro lungo viaggio che ci ha portato da Piacenza a Rio de Janeiro percorrendo Miglia Verdi, troviamo una testimonianza diretta:

Per il mio compleanno, mi ha fatto una bellissima sorpresa, mi ha portato a vedere la foresta amazzonica. Il clima della foresta è tropicale, è un'altra caratteristica che aiuta a mantenere l'equilibrio del nostro pianeta.

Una volta arrivati, però, ho visto una "catastrofe", perché i trattori buttavano giù tutto: alberi, animali, tutto, proprio tutto. Ho visto nidi che cadevano dagli alberi e uccellini che morivano. Sono rimasta colpita da tanta crudeltà della specie umana che per colpa del proprio egoismo distrugge la natura senza un minimo di pietà.

Mio nonno mi ha spiegato che nel "cuore della foresta" vivono popolazioni indigene e anche loro, purtroppo, sono in via di estinzione, per colpa dell'uomo che, alla ricerca di piante curative e animali in estinzione, porta malattie al popolo indigeno.

Giovanna (9) Piacenza

Italia

Quest'anno in Italia 5 076 bambini di 30 comuni ZOOMed hanno contribuito a accumulare tutti insieme 169 638 Green Footprints.

A Piacenza si sono raccolte 106 875 Miglia Verdi con la partecipazione a diversi progetti piedibus.

In 29 comuni dell' Alto Adige/Südtirol, i 3 353 alunni di 200 classi hanno raccolto 62 763 KlimaSchritte (passi per il clima).

Luxemburg

3,572 pupils in 23 municipalities together collected 45,889 Gréng Meilen (Green Footprints).

After the kick-off during the fifth national climate day in April, supported by the children of Mamer school, all together more than 3,500 children from 216 classes decided to participate this year.

All children were highly motivated to participate: Together they collected the great number of 45,889 Gréng Meilen or Green Footprints in Luxembourg. That is more than twice the number of which the 3,000 children in 2013 collected - congratulations!

On 26 November the ceremonial handing over of the Gréng Meilen to Luxembourg's Minister for the Environment, Carole Dieschbourg took place in Bettembourg, where the ZOOM kids were the most successful participants of "Op Kannerféiss duerch d'Welt 2015".

The minister Carole Dieschbourg will represent Luxembourg – and in the context of the Council Presidency the whole EU – at the UN Climate Conference in Paris. There it is planned to bind all the states in the world to a common climate protection goal and in doing so to keep down the raise of the temperatures.

The collected green footprints should encourage Carole Dieschbourg – and all the other participants – to do everything in order to build up an ambitious and fair climate protection contract.

Carole Dieschbourg, Minister for the Environment:

„The children demonstrated, that they are willing to contribute to protect the climate. They lead us the way and thus are role models for all of us..“

Lëtzebuerg

**3.572 Kinder haben zusammen
45.889 Gréng Meilen gesammelt**

Nach dem Auftakt im Rahmen des fünften Nationalen Klimatags im April - mit Unterstützung der Kinder der Mamer Schule -, haben sich insgesamt über 3.500 Kinder aus 216 Klassen und Gruppen in 33 Luxemburger Einrichtungen zur Teilnahme entschlossen.

Alle Kinder waren mit großer Begeisterung mit von der Partie: Phantastische 45.889 Gréng Meilen bzw. Grüne Meilen konnten so in Luxemburg gesammelt werden. Das sind mehr als doppelt so viele wie die 3.000 Kinder in 2013 sammeln konnten - herzlichen Glückwunsch!

Die feierliche Übergabe der Gréng Meilen an die Umweltministerin Luxemburgs fand am 26.11. in Bettembourg statt, wo die Kinder des Maison Relais „Aal Gemeng“ besonders fleißig beim Sammeln Grüner Meilen waren. In 8 Gruppen mit 164 Kindern im Alter von 4-12 haben sie 14.452 Gréng Meilen gesammelt - was für ein beeindruckendes Ergebnis!

Carole Dieschbourg, Umweltministerin:

„Die Kinder haben uns gezeigt, dass sie bereit sind ihren Teil dazu beizutragen, um das Klima zu schützen. Sie zeigen uns den Weg und sind damit ein Vorbild für uns alle.“

Umweltministerin Dieschbourg vertritt Luxemburg – und im Rahmen der Ratspräsidentschaft die ganze EU – auf der UN Klimakonferenz in Paris. Hier soll es endlich gelingen, alle Staaten der Welt zu einem Klimaschutzziel zu verpflichten und so den Temperatur-Anstieg einzudämmen.

Die gesammelten Grünen Meilen sollen Carole Dieschbourg – und alle anderen Teilnehmer – ermutigen in Paris alles dafür zu tun, dass ein ambitioniertes und gerechtes Klimaschutzabkommen zustande kommt.

Netherlands

Two children from each participating municipality were invited as delegates. Some 60 children from across the country presented and discussed their ideas to combat climate change with their UN Youth Delegate Max van Deursen and Michel Rentenaar, Climate Envoy of the Netherlands.

Golden Tipp, Panorama School Arnhem

"With exercise, running and swinging on the playground you can generate energy. We also want to save rainwater from the schoolyards and plant trees or bushes.."

More than 28,000 children collecting 193,688 Groene Voetstappen in the Netherlands.

In the Netherlands 28,233 children were walking and cycling for 'Groene Voetstappen' and handed them over to their local aldermen in September and October.

In total, the participating children collected 193,688 Green Footprints as well as many 'Gouden Voetstappen' for extra actions like saving water, planting trees, being a flexitarian or organizing a local climate summit.

As in previous years they also had a national Kinderklimaatop, this year on 6 November. It took place in a totally sustainable building in Dordrecht.

The 'Golden Tip' the children handed over to the Dutch climate delegation for the UN Climate Summit in Paris is an 'energetic schoolyard' equipped with swings, seesaws and other pieces of playground equipment that generate energy when using them - what a wonderful idea!

Nederland

In de herfst van 2015 hebben in Nederland **28.233 kinderen 193,688 Groene Voetstappen** verdiend door op een duurzame manier naar school te komen.

De ruim 28.000 Nederlandse kinderen zijn lopend en fietsend naar school gegaan in plaats van met de auto en hebben hiermee Groene Voetstapstickers verdiend. Op veel plekken werd de actieweek geopend door de lokale wethouder.

De kinderen konden dit jaar ook Gouden Voetstappen verdienen door iets extra's te doen voor het milieu. Zoals het besparen van warm water, het planten van bomen, regelmatig vegetarisch eten en het organiseren van een lokale klimaatop.

Op de landelijke Kinderklimaatop in Dordrecht mochten afgevaardigde van de scholen de beste ideeën presenteren voor het terugdringen van CO₂-uitstoot.

De Gouden Tip van de kinderen, overgedragen aan het Nederlandse klimaatdelegatie naar de VN Klimaatop in Parijs is een 'energiek schoolplein' uitgerust met schommels, wippen en andere speeltuigstukken die energie opwekken wanneer ze gebruikt worden.

Idee van basisschool Het Panorama uit Arnhem

“Met bewegen, rennen en schommelen op het schoolplein kun je energie opwekken. Ook willen we op schoolpleinen regenwater opvangen en bomen of struiken planten.”

Romania

One of the classes wrote their messages to the politicians at the UN Climate Conference onto balloons:

**537 pupils in Tecuci collected
15,886 Green Footprints
in 3 schools.**

Also in 2015 children in Tecuci, a city in the historical region of Moldavia were ZOOMing in again!

This year children from three schools were participating. Together they collected 15,886 Green Footprints and also sent us photographs from their posters, footprints and their other actions during their activity weeks.

The children from School "Elena Doamna" were on the run for the 6th time already and made a very special ZOOM art for the climate conference: an Eiffel Tower showing them in action on bikes, rollerblades, skateboards, with balls, hula hoops and at sack races!

Do not pollute!

**Come with us to save our
environment!**

We need fresh air!

537 elevi din Tecuci au strâns 15,886 tălpițe verzi în trei școli

Și în anul 2015 copiii din Tecuci, un oraș din istorica zonă a Moldovei- România-, au participat la campania ZOOM. În acest an, elevii din trei școli au participat la campanie. Împreună au strâns 15,886 de tălpițe verzi și ne-au trimis fotografii cu posterele unde au lipit tălpițele precum și imagini din timpul săptămânilor de activitate ZOOM.

