

A Call to Action: Shaping Healthier
Places for Children in Belfast

Consultation Document

April 2015

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 2

Key messages

‘A good place for children is a good place for everyone.’

This Call to Action is based on comprehensive engagement with children and

calls on stakeholders in Belfast to respond to the issues identified by the
children

What is Place?

Place comprises of the environment in which we live, shop, work, learn and play; the
people that inhabit these spaces and the quality of the life that comes from the
interaction of people and their surroundings. It means our cities, our towns and our
neighbourhoods, and includes buildings; public space and landscape.

Why is Place important for children’s health?

Because place has a significant impact on our health and wellbeing. Successful
places give children a sense of belonging, a sense of identity and a sense of
community.

Positive places can be the critical factor in determining whether children’s lifestyles
are active and healthy. Supportive places enable children to walk or cycle to school,
play outdoors, mix with people of different ages and incomes, and observe nature.

Young children spend most of their time in their local surroundings and their
development is more affected by the environment in which they live compared to
older children.

Not everyone enjoys equal access to a good quality environment. There is a clear
link between place, health inequalities and health outcomes.

Poor quality surroundings can have a negative impact on children’s health. Place, if
properly designed and managed, is an asset which can create the conditions for
children’s health to flourish.

Does Child Friendly Place have a role in Belfast?

Yes! Almost one in five people in Belfast are aged 13 or under.

Engaging with children is essential - it allows children to shape their
neighbourhoods and encourages them to be active and participate in decision
making processes as adults.

Our vision is defined by local children. It is a Belfast where quality places positively
benefit children’s health, and enrich their lives through increased human
connectedness with access to good quality green space, safe streets and
places for children to play outdoors.

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 3

The public sector has a key role in delivering good places for children. A
mapping exercise undertaken with a range of voluntary and public sector
organisations in Belfast identified limited action or programmes on children and
place.

This Call to Action seeks to begin a conversation about creating good quality child
friendly places in neighbourhoods across the city.

We want your views

The purpose of this consultation process is to:

 identify stakeholders’ perspective on child friendly places

 respond to the issues raised by children and

 identify organisations who can take action to create good quality child
friendly places

What happens next?

Following consultation, the next step will be to develop a strategic approach. This will
include an action plan aimed at responding to both the children’s priorities and key
issues identified during the consultation process.

The deadline for responses is Friday 26 June 2015.

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 4

Contents

1. Introduction
Why a call to action?
Children in Belfast: the context
What is a Child Friendly Place?
Relevant policies
Call to Action: Consultation process

 5

2. The engagement process – identifying priorities
Shaping Healthier Neighbourhoods for Children
Children’s Voices: A Charter for Belfast
School Survey
KidsSpace
Planning my City

12

3. A proposed vision and indicative actions
Vision and objectives
Indicative actions:
Theme 1: Engaging and empowering children
Theme 2: Creating healthier places and
supportive environments
Theme 3: Tools to support child centred planning
and design

16

4. Key concepts and definitions
Concepts:
What is child centred planning and design?
What do we mean by a healthy urban environment?
What is a Child Friendly Place?
Definitions:
Liveable Places
Greenspace
Open space
Clean and safe environments
Reduced/calmer traffic

21

5. The built environment and impact on children’s health
Physical activity
Mental health and wellbeing
Obesity
Road traffic incidents
Air pollution
Noise
Age friendly places

28

6. Place inequalities
Disadvantaged children/communities
Physical activity
Green infrastructure
Traffic
Disability
Safety

35

7. The impact of engaging and empowering children

39

 Appendices
 Membership of the Child friendly places group
 Membership of the Regeneration and Healthy Urban
 Environments group

41

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 5

1. Introduction

Why a Call to Action?

Where we live, and the conditions in which we live, has a significant impact on our
health and wellbeing. Access to high quality housing in safe neighbourhoods, green
spaces, strong communities and good transport systems all contribute to positive
health and wellbeing. In an urban environment, spatial planning and good urban
design can help improve health outcomes in significant ways, including:

 reducing exposure to hazards through controlling traffic, pollution and noise;

 supporting mental and emotional wellbeing by creating liveable environments
that encourage social contact and cohesion

 improving access to jobs, education and services by promoting mixed use
neighbourhoods

 encouraging physical activity by strengthening connectivity on foot and bike
and safeguarding green space 1

The built and natural environment is particularly important for children’s health and
wellbeing, as it provides the context for their everyday lives and shapes lifelong
habits and behaviours. Younger children are more affected than older age groups,
since they spend most of their time in their local neighbourhood.

Healthy urban environments can also help tackle place inequalities in health2.
Overall, there is a link between the built environment, health inequalities and health
outcomes. The rise in diseases associated with inactive lifestyles, including Type 2
diabetes, obesity and respiratory problems are strongly linked to where and how we
live. Differential access to good housing, employment, education and training, open
space and affordable, nutritious food is a key element of health inequalities between
areas and population groups. People from the most disadvantaged groups are more
likely to be subject to an ‘obesogenic’ environment which discourages walking and
cycling, perceiving their neighbourhoods to be busier with traffic, less attractive, and
Less supportive of walking.3 They also often disproportionately bear the impacts of
car-dominated urban planning practice.4

1
 Bristol Public Health (2010) Health in the Urban Environment, Health and Wellbeing Factsheet,

http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_ad
vice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

2
 Marmot, Michael Author (2010) Fair society, healthy lives: the Marmot Review: strategic review of

health inequalities in England post-2010. London: Marmot Review

3
 Giles-Corti et al (2002) Socio-economic Status Differences in Recreational Physical Activity Levels

and Real and Perceived Access to a Supportive Environment, Preventative Medicine

4
 Van Lenthe et al (2004) Transport policy and health inequalities in physical activity: the role of

neighbourhoods attractiveness, proximity to local facilities and safety in the Netherlands, Social
Science and Medicine, 60

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 6

This Call to Action sets out a vision for Belfast as a child friendly place. The vision is
identified by local children, and is intended as a starting point for conversations
about how future spatial planning and decision making processes in the city can
begin to address children’s aspirations. The indicative actions outlined are based
directly on children’s priorities, and are designed to inspire further discussion. This
Call to Action seeks to start this conversation and engage stakeholders to identify
their perspective on child friendly places.

The places and environments developed today will, in most cases, last for several
decades. Today’s children will not only grow up with them, but also live in them as
adults. Therefore, engaging them in shaping these places is important, to gain an
understanding of what children need, and what they can contribute. Giving children a
sense of ownership of place will also encourage them to become adults actively
involved with their environment and decision making around it.

This Call to Action can also be seen as a starting point for identifying an overall
vision for sustainable, people friendly places. Other population groups, including
young people and older people, will have their own specific aspirations, and following
this process, opportunities to identify these can be explored and identified with
stakeholders.

Children in Belfast: the context

In Belfast, there are approximately 50,444 children aged 13 years or under, equating
to almost 1 in 5 of the population. Just over 1 in 5 of the population is under 18
years of age. The population of children is comparatively young in comparison to
much of the western world.5

Children in Belfast report largely good health. In the Census 2011, 15% of children
aged under the age of 16 reported a long term condition or disability. Educational
attainment is also good overall; over half of school leavers in the final year of
compulsory education achieve at least five good qualifications (General Certificate of
Secondary Education passes at grades A*-C).6

However, Belfast is also affected by significant levels of deprivation. Around a third
or 33% of children live in low income families (defined as households with an income
less than 60% of the median income, or in receipt of key benefits). Seven per cent of
children live in households with no one in employment.7

5
 NISRA (2009) Report: A demographic portrait of Northern Ireland,

http://www.nisra.gov.uk/archive/demography/publications/Pop_Trends_NI_Article.pdf

6
 NINIS/NISRA, http://www.ninis2.nisra.gov.uk/

7
 NISRA (2010) Northern Ireland Multiple Deprivation Measure, National Statistics,

http://www.nisra.gov.uk/deprivation/archive/Updateof2005Measures/NIMDM_2010_Report.pdf

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.nisra.gov.uk/archive/demography/publications/Pop_Trends_NI_Article.pdf
http://www.nisra.gov.uk/deprivation/archive/Updateof2005Measures/NIMDM_2010_Report.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 7

The term ‘child’ refers to people less than 18 years of age. In this Call to Action, the
categorisation in Table 18, which focuses on the degree of support required, is used,
and focus is put on children under 13 years of age.

Table 1. Child population sub groups

Children
0 -5 years: babies, toddlers and pre-schoolers (requiring assistance from parents, carers and
other family members)

6-10 years: young children (requiring assistance from parents, carers and other
family/community members), primary school

11-14 years: older children/pre-teen/early teens (limited independence, still requiring
assistance), post primary school

Young people
15-17 years: older teens (can move independently within the community), post primary
school/vocational training

Young adults:18-25 years: young people who may still live at home or live independently,
may be in work or in study or unemployed (outside scope of this Call to Action)

What is a Child Friendly Place?

A child friendly built environment welcomes children of all abilities and supports their
needs. It respects their rights as citizens to access community services and facilities
and to participate in community development processes. A child friendly built
environment contributes to implementing the UN Convention on the Rights of the
Child (1989).9

A good city for children has been described as one in which children of all abilities
can grow and develop to the extent of their powers; where they can build their
confidence and become actively engaged in the world; yet be autonomous and
capable of managing their own affairs.10

A healthy community for children, in turn, has been described as one that raises
healthy children who maintain their involvement in community and love for nature
into adulthood, and transmit these values to their own children.11 When children are
able to move about a city safely, to play outdoors with peers, to mix with people of
different ages and incomes, and to observe and appreciate nature, then a city

8
 Redland City Council (2010) Child and Youth City Friendly Report,

http://www.redland.qld.gov.au/PlanningandBuilding/SocialPlanning/Documents/RCC_Child_Youth_Fri
endly_City_Report_080811.pdf
9
UNICEF (1989) The United Nations Convention on the Rights of the Child,

http://www.unicef.org.uk/Documents/Publication-pdfs/UNCRC_PRESS200910web.pdf
10

Lynch, K (1971) Growing up in cities, Cambridge, MA: MIT

11

 International making cities liveable conference (2014) http://www.livablecities.org/articles/child-
friendly-communities

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.redland.qld.gov.au/PlanningandBuilding/SocialPlanning/Documents/RCC_Child_Youth_Friendly_City_Report_080811.pdf
http://www.redland.qld.gov.au/PlanningandBuilding/SocialPlanning/Documents/RCC_Child_Youth_Friendly_City_Report_080811.pdf
http://www.livablecities.org/articles/child-friendly-communities
http://www.livablecities.org/articles/child-friendly-communities

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 8

becomes a good one for all of its residents. A good community for children is a good
community for everyone.12

’
13

The Child Friendly Places programme forms part of the World Health Organization
(WHO) European Healthy Cities Network programme on Healthy Urban
Environments. The programme draws on the concept of child friendly cities as
developed by UNICEF (see Chapter 4 for further detail). Both the World Health
Organization and UNICEF are part of the United Nations family. Belfast is a leading
city within the WHO European Healthy Cities Network and currently acts as the
WHO Secretariat for the European Networks. The child friendly places programme in
Belfast is guided by Belfast Healthy Cities’ Regeneration and Healthy Urban
Environments group (Appendix 1) and a sub group, the Child Friendly Places group
(Appendix 2).

A number of agencies already work individually and collectively in Belfast to develop
and deliver services highlighted in the UNICEF’s definition of a Child Friendly City. A
mapping exercise undertaken by Belfast Healthy Cities in 2013-14 to identify specific
action on child friendly places found that limited provision exists in this area.

Child Friendly Places is an agreed demonstration project of Belfast Strategic
Partnership (BSP), which aims to engage stakeholders across sectors and identify
new ways of working and address life inequalities. Belfast is also a WHO Age
Friendly City. The Healthy Ageing Strategic Partnership, which is leading on delivery
of the Age Friendly Belfast action plan, is also a thematic group of BSP, and whilst
its focus is on a range of issues relating to older people, there will be an opportunity
through this consultation document to connect/synergise delivery on common place
issues.

12

 New Zealand Centre for Sustainable Communities (2015) Robin Kearns: Child-friendly city would
let us ease up on cotton wool, http://sustainablecities.org.nz/2015/02/child-friendly-city/

13

International Making Cities Liveable (2015) Suitable for All ages, how child friendly cities benefit
everyone, http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 9

Relevant policies

This Call to Action will, as it develops, be aligned with the emerging Belfast Agenda
community plan approach, and the forthcoming Local Development Plans for Belfast.

Other existing key strategies, which the approach is linked to include:

Policy Focus Level

Children and Young People’s Strategy, Office
of the First Minister & Deputy First Minister
2006 – 2016 (OFMDFM)
http://www.ofmdfmni.gov.uk/ten-year-
strategy.pdf

To deliver improved
outcomes for all
children and young
people. The built
environment is
mentioned among
themes.

Regional

Play and Leisure Implementation Plan 2011
(OFMDFM)
http://www.northernireland.gov.uk/play_and_l
eisure_implementation_plan.pdf

A supportive built
environment is defined
among priorities.

Regional

Making Life Better: A Whole System
Framework for Public Health 2013 – 2023
(OFMDFM)
http://www.dhsspsni.gov.uk/mlb-strategic-
framework-2013-2023.pdf

To improve the health
and wellbeing of
people in Northern
Ireland and reduce
inequalities.
Supportive
environments are
identified as an
overarching priority
and also the
development of child
friendly spaces.

Regional

Fitter Futures, Department of Health Social
Services and Public Safety 2012 - 2022
(DHSSPS)
http://www.dhsspsni.gov.uk/framework-
preventing-addressing-overweight-obesity-ni-
2012-2022.pdf

To address obesity
and tackling the
obesogenic
environment.

Regional

Delivering Social Change for Children and
Young People (Consultation Document) 2014
(OFMDFM)
http://www.ofmdfmni.gov.uk/dsc-children-
young-people-consultation-2014.pdf

To secure
improvement on
children and young
people’s health and
wellbeing and life
opportunities, and
considers vulnerable
groups.

Regional

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.ofmdfmni.gov.uk/ten-year-strategy.pdf
http://www.ofmdfmni.gov.uk/ten-year-strategy.pdf
http://www.northernireland.gov.uk/play_and_leisure_implementation_plan.pdf
http://www.northernireland.gov.uk/play_and_leisure_implementation_plan.pdf
http://www.dhsspsni.gov.uk/mlb-strategic-framework-2013-2023.pdf
http://www.dhsspsni.gov.uk/mlb-strategic-framework-2013-2023.pdf
http://www.dhsspsni.gov.uk/framework-preventing-addressing-overweight-obesity-ni-2012-2022.pdf
http://www.dhsspsni.gov.uk/framework-preventing-addressing-overweight-obesity-ni-2012-2022.pdf
http://www.dhsspsni.gov.uk/framework-preventing-addressing-overweight-obesity-ni-2012-2022.pdf
http://www.ofmdfmni.gov.uk/dsc-children-young-people-consultation-2014.pdf
http://www.ofmdfmni.gov.uk/dsc-children-young-people-consultation-2014.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 10

Planning Policy Statements (PPSs) set out
the policies of the Department of the
Environment on particular aspects of land-
use planning and apply to the whole of
Northern Ireland
http://www.planningni.gov.uk/index/policy/pla
nning_statements_and_supplementary_
planning_guidance.htm

To promote open and
playable space
through planning.

Regional

Living Places: An Urban Stewardship and
Design Guide for Northern Ireland 2014
(DOE)
http://www.planningni.gov.uk/downloads/livin
gplaces_-_web.pdf

To promote and
encourage a range of
qualities when creating
new environments.

Regional

Belfast City Centre Regeneration &
Investment Strategy 2014 (Consultation
Document) (Belfast City Council)
http://www.belfastcity.gov.uk/business/
developmentplans/
Regenerationandinvestmentplan.aspx

Regeneration of city
centre, the built
environment and
prosperity.

Local

A Strategy to improve the lives of people with
disabilities 2012 – 2015 (OFMDFM)
http://www.ofmdfmni.gov.uk/disability-
strategy-2012-2015-revised-010313.pdf

To drive improved
performance of service
delivery leading to
improved outcomes for
persons with a
disability.

Regional

United Nations Convention on the Rights of
the Child 1989
http://www.ohchr.org/Documents/Professiona
lInterest/crc.pdf

An international human
rights treaty for all
children.

International

Health 2020 Policy Framework and Strategy
http://www.euro.who.int/__data/assets/pdf_fil
e/0011/199532/Health2020-Long.pdf

To promote a whole of
government and whole
of society approach
across governments in
WHO Europe to
improve health and
well-being and reduce
health inequalities.

International

WHO European Healthy Cities Network
Phase VI (2014-2018) of the European
Healthy Cities Network: Goals &
Requirements
http://www.euro.who.int/__data/assets/pdf_fil
e/0017/244403/Phase-VI-20142018-of-the-
WHO-European-Healthy-Cities-Network-
goals-and-requirements-Eng.pdf

Goals and
requirements for
European cities
designated to the
WHO European
Healthy Cities
Network.

International

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.planningni.gov.uk/index/policy/planning_
http://www.planningni.gov.uk/index/policy/planning_
http://www.belfastcity.gov.uk/business/
http://www.euro.who.int/__data/assets/pdf_file/0011/199532/Health2020-Long.pdf
http://www.euro.who.int/__data/assets/pdf_file/0011/199532/Health2020-Long.pdf
http://www.euro.who.int/__data/assets/pdf_file/0017/244403/Phase-VI-20142018-of-the-WHO-European-Healthy-Cities-Network-goals-and-requirements-Eng.pdf
http://www.euro.who.int/__data/assets/pdf_file/0017/244403/Phase-VI-20142018-of-the-WHO-European-Healthy-Cities-Network-goals-and-requirements-Eng.pdf
http://www.euro.who.int/__data/assets/pdf_file/0017/244403/Phase-VI-20142018-of-the-WHO-European-Healthy-Cities-Network-goals-and-requirements-Eng.pdf
http://www.euro.who.int/__data/assets/pdf_file/0017/244403/Phase-VI-20142018-of-the-WHO-European-Healthy-Cities-Network-goals-and-requirements-Eng.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 11

Call to Action: Consultation process

Children’s views have been sought and priorities identified as the first step in this
process to develop Belfast as a child friendly place. Importantly, priorities are not
focused on investment in redesigning neighbourhoods, but the key aspiration of
children is to shape the existing local environment in ways that allow them to more
fully engage with their local place and community.

The purpose of this consultation process is to identify stakeholders’ perspective on
child friendly places. Following consultation, the next step will be to develop a
strategic approach, including an action plan aimed at responding to both the
children’s priorities and those identified during the consultation process.

This consultation document also includes a literature review of evidence of the
impacts of place on children’s health and well-being; the links between place and
inequalities and the impact of engaging and empowering children.

Children, families and organisations across Belfast are invited to respond to this Call
to Action. An online questionnaire is available at:
www.belfasthealthycities.com/shaping-healthier-places-children, but responses can
be made in any format. Individual meetings can also be arranged to explore
perspectives and actions that organisations are interested in contributing to.

The deadline for responses is Friday 26 June 2015.

For further information or to arrange a meeting, please contact Laura McDonald at
Belfast Healthy Cities on (028) 9032 8811 or laura@belfasthealthycities.com.

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.belfasthealthycities.com/shaping-healthier-places-children
mailto:laura@belfasthealthycities.com

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 12

2. Identifying the priorities - engagement with children

A range of models and approaches supported the engagement process to ensure
that children and families from all parts of Belfast had an opportunity to share their
views and priorities for place making in the city. Approximately 3000 children were
directly engaged using the following methods.

Shaping Healthier Neighbourhoods for Children and Children’s Voices: A
Charter for Belfast

The Shaping Healthier Neighbourhoods for Children initiative sought to give primary
school age children an opportunity to share their views and priorities for their local
environments. The initiative engaged over 400 primary school children aged 8-11
years in a total of 17 classes in 12 schools across the city, between 2011 and 2014.

Photography and art were used as methods accessible to all children. The initiative
was child led; in most cases, the class identified the walk during which photos of the
environment were taken, and in all cases, facilitators from Belfast Healthy Cities
focused solely on supporting children to express their thoughts and ideas.

Shaping Healthier Neighbourhoods for Children
Methodology

 Based on 3 x 1 hour long sessions with each primary school group; designed
for Key stage 2 (years P5-P7) but adaptable for Key stage 1

 Session 1: An introductory session, introducing the concepts of place and
planning and exploring children’s understanding and experience of living in
their neighbourhood. Participants are given the opportunity to explore
elements of healthy environments in a class based setting.

 Session 2: The key element of the project, focusing on a guided walk in the
immediate school neighbourhood. Participants are supported to photograph
elements they either like or do not like, using disposable cameras or where
available, iPads or digital cameras

 Session 3: An imagining session, giving children the opportunity to share their

views, ideas and priorities using the photographs from session 2 and
additional art and writing. Participants are encouraged to visualise their key
messages through posters and electronic presentations

A key aim of the initiative was to give participants an opportunity to share their views
with decision makers. The 2011 pilot initiative culminated in an event in Belfast City
Hall in 2012 where participating classes shared their views with the then Junior
Ministers, Martina Anderson MLA and Jonathan Bell MLA; the then Lord Mayor of
Belfast, Niall O’Donnghaile and a panel of senior decision makers. In 2014, the
second project celebrated with a similar event, which involved the Minister of the

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 13

Environment, Mark H Durkan MLA, the then Deputy Lord Mayor of Belfast, Cllr Maire
Hendron and senior policy makers.
A report detailing the pilot project in West Belfast in 2011 can be accessed at:
http://www.belfasthealthycities.com/sites/default/files/HealthierNeighbourhoodsRepor
t.pdf

Children’s Voices: A Charter for Belfast

The findings from the Shaping Healthier Neighbourhoods for Children project were
collated into a working charter, ‘Children’s Voices: A Charter for Belfast’, which can
be accessed at:
http://www.belfasthealthycities.com/sites/default/files/ChildrensVoices-
CharterForBelfast.pdf.

The charter outlines the key priorities identified by children, which form the basis for
this Call to Action. A central finding of the initiative was that the priorities are the
same for children across the city, and focus on creating a more supportive
environment for people who spend most of their time in the local neighbourhood.

The priorities are:

 Greenspace: Greenspaces should be good quality, well maintained spaces

where children can spend time with friends and family. Children value green

space and recognise that it is important in terms of social interaction, pride in

the local neighbourhood and opportunities for play and physical activity.

 Open space: Open spaces should be safe spaces where children can play

and spend time with friends. Play parks are welcome but small open good

quality spaces close to children’s homes are also welcome.

 Clean & safe environments: Children see clean environments as essential

to making their neighbourhoods more pleasant and attractive to live in. They

are also aware of how others view the areas in which they live and are

concerned about dog fouling, broken glass and graffiti.

 Liveable & connected communities: Vacant houses should be occupied

and derelict land used for children and community activities. Connected

communities support independence.

 Reduced traffic: Roads should be safer with less cars and increased traffic

calming. Traffic has an impact on where children play, walk and cycle.

Children recognise the effects of heavy traffic; including congested streets,

parking difficulties, noise and air pollution.

Surveys – school pupils and public consultation

In spring, 2014 Belfast Healthy Cities undertook a survey with schools in Belfast,
disseminated through Belfast Education and Library Board, as another method of
identifying children’s priorities. The survey took the form of a questionnaire adapted

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.belfasthealthycities.com/sites/default/files/HealthierNeighbourhoodsReport.pdf
http://www.belfasthealthycities.com/sites/default/files/HealthierNeighbourhoodsReport.pdf
http://www.belfasthealthycities.com/sites/default/files/ChildrensVoices-CharterForBelfast.pdf
http://www.belfasthealthycities.com/sites/default/files/ChildrensVoices-CharterForBelfast.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 14

from the Spectrum tool developed by Barton and Grant,14 asking respondents to rate
their neighbourhood in relation to open space, play space, condition and safety of
roads and street lighting. The survey also sought respondents’ views on priority
areas for change.

The survey was targeted at key age groups, including Year 4 (7-8 year olds) and
Year 7 (10-11 year olds) in primary schools and Year 8 (11-12 year olds) and Year
10 (13-14 year olds) in post primary schools. This included a deliberate focus on the
Year 7 and 8 groups, to enable exploration of how the transition to post primary
school affects young people’s views and priorities. In total 1,200 responses were
received, covering schools across the city and including comprehensive as well as
grammar schools.

Findings indicate that the survey corroborates and strengthens the findings of the
Shaping Healthier Neighbourhoods for Children project. For example, responses
show a strong preference for more open and green space and safer, cleaner streets.

The same survey questionnaire was used to engage with the public through a series
of sessions in shopping centres across Belfast, which sought in particular to engage
the adult public, including parents. In total almost 200 responses were received
through sessions held in April-May 2014 in CastleCourt, the Kennedy Centre in west
Belfast, Connswater shopping centre in east Belfast, Cityside shopping centre in
north Belfast and the Asda store on the Shore Road in Belfast. The key finding from
this survey was that responses supported the priorities identified by children and
young people.

KidsSpace

KidsSpace is a pop up event, which explores the creation of child friendly space in
the city centre. Since 2011, KidsSpace has taken place in a variety of locations
across the city centre, including St Anne’s Square, Buoys’ Park, Writer’s Square,
Belfast City Hall front lawns, Urban Soul, May Street, a vacant unit in CastleCourt
shopping centre and Victoria Square shopping centre mall. It has become a key
event in the Culture Night programme, and has contributed to greater visibility for
children’s events within the Culture Night programme.

The aim of KidsSpace is to encourage children and families to take ownership of
public space. Activities such as arts and crafts, dance and puppet theatre are offered
to encourage children to engage with the space, along with flexible equipment such
as large play equipment and pavement chalk. The events have attracted an average
of 1,000 children and families, and have also been used as a platform for public
engagement on child friendly places through art based consultation exercises.

The overarching finding from the consultation is that more child friendly space in the
city centre would encourage families to visit the city centre more often and stay
longer, benefiting the retail sector and civic ownership of the city centre. Priority
wishes from children and their families include modification of existing provision, for

14

 Hugh Barton & Marcus Grant (2006-2007) Spectrum appraisal, WHO Collaborating Centre for
Healthy Cities, Bristol.

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 15

example through increasing the amount of green space and increased usage of
existing green and open space, interactive public art and programmed family activity.
Some comments from parents include:
Anna (mum) said that she doesn’t ‘come into town often but will do if something
special is on for the kids like KidsSpace to do, otherwise it’s a hassle’.

Lorraine (mum) would like more nights like KidsSpace. ‘I don’t come into town unless
something special is on – I would like more free stuff like this for kids to do.’

Claire (mum) would like to see ‘more events like KidsSpace where adults and kids
can have fun together in the city.’

Turlough (father): ‘There needs to be more dedicated child friendly spaces, Belfast
has good space which should be utilised better’

The overall conclusion from consultation with participants is that creative use of the
existing environment can significantly strengthen the attractiveness of Belfast city
centre as a destination for families. Participants also note that comparatively small
scale initiatives, such as providing interactive public art, can have a significant
impact.
A report on KidsSpace can be accessed at:
http://www.belfasthealthycities.com/sites/default/files/KidsSquareReport.pdf

Planning my City

An additional model of engagement took the form of a four day ‘Planning my City’
event which was held in the Ulster Museum between 28–31 October 2014. The
event focused on the role that the built environment and urban planning play in
children’s lives. A miniature city model was developed and the event centred around
mini workshops supporting children to plan and build their own city using key
planning principles. This was a partnership project with Belfast Healthy Cities,
University of Ulster, Queen’s University Belfast, Bricks for Kidz and Royal Town
Planning Institute (RTPI). The event formed part of the UK wide RTPI centenary
programme and contributed to an increase of an estimated 23% in the Museum’s
visitor numbers compared to the same period in 2012 and 2013.
More information can be accessed at:
http://www.belfasthealthycities.com/%E2%80%98planning-my-city%E2%80%99-rtpi-
centenary-event

Streets Ahead

In October 2012, Belfast Healthy Cities presented a variety of child friendly
approaches in relation to place to the DSD Belfast Streets Ahead team. This
presentation demonstrated how the child friendly approach has been successfully
implemented in other cities using new architecture but also adapting existing
infrastructure.
This presentation can be accessed at:
www.belfasthealthycities.com/sites/default/files/publications/Child%20Friendly%20Pl
aces.pdf

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.belfasthealthycities.com/sites/default/files/KidsSquareReport.pdf
http://www.belfasthealthycities.com/%E2%80%98planning-my-city%E2%80%99-rtpi-centenary-event
http://www.belfasthealthycities.com/%E2%80%98planning-my-city%E2%80%99-rtpi-centenary-event
file://BHC-DC1/Users/Administrator/Google%20Drive/Data/CHILD%20FRIENDLY%20PLACES/CFP%20Framework/www.belfasthealthycities.com/sites/default/files/publications/Child%20Friendly%20Places.pdf
file://BHC-DC1/Users/Administrator/Google%20Drive/Data/CHILD%20FRIENDLY%20PLACES/CFP%20Framework/www.belfasