
2017

Green Footprints Campaign

celebrating 15 years

Kids on the Move for Climate

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

H
u
n

g
a

ry

A
u

s
tr

ia

G
re

e
c
e

G

e
rm

a
n

y

B
e

la
ru

s

C
z
e

c
h

 R
e
p

u
b

lic

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

ZOOM – Kids on the Move for Climate Action 2017

205,500 children in 10 countries joined forces again and collected

2.3 million “Green Footprints” – their honest contribution to a better climate

205,577 ZOOM kids in 10 European countries collected Green Footprints during their activity

weeks dedicated to sustainability and climate protection. Children in Austria, Belarus, Czech

Republic, Germany, Greece, Hungary, Italy, Luxembourg, Netherlands and Sweden earned

these footprints by using eco-friendly means of transport for their daily journeys to school or

kindergarten.

Even after the successful Paris Agreement, the ZOOM kids know they still have to encourage all

participants to do their utmost to make climate protection a real priority all over the world, not only

in speeches but above all in deeds.

The children emphasise that both they and their own children in the future will have to pay dearly

if today’s weak regulations aren't strengthened NOW!

Together, 205,577 children

in 10 countries collected

 2,325,161

Green Footprints

This report can only give a glimpse

at the ZOOM activities in 2017

For further information also visit

www.zoom-kidsforclimate.eu

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 Bonn.

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.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

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 23rd UN Climate Conference in Bonn 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..

N
e
th

e
rla

n
d
s

G
e

rm
a

n
y

A
u

s
tr

ia

L
u

x
e

m
b

o
u

rg

C
z
e

c
h

 R
e
p

u
b

lic

H
u
n

g
a

ry

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

15 Years Climate Footprints

2017 was an anniversary year for the

campaign also in Austria. It is already the

15th year for schools and kindergartens

collecting Climate-friendly school ways .

This is their gorgeous result:

396.619 Green Footprints
from 235 educational institutions.

As a special action in 2017 Austria announced a

creativity contest addressing the topic “our

school and kindergarten way of the future”.

Children made drawings, handicrafts or little

videos showing their most desired mode of

transport for the year 2030. Among the incredibly

creative works that were submitted, a jury will

award the best ones in December.

Austria

"Riding bicycles or scooters and walking is fun!" B
ild

q
u
e
lle

:
P

V
S

 S
c
h
ilt

e
rn

Bildquelle: Kindergarten Empersdorf

„ ‚Acting as a role model‘ is our motto!.

Because the way WE are living and acting

will be copied by our children!“

Principal primary school Pergkirchen

The teachers of the primary school Pergkirchen took

the saying of their principal for granted and walked

for one week all ways to school and back home .

All the pupils and all the teachers, also some

parents, participated braving the elements in the

month of April! The pupils summarized their

experiences in a poem especially created for the

campaign. For this commitment they were

nominated as „summer winner“ and were awarded

on 13.September 2017.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Beiträgen aus Zeichnungen, Bastelarbeiten und

Filmen werden im Dezember die besten Beiträge

prämiert.

Diese Aussage ihrer Direktorin wurde von den

PädagogInnen der Volksschule Pergkirchen tat-

sächlich gelebt: Eine Woche lang wurden alle

Schulwege hin und zurück zu Fuß zurückgelegt,

und das bei Aprilwetter! 100% der Kinder und

LehrerInnen gingen mit, teilweise auch Eltern! Für

diesen Einsatz wurde die VS Pergkirchen zum

Sommersieger gekürt und am 13.September

gefeiert. Die SchülerInnen schrieben sogar ein

eigenes Klimameilen-Gedicht, das sie im Rahmen

der Auszeichnungsveranstaltung vortrugen und

musikalisch mit dem Klimameilen-Rap ergänzten.

Österreich

15 Jahre Klimameilen!

Das Jahr 2017 war auch für die Klimameilen-

Kampagne in Österreich ein Jubiläumsjahr:

bereits zum 15. Mal sammelten Kindergärten,

Schulen und Horte klimafreundliche Schul- und

Freizeitwege. Das ist ihr stolzes Ergebnis:

396.619 Klimameilen
aus 235 Bildungseinrichtungen!

Im Zuge des Jubiläumsjahres wurde ein Kreativ-

Wettbewerb zum „Schul- und Kindergartenweg

der Zukunft“ ausgeschrieben. Die Kinder setzten

sich damit auseinander wie der Weg zur

Schule/zum Kindergarten in 15 Jahren aussehen

und mit welchem Transportmittel er bewältigt

werden könnte. Unter den unglaublich kreativen.

B
ild

q
u
e
lle

:
V

S
 D

ie
tm

a
n
n
s

Bildquelle: Robert Strasser

„Vorbildwirkung ist unser Motto! Nur was

wir den Kindern vorleben und mit ihnen

machen, werden sie nachahmen.“

Direktorin VS Pergkirchen

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

For the second time schools in Belarus

joined the ZOOM Campaign.

More than 500 pupils from Orsha, Minsk

and Novopolotsk gathered

10,417 зеленых следа /Green Footprints.

During their 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 when they were young.

Belarus

The children also cut green footprints out of

cardboard. On the footprints they wrote down

their ideas on climate action.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Предложения учащихся

Школы №18 г. Барани

по улучшению климата:

1. Защищать деревья от вырубки

2. Сажать деревья

3. Больше ходить пешком

4. Передвигать на роликах, самокатах и

велосипедах

What to do for a better climate:

1. protect the trees from being cut down

2. plant trees

3. walk more

4. move on rollers, scooters and bicycles

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

In the Czech Republic, where ZOOM was

coordinated by Nadace Partnerství again,

1,400 children from 13 schools around the

country collected 9,805 Zelené Stopy (Green

Footprints) and the children as well as the

teachers greatly enjoyed it.

Although most of them were not collecting Green

Footprints before end of September, some pupils

marked their ways to school in maps already in

late springtime and identified dangerous spots.

In Slaný children most enjoyed discovering how

their parents and grandparents traveled to

school. They also have drawn „green footprints“

for presenting their wishes and concerns to the

politicians.

The children of the Elementary school in Bílá

Třemešná became traffic detectives. They

walked through the town and noticed dangerous

places on their way to school.

In Choryně they arranged a

cycle competition and invited

ultra-marathon cyclist who

participated in the world's

toughest endurance race

(Race Across America).

In Měcholupy the pupils went

outside to measure and then

calculate how much space is

used up by parking cars.

Czech Republic

The Elementary school at Bobrová declared

the Car Free Day. The pupil traffic patrols

patrols helped smaller children to cross the

road.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Vzkaz dětí ze Základní školy v Bobrové automobilistům: :

Prosíme, nechte nás dojít ke škole pěšky.

Máme zdravé nohy a líbí se nám pohyb.

A message from the pupils of Elementary school

in Bobrová for the car drivers:..

Please let us go to school on foot.

We have healthy legs and we like to move.

Česká republika

1 400 dětí z 13 různých škol z celé republiky

nasbíralo v kampani ZOOM celkem 9805

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 programu Bezpečné

cesty do školy. Jeho prostřednictvím pomáhá

Nadace Partnerství školám chránit děti před

dopravními nehodami, podporuje udržitelné

způsoby dopravy do školy a motivuje k jejich

častějšímu využívání.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

75,000 children in over 140 municipalities

together collected more than 1 million

Grüne Meilen (Green Footprints).

In Germany, more than 75,000 children from over

140 municipalities took part and for the first time

in 15 years collected over 1 million Green

Footprints.

In Germany, where the ZOOM Campaign began

in 2002, more than ever before set off on their

way in the anniversary year: 76,014 children

collected 1,045,503 green mobility, red food and

blue energy-saving footprints in more than 1,400

institutions and thus set a new record!

Having the UN Climate Conference held in Bonn,

seems to have inspired many institutions to show

the politicians how easy climate protection can

be: They were walking, cycling, going by scooter,

eating local fruit and vegetables - preferably

Germany

home-grown, always remembered to take off

lights and water and of course convinced Dad

and Mom that they do so just as well.

For this reason, the children at the awo Kinder-

und Familienzentrum in Oberhausen did not

send us the usual wishprints with their demands

for the climate politicians, but instead wrote down

together in their families which things they

themselves want to be aware of in the future in

order to do more for climate protection.

In Neumarkt, for example the schoolchildren

recognized during their action weeks that board

games can also be exciting and not only TV and

computer games. Or that it can be nice to cycle

with the family. So the campaign was a great

success for both the climate and the families.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Deutschland

In Deutschland haben sich mehr als

75.000 Kinder aus über 140 Kommunen

beteiligt und erstmals über

1 Million Grüne Meilen gesammelt.

In Deutschland, wo 2002 die Kampagne in ihren

Anfang nahm, haben sich im Jubiläumsjahr so

viele Kleine Klimaschützer auf den Weg gemacht

wie nie zuvor: In über 1400 Einrichtungen haben

76.014 Kinder zusammen 1.045.503 grüne

Mobilitäts-, rote Lebensmittel- und blaue

Energiespar-Meilen gesammelt und damit

einen neuen Rekord aufgestellt!

Die Tatsache dass im 15. Kampagnenjahr die

UN Klimakonferenz ausgerechnet in Bonn

stattfindet, scheint dazu beigetragen zu haben,

dass besonders viele Einrichtungen mitsammeln

wollten, um den Politikern zu zeigen wie einfach

Klimaschutz sein kann: laufen, rollern, radeln,

jede Menge einheimisches Obst und Gemüse

essen – am besten aus eigenem Anbau, immer

das Licht ausmachen und den Wasserhahn

abdrehen und natürlich Papa und Mama davon

überzeugen, dass sie es genauso machen.

Darum haben die Kinder im awo Kinder- und

Familienzentrum in Oberhausen nicht die

üblichen Wunschfüße mit den Forderungen an

die Klimapolitiker gebastelt, sondern gemeinsam

in ihren Familien aufgeschrieben, auf welche

Dinge sie selbst zukünftig achten wollen, um

mehr für den Klimaschutz zu tun.

In Neumarkt haben die Schulkinder während

ihrer Aktionswochen z. B. wieder gelernt, dass

auch Brettspiele spannend sein können und nicht

nur Fernseher und Computerspiele, oder dass es

auch mal wieder schön sein kann mit der Familie

eine Radtour zu machen – so war die Kampagne

ein voller Erfolg für Klima und Familie.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

673 pupils together collected

6594 πράσινες πατούσες (Green Footprints)

For the second time in Greece, 19 kindergartens

from 5 Municipalities (Kalamaria, Pilea-

Hortiatis, Thermaikos, Thermi and

Thessaloniki) and 4 Centers for kids’ creative

Activities in Thermi Municipality participated in

“ZOOM Campaign- Kids on the move”.

A total of 673 children took part in the activity and

gathered 6594 'πράσινες πατούσες' or green

footprints for every journey they made on foot

within one week, leaving the car at home.

The teachers and the children, through a series

of educational methods, such as painting, crafts,

theater, singing, storytelling, music and

movement activities, puns and on foot

excursions learned about the negative

impacts of car emissions on the environment

and climate.

Greece

The teachers showed children alternative ways

of transport in developing countries, the threats

that animals and human beings are being

exposed to because of the climate change, and

how our immediate action can help Earth.

Children provided their wishes-political

messages for better environment and used the

motto “Good life is simple” very often. They

asked for more flowers, less waste, less gas

emissions and cleaner cities and seas. They

also understood that walking to school offers

them energy, time to meet friends and less traffic

during rush hours.

Some pupils created slogans, cockades, posters

and even songs for climate protection!

The ZOOM Campaign in Greece run thanks to

the work of ANATOLIKI S.A

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Ελλάδα

673 μαθητές συγκέντρωσαν

6594 πράσινες πατούσες

Κατά τη διάρκεια μίας εβδομάδας 19 παιδικοί

σταθμοί από τους Δήμους Θερμαϊκού, Θέρμης,

Θεσσαλονίκης, Καλαμαριάς και Πυλαίας-Χορτιάτη,

καθώς και 4 ΚΔΑΠ του Δήμου Θέρμης,

συμμετείχαν στην υλοποίηση της Ευρωπαϊκής

καμπάνιας «ΖΟΟΜ-Παιδιά σε κίνηση» με στόχο την

προώθηση της βιώσιμης κινητικότητας και τη

προστασία του κλίματος.

Συνολικά 673 παιδιά πήραν μέρος στη

δραστηριότητα και συγκέντρωσαν 6594 πράσινες

πατούσες για κάθε διαδρομή που έκαναν εντός μίας

εβδομάδας με φιλικό προς το περιβάλλον τρόπο,

μαζί με τους γονείς τους, αφήνοντας το αυτοκίνητο

στο σπίτι.

Οι πρώιμες εμπειρίες της παιδικής ηλικίας, κάτω

των έξι ετών, είναι μια κρίσιμη στιγμή για τη

διαμόρφωση συγκεκριμένων συμπεριφορών και

ένα εξαιρετικό μέσο επίδρασης στη συμπεριφορά

των γονέων.

Οι δάσκαλοι και τα παιδιά μέσα από μία σειρά

εκπαιδευτικών μεθόδων, όπως ζωγραφική,

χειροτεχνίες, θέατρο, τραγούδια, παραμύθια,

μουσικοκινητική αγωγή και κοντινές εκδρομές με τα

πόδια έμαθαν για τις αρνητικές επιπτώσεις των

καυσαερίων των αυτοκινήτων στο περιβάλλον και

το κλίμα, για τις μετακινήσεις των παιδιών από το

σπίτι στο σχολείο σε αναπτυσσόμενες χώρες

και για το πώς η ζωή

των παιδιών αυτών,

αλλά και πολλών ζώων,

εξαρτάται άμεσα

από το κλίμα.

Τα παιδιά κατέγραψαν ευχές και σλόγκαν που

περνούν μηνύματα πολιτικής! Χρησιμοποίησαν το

μόττο «Η καλή ζωή είναι απλή» και ζήτησαν

περισσότερα λουλούδια, λιγότερα σκουπίδια και

καυσαέρια και καθαρότερες πόλεις και θάλασσες!

Επίσης κατανόησαν ότι βαδίζοντας από και προς το

σχολείο, αποκτούν ενέργεια, βλέπουν φίλους,

παρατηρούν τη φύση και μειώνουν την κίνηση των

αυτοκινήτων στους δρόμους. Η επιτυχής

υλοποίηση της καμπάνιας ήταν αποτέλεσμα της

καλής συνεργασίας της ΑΝΑΤΟΛΙΚΗ ΑΕ με τους

υπευθύνους των παιδικών σταθμών και των

νηπιαγωγών.

Children’s song

«Η καλή ζωή είναι

απλή!

για όλα τα κράτη

για όλη τη γη

Άκου τι θα πει

ένα μικρό παιδί

Γιατί μόνο αυτό

Ξέρει να σου πει

Η καλή ζωή είναι απλή

Στον πλανήτη γη

Αγάπα τη ζωή

Στον πλανήτη γη

Σώσε τη ζωή

Στο λέω εγώ

τραγούδα το κι εσύ!»

“Good life is simple!

For all countries

For all Earth

Listen to the kids

Because only them

Can tell you

Good life is simple

On planet Earth

Love life

On planet Earth

Save life

I recommend

You sing it too”

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Move for the Climate! 2017

Also this year a lot of schools from all over

Hungary were participating in the “Kids on the

Move” campaign organized by Reflex

Environmental Association and Hungarian

Climate Alliance, together with further partners.

In the activity week, from October 9th -13th,

18.573 children from 83 schools ZOOMed in and

collected a total of 115.263 Green Footprints!

But collecting green footprints was not the only

climate friendly activity at the schools. Also in

2017 there was a wide range of interesting and

creative actions to choose from.

Schools could organize PARK(ING) DAY events,

where students and teachers turn metered

parking spots into “PARK(ING)” spaces, that in

this way became temporary community places

where kids could playing and drawing. Kids also

measured how much space parking cars use

near the school.

Hungary

Kids could organize some environmental action

like a little local market or a cooking club at

school with local products; greening their

schoolyard; etc. and to send photos and/or

videos of their actions!

This year they could make an „Earth  Sun

Mandala" by drawing or making a composition

with natural materials (leaves, gravels, etc.) or

from waste (as bottle caps), but kids also realized

„live” mandalas - a kind of big, colorful group

picture.

We also asked the kids to find different areas

(waste, energy, water) where students can take

action to reduce their consumption. They

prepared posters, drawings or stickers about this

topics, and fixed up the materials in the school

building, making a kind of awareness raising

campaign for all the students.

Finally kids could make an imaginary interview

(written or video) with an old tree of the Amazon

rainforest to ask him what does it think about our

present world and our lifestyle.

We hope that all this activities helped children

understand the importance of taking care of the

environment and our climate.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Magyarország

Mozdulj a klímáért! 2017

A Reflex Környezetvédő Egyesület, a

Magyarországi Éghajlatvédelmi Szövetség és

annak tagszervezetei 2017-ben ismét nagy

sikerrel valósították meg a "Mozdulj a klímáért!"

éghajlatvédelmi kampányhetet.

A 2017. október 9-13. közötti akcióhét során 83

iskola 18.573 diákja teljesítette a feladatokat,

akik az öt nap alatt összesen 115.263 zöld

mérföldet gyűjtöttek össze.

A zöld mérföldek gyűjtése mellett 2017-ben is

érdekes kampányfeladatokat kínáltunk a

résztvevők számra.

A csatlakozó osztályok a PARKOLÓ közösségi

akció során jelképesen elfoglalhatták az iskola

körüli parkolókat, így ezeket egy kis időre

közösségi térként használhatták (játékra,

rajzolásra, stb.) és felmérhették azt is, hogy a

felületen mennyi növény, játék vagy

környezetkímélő közlekedési eszköz férne el.

A diákok megvalósíthattak más

környezetvédelmi akciót is, mint például

udvarrendezés, főzőklub rendezése saját

alapanyagokból vagy zsibvásár helyi

termékekből. Ezekről fényképes vagy videós

beszámolót vártunk.

A résztvevők készíthettek a Föld vagy a Nap

bemutatásához kapcsolódó mandalát

természetes anyagokból vagy hulladékból, illetve

- közösségi feladatként - színes mandalát

formázó élőképeket is vártunk.

A gyerekek feltérképezhették, hogy az iskolában

hol és hogyan tudnának változtatni felhasználói

szokásaikon (pl. hulladék, energia, víz).

Tervezhettek figyelemfelkeltő matricákat,

rajzokat, és elhelyezhették azokon a pontokon,

ahol változtatást vártak társaiktól, tanáraiktól.

Végül készíthettek képzeletbeli riportot az

Amazonas egy több száz éves fájával arról, mit

gondol mai világunkról és életmódunkról.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

In Italy this year 6,395 children in 59 schools

ZOOMed in and together added

174,818 Green Footprints.

In the region of Alto Adige/South Tyrol the

children were collecting Climate Steps again:

This year 39 Schools with 3510 pupils in 271

classes took part and with the support of their

partens and teachers collected the least

64,761 Klimaschritte /Climate Steps

(some results couldn't be included for the

handover at COP 23) .

Many of them also visited an very interesting

exhibition called KlimaReise /Climate Journey.

The children from the school in S. Giacomo

eagerly collected Climate Steps for four weeks

and drew their own version of the campaign logo.

Italy

The pupils also designed posters discussing the

advantages and disadvantages of different

means of transportation, they created their

'wishprints' presenting their ideas of everyday

climate protection.

Finally each child wrote a letter addressed to the

climate politicians from around the world clearly

demanding action to save their future now!

In Formigine, Piacenza and Sazile many children

with the support of adults (parents, grandparents,

volunteers), were contributing to the ZOOM

Campaign again with their Pedibus or Bimbibus

Action running all year long and together

collected 110,057 Miglia Verdi

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Italia

Quest’anno in Italia 6 395 bambini di 59

scuole ZOOMed hanno contribuito a

accumulare tutti insieme

174 818 Miglia Verdi /Green Footprints.

A Piacenza, Formigine e Sacile si sono raccolte

91 335 Miglia Verdi con la partecipazione a

diversi progetti piedibus.

In 34 comuni dell’ Alto Adige/Südtirol, i 3 510

alunni di 43 scuole elementari hanno raccolto

64 761 KlimaSchritte (passi per il clima).

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

2,619 pupils in 23 municipalities together

collected 52,938 Gréng Meilen (Green

Footprints).

Op Kannerféiss duerch d' Welt ", as the

campaign is called in Luxembourg, this year

motivated over 2,600 children from 164 classes

and groups and everyone was enthusiastically

involved.

This way fantastic 52.938 Green Footprints could

be collected in Luxembourg! A great result that

also represents a new national record!

The children from the Maison Relais in

Walferdingen were particularly busy collecting

Gréng Meilen. Therefore, they had the honour of

Luxemburg

presenting the total result earned in Luxembourg

to the Minister of the Environment, Carole

Dieschbourg, at a pleasant ceremony on the 8th

of November.

Representatives from Walferding were also

present, as well as members of the local council.

Minister Dieschbourg will once again be

representing Luxembourg at the international

climate conference in Bonn (COP23). The Green

Footprints collected are intended to encourage all

participants to do their utmost to make climate

protection a real priority all over the world, not

only in speeches but above all in deeds.

Minister Carole Dieschbourg thanked the children

for their efforts and promised to do her best at the

upcoming climate conference.

Carole Dieschbourg, Minister for the Environment:

„Climate protection starts in everyday

life and many small steps lead to

success: the children show how it works

and are thus a role model for all of us...“

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Lëtzebuerg

 Über 2600 Kinder haben zusammen

52.938 Gréng Meilen gesammelt

„Op Kannerféiss duerch d’Welt“ , wie die

Kampagne auf letzebuergisch heißt, hat dieses

Jahr über 2.600 Kinder aus 164 Klassen und

Gruppen mobilisiert und alle waren mit großer

Begeisterung mit von der Partie:

Phantastische 52.938 Meilen konnten so in

Luxemburg gesammelt werden! Ein tolles

Ergebnis, das auch einen neuen nationalen

Rekord darstellt!

Die Kinder aus der Maison Relais in

Walferdingen waren besonders fleißig beim

Sammeln von Grünen Meilen. Deswegen hatten

sie die Ehre, die in Luxemburg gesammelten

Meilen der Umweltministerin Carole Dieschbourg

im Rahmen einer sympathischen Feier am 8.

November zu überreichen. Ebenso dabei waren

VertreterInnen des Walferdinger Schöffen- und

Gemeinderats.

Umweltministerin Dieschbourg vertritt auch

dieses Jahr wieder Luxembourg auf der

internationalen Klimakonferenz in Bonn (COP23).

Die gesammelten Gréng Meilen sollen dort alle

TeilnehmerInnen ermutigen, alles zu tun, damit

der Klimaschutz auf der ganzen Welt zu einer

wirklichen Priorität wird, nicht nur in Reden

sondern vor allem auch in Taten.

Ministerin Carole Dieschbourg dankte den

Kindern für ihren Einsatz und versprach, ihr

Bestes bei der Klimakonferenz zu geben.

.

Carole Dieschbourg, Umweltministerin:

„Klimaschutz fängt im Alltag an und

viele kleine Schritte führen zum Erfolg:

 Die Kinder zeigen, wie es geht und sind

damit Vorbild für uns alle.“

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Over 35,600 children in the Netherlands

so far collected the least

250, 000 Groene Voetstappen.

In the Netherlands 35,651 children were walking

and cycling for 'Groene Voetstappen' in the first

week of October and handed them over to their

local aldermen.

We don’t know yet how many Green Footprints

and 'Gouden Voettstappen' for extra actions like

saving water, planting trees, being a flexitarian or

organizing a local climate summit the children

collected in total, as they are still collecting but

until the beginning of the UN Climate Conference

there were 258, 709 Groene Voetstappen!

During their action week the children are

engaged in subjects as sustainable mobility, CO2

emissions, climate change and world citizenship.

With the ideas they have on these themes, they

participate in a competition for the Philip de Roo

award. In the first round, the best ideas are

selected and the winner will be announced during

the National Children's Climate Summit in

Arnhem on 16. March 2018.

Netherlands

Golden idea for water pollution

Catching rain water from the highway,

clean it immediately by trees along the

road. This water can be used by the

farmers.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Nederland

In de herfst van 2017 hebben in Nederland

35,600 kinderen Groene Voetstappen verdiend

door op een duurzame manier naar school te

komen.

35 651 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 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 klimaattop.

.

Idee van basisschool uit Arnhem

In de categorie 'wateroverlast' won het idee om regenwater dat op de snelweg valt

op te vangen en direct te zuiveren, o.a. door een bomenrij in het midden van de

snelweg. Dit water kan dan geleverd worden aan de boeren langs de snelweg om hun

dieren drinken te geven.

In diverse gemeentes werd een lokale

Kinderklimaattop georganiseerd, waar kinderen in

de raadszaal samenkwamen om hun CO2-

besparende ideeën te pitchen.

De 10 groepjes met de beste ideeën voor het

terugdringen van CO2-uitstoot winnen een

Gouden Ticket voor de landelijke

Kinderklimaattop in het Watermuseum in Arnhem.

https://www.obsdenoord.nl/wp-content/uploads/2017/10/img_4606.jpg
https://www.obsdenoord.nl/wp-content/uploads/2017/10/img_4605.jpg
https://www.thuisinmaastricht.nl/wp-content/uploads/2017/10/groene-gouden-schoen.png
https://pubblestorage.blob.core.windows.net/350eaab2/content/2017/10/e1d31882-924d-465f-9464-507780a1c2f8.jpg
https://www.klimaatverbond.nl/nieuws/www.kinderklimaattop.nl

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Sweden

More than 40000 children in 320 schools

were collecting Grön Footprints /Green

Footprints in Sweden

The Swedish participants of the "Ga och cycla till

Skolan/Walk and bike to school" Campaign of

course 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 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 e Orange

Prickar") as possible by walking, cycling or taking

public transport to and from school.

The purpose of the challenge is to not only to

promote the health of children and young people,

but also to contribute to a better environment and

road safety.

In 2017 there were 40,321 kids in 320 schools

involved and of course cycled, walked or used

public transport for their journeys to school. As

they gathered until the end of October we didn’t

have their final number when the Climate

Conference started. We just know that there

were the least 254,500 Grön Footprints.

Besides collecting 'gröna e orange Prickar' the

children tried to advice car drivers to drive slowly

and to be aware of children crossing the road.

For the second time also municipalities were

involved and awarded own local prizes.

.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

Kindermeilen-Kampagne
since 2002

ZOOM - Kids on the Move
since 2003

France Malta Sweden

Germany Mauritius Switzerland

Great Britain New Zealand Tanzania

Greece Netherlands Thailand

Hungary Poland Turkey

Australia India Portugal Ukraine

Austria Indonesia Romania

Belarus Italy Samoa

Belgium La Reunion Singapore

Bulgaria Liechtenstein Slovakia

Czech Republic Luxembourg Slovenia

Denmark Macedonia Spain

Fiji Malaysia

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

2012

2013

2014

2015

2016

2017

201.100

160.000

163.000

180.000

186.800

175.000

205.500

25

12

13

11

13

10

10

2.710.340

2.447.900

2.177.902

2.218.867

2.249.609

1.741.200

2.325.161

2.151.700 39 26.957.788

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

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).

Kids on the Move for Climate Action in 2018

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.

No matter what progress is made in Bonn, ZOOM kids know that COP 23

was just one step. We must move on for even more climate action!

Join us in 2018, when children across Europe

begin collecting Green Footprints again!

2018 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 one 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 in December 2018 during the UN Climate Change

Conference in Katowice.

A Europe-wide campaign for sustainable mobility and the global climate

by Climate Alliance and its partners

Zoom 2017 - Kids on the Move to Bonn

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 2 million children in 39 countries have ZOOMed and collected

Green Footprints, Grüne Meilen, πράσινες πατούσες, Klimameilen,

Groene Voetstappen, Miglia Verdi, Zelené Stopy , Zöld Mérföldet,

Klimaschritte, Grön Footprints, зеленых следа , Talpite Verzi

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

With their Green Footprints they collect, participating children go on a “Joint Climate

Voyage” around the “One World”. This symbolic journey starts at the UNFCCC Secretariat

in Bonn, Germany. Travelling once around the One 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 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 Climate Alliance campaign, made possible with the support of partners across Europe

ZOOM – Kids on the Move

for Climate Action 2017

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 27 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