Copiii de la școala Gimnazială „Elena Doamna” se află deja la a șasea participare și au realizat pentru Conferința pe tema schimbărilor climatice de la Paris un mic Turn Eiffel unde au lipit imagini din activitatea lor cu role, biciclete, skateboarduri, mingi, hula hoops și curse în saci. Copiii din clasa a IV-a au compus poezii cu dorințele lor și le-au scris pe tălpițele verzi.

Nu poluați!
Veniți alături de noi să salvăm mediul înconjurător!
Avem nevoie de aer curat!

Children and nature

In autumn , winter or in summer
We , children , like to stay outside.
In nature playing all day long
Learning how to protect it too.

We do not like to throw old things,
Environment we all protect
The car? Forget it , let s all walk!
An the bikes riding we all love!

Planting trees, flowers : let s do it!
The air we need to refresh.
If we love the animals too
Do not put them in danger !No!

Zamfir Sonia- 4th grade

School Elena Doamna- Tecuci, ROMANIA

Sweden

More than 460,000 Grön Footprints /Green Footprints from 46,000 children in 287 schools.

The Swedish participants of the "Ga och cykla till Skolan/Walk and bike to school" Campaign of course joined us again. This year the Swedish campaign turned 10 years old! - congratulations!

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 activity is intended for all Swedish students and educators in year F-6.

During any two weeks in September-October, the participating schools gather as many *respoäng* (travel points, divided into "Gröna, Gula e Röda Prickar") as possible by walking, cycling or taking public transport to and from school.

The purpose of the challenge is to not only promote the health of children and young people, but also to contribute to a better environment and road safety.

In 2015 there were 46,000 children in 287 schools involved and of course cycled, walked or used public transport for their journeys to school. Together they gathered 463,825 **Grön Footprints**.

Besides collecting 'gröna, gula e röda Prickar' the children tried to advice car drivers to drive slowly and to be aware of children crossing the road. For the first time also municipalities were involved and awarded own local prizes.

Z O O M

Kids on the Move for Climate Action

www.zoom-kidsforclimate.eu

2
0
1
5

2015 there were 186.830 children in 1.302 schools participating.
They came from the following countries:

Country	Schools	Groups	Children	Green Footprints
Austria	224	780	23.601	501.443
Belarus	3	10	257	3.917
Belgium	30	30	210	3.914
Czech Republic	8	65	1.660	10.881
Germany	466	2.030	63.537	737.574
Greece	6	8	196	823
Hungary	73	540	13.791	101.517
Italy	148	276	5.076	169.638
Luxembourg	33	216	3.572	45.889
Netherlands	20	755	28.233	193.688
Romania	3	26	537	15.886
Sweden	287	1.533	46.000	463.825
Ukraine	1	6	160	614
Total:	1.302	6.275	186.830	2.249.609

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	1.546.834
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
Amount	1.771.300	39	22.891.427

Australia	France	Malta	Sweden
Austria	Germany	Mauritius	Switzerland
Belarus	Great Britain	New Zealand	Tanzania
Belgium	Greece	Netherlands	Thailand
Bulgaria	Hungary	Poland	Turkey
Czechia	India	Portugal	Ukraine
Denmark	Indonesia	Romania	
Fiji	Italy	Samoa	
	La Reunion	Singapore	
	Liechtenstein	Slovakia	
	Luxembourg	Slovenia	
	Macedonia	Spain	
	Malaysia		

ZOOM – Kids on the Move for Climate Action 2015

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, more than 1.7 million children in 39 countries have ZOOMed in and collected

Green Footprints, Grüne Meilen, πράσινες πατούσες, Klimameilen, Groene Voetstappen, Miglia Verdi, Zelené Stopy, Greng Meilen, Zelených Míl, Zöld Mérföldet, Klimaschritte, зеленых следа, Grön Footprints, Talpite Verzi, etc.

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

With their collected Green Footprints, the children go on a "Joint Climate Voyage" around the "One World". This symbolic journey starts at the UNFCCC Secretariat in Bonn, Germany and, travelling once around the One World, ends at the annual UN Climate Conference where the children's Green Footprints, wishes and concerns are presented to the participants of the Climate Summit.

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

www.zoom-kidsforclimate.eu

a campaign by:

Climate Alliance

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

With the help and cooperation of many national and international partners