

GR EEN FEST

EUROPE FOR FESTIVALS
FESTIVALS FOR EUROPE
EFFE LABEL 2015-2016

18-20.
NOVEMBER
**DOM OMLADINE
BEOGRADA**

INTERNATIONAL
GREEN CULTURE
FESTIVAL

WWW.GREENFEST.RS

REPORT

International
Green Culture
Festival

GREEN FEST

is inclusive event dedicated to ecology and environment protection, which, through education, film and exhibition program, encourages life culture in accordance with green values.

6th International Green Culture Festival

GREEN FEST was held October 18-20th 2015, in Dom omladine Beograda (Belgrade Youth Center), attracting over 12 000 visitors who enjoyed in all programs of the festival, completely free. Program of the festival is divided in three segments: GREEN FIELD, GREEN SQUARE, GREEN SCREEN FEST.

International Education Program GREEN

FIELD is place for opening of new approach to education through peer and expert education. 23 workshops/lectures/debates was held for students from 55 education institutions.

International Exhibition Program GREEN

SQUARE is informative-exhibition program dedicated to companies, organizations, civic

initiatives, artists, social and student entrepreneur companies developing green product and initiatives. 19 exhibitors formed welcoming square for all the visitors of the festival.

International Environmental Film Festival

GREEN SCREEN FEST is divided in two parts, competitive and revue. On Call for Entries, total of 695 films was received from 89 countries. In revue part, 7 high quality documentary films were screened, festival winners from around the world.

Five films had Serbian premiere in the festival. Screened films: Just Eat It, Virunga, The Age of Stupid, Bikes vs Cars, Cowspiracy, Planetary and Revolution

green fest in numbers

3 days

over **12.000** visitors

695 films from **89** countries

5 Awards and **3** special mentions

7 revue films

23 workshops

55 education institutions

19 exhibitors

45 voluntaries

ORGANIZER OF THE FESTIVAL

Environment Improvement Centre is non-governmental, non-profit organization dedicated to protection and improvement of environment. It is founded in 2008, in Belgrade, with objective to encourage and help protection of natural heritage and insure fair distribution of natural resources through the implementation of sustainable development and green values.
office@cuzs.org | www.cuzs.org

CO-ORGANIZER OF THE FESTIVAL

Belgrade Youth Center is culture and education institution of the City of Belgrade which, for 50 years, since 1964, creates and organizes programs for the youth and in cooperation with the youth.
www.domomladine.org

23 workshops

greenfield

PEER EDUCATION

Since festival foundation, part of the education workshops is conducted through program of peer education.

Presentation and debate **MY PARK OF THE FUTURE** Students of the primary school "Stevan Sremac", with their mentors Verica Lazić and Jelena Markvart- Andrejević

Workshop **WE DEVELOP AND THINK SUSTAINABLY** Students of the "Ruđer Bošković" Educational Centre: Miloš Krstić, Emilija Beloševac, Ognjen Mitrović, Ema Jovanović i Sofija Filipi with mentor Marija Keržlin Trifunović

Workshop **GLOBAL WARMING AND ACID RAIN** Students of the primary school "Banović Strahinja" with their mentors Maja Radovanović, Marina Milovančević, Biljana Kovačić, Jelena Janjić and Jovan Radović

Workshop **MY SUNSHINE** Students of the primary school "Đorđe Krstić" with their mentor Ilinka Miletić

Lecture **ECOLOGY IN MY ROOM** Students of the primary school "Vladislav Ribnikar", with their mentor Sanja Krivokapić

Workshop **I LOVE CARROT** Students of the primary school "Đorđe Krstić" with their mentor Ilinka Miletić in cooperation with Disabled youth daycare centre

Workshop **A BOTTLE AND IMAGINATION CAN DO ANYTHING** Primary school "Dragan Lukić" students with their mentors Svetlana Konta, Gorana Paštar and Žaklina Krstić

Workshop **MOBILE SOLAR BOX** Eco-Musketeers of Primary school "Drinka Pavlović" with their mentor Marina Drndarski

Workshop **A LEGEND ABOUT TEA** The Pharmacy - Physiotherapy School students with their mentors Biljana Vasić and Maja Pavlović

Lecture **ELECTRO RECYCLING** Chemical-Food Technology School, Belgrade, dipl.ing. Dragana Ranković, Bojana Stankić - English language teacher, Jovan Vukajlović - student

Workshop **GET PLANET-SMATER** Venus project Serbia, Ana Anastasijević and Jelena Balević

Workshop **ALL COLOURS OF CHEMISTRY** Environment Protection Association - "RIO", Andrej Kukučka, Dragana Krsmanović, Luka Vranić, Vuk Novaković, Marija Ćurčić and Nenad Janković

Workshop **THE PROTECTORS OF THE EMERALD VALLEY EKS** - Ecological and Cultural Scene Hrvatska Kostajnica and Local Action Group "Una", Marina Pavlič, Milena Trkulja, Dalibor Urbanić i Daniel Pavlič

Workshop **THE ART OF RECYCLING** "Green Link" Citizen Association, Ana Vuletić, Hristina Kostić, Slađana Pantoš, Tijana Meza

Workshop **HOW BIG IS MY ECOLOGICAL FOOTPRINT**, WWF World Wide Fund for Nature

Workshop **USE SCRAP PAPER CREATIVELY** Tijana Ležajić and Katarina Cvetković, students at the Faculty of Geography, Belgrade University

Workshop **ECOLOGY AND/OR ENTREPRENEURSHIP** Center for Development of Non-Profit Sector, Aleksandar Bratković

Workshop **ECO ACTIVISM** EKS - Ecological and Cultural Scene Hrvatska Kostajnica, Daniel Pavlič

Workshop **HOW FAR IS THE EUROPE? CHAPTER 27**. Institute for Nature Conservation of Serbia. mr Verica Stojanović, mr Rastko Ajtić and dr Dušan Mijović, moderator: Nataša Panić

EXPERT EDUCATION

Panel discussion NEW HORIZONS - FUTURE BEGINS NOW

- Danijela Božanić**
Ministry of Agriculture and Environment Protection RS
- Nataša Đokić**
Secretariat for Environmental Protection, City of Belgrade
- Miroslav Tadić**
United Nations Development Program (UNDP)
- doc. dr Vladimir Đurđević**
Faculty of Physics, Belgrade University
- Mirko Popović
Belgrade Open School / Coalition 27
- Moderator: **Vladan Ščekić**
Environment Improvement Centre

Panel discussion TECHNOLOGY VS CLIMATE CHANGE. NEW ELEMENTS.

- Nikola Božić**
Program director at Exploration station Petnica
- Ivan Umeljić**
Center for promotion of science
- Moderator: **Slobodan Bubnjević**
Center for promotion of science

Lecture
NEW GREEN ORDER - THE VENUS PROJECT
Venus Project Serbia, Sašo Luznar, Slovenia and Bojan Milutinović, Serbia

Presentation
ACTION PLAN FOR CLIMATE CHANGE ADAPTATION
City of Belgrade

green**screen**

12 revue screenings

5 premiers

91 competitive films

5 awards

3 special mentions

around 8000 spectators

EXHIBITORS

- SOLAROGRAPHY, recan Foundation
- GAME RECYCLING, Academic artist Ivan Kocić
- BEAUTY OF DIVERSITY, Academic artist Vesna Petrić
- FASHION VIGNETES, Academic Artist Milica Marinković
- ENERGY SELF SUSTAINABLE CITIES, Jacques Fresno (USA)
- RED LIST OF ENDANGERED ANIMALS, International Union for Conservation of Nature (IUCN)
- THE FIFTH REPORT, Center for promotion of science
- WINGS OF NATURE PROTECTION IN SERBIA, Bird Study and Protection Society of Serbia
- ECO HOUSES, Technical school Loznica
- TURN THE LIGHTS OFF - SHED LIGHT ON THE PROBLEM, World Wide Fund for Nature
- 24 hours
- Blue green map of Serbia Tourist Organization of Belgrade, Arboretum of Faculty of Forestry, EU Info center and EU Delegation - Mission to Serbia, Discovery, City Spy

greensquare

19 exhibitors

SOCIAL CAMPAIGN

From the beginning, integral part of GREEN FEST are social campaigns with goal to draw attention to different aspects of responsible action towards environment. In Partnering with **social campaign “Bottle Cap for Handicap”**, **more than 20 kilograms of bottle caps have been collected**. The caps were handed to Association of paraplegics and quadriplegics of Banat.

VOLOUNTAIRS

As much as 45 volunteers gave its contribution to festival, in positive atmosphere with unavoidable socializing and fun, and made sure that the visitors are feeling good and are learning about ecology and environment.

GREEN FEST

EUROPE FOR FESTIVALS
EFFE LABEL 2015-2016

CENTAR ZA
UNAPREĐENJE
ŽIVOTNE SREDINE

Dom
omladine
Beograda

Beograd
www.beograd.rs
SEKRETARIJAT ZA PRIVREDU

Beograd
www.beograd.rs
SEKRETARIJAT ZA KULTURU

Republika Srbija
Ministarstvo životne sredine
i zaštite životne sredine

Republika Srbija
Ministarstvo kulture
i informisanja

Delegacija Evropske unije
u Republici Srbiji

HEINRICH BÖLL STIFTUNG
JUGOISTOČNA EVROPA

Gradsko omladinsko
staro grad

Fond za promociju i reciklažu limena

Discovery
CHANNEL

Aerodrom
Nikola Tesla
Beograd

24h
NATIONAL GEOGRAPHIC
SERBIA

FortiMail

cult

dub

JADRIADAILY
MAGAZIN

Registra
MAGAZIN

NATURA ONLINE
domino

Beograd
www.beograd.rs
OPŠTINA ZA PROMOTIVNO IZLETARSTVO
I TURIZAM

CENTAR
ZA
PROMOCIJU
NARKE

ZAVOD ZA
ZAŠTITU
PRIRODE
SRBIJE

Turistička
organizacija
Beograda

Tourist
Organization
of Belgrade

WWF

IUCN

TAFE
UTRS

blink²

Pozitiv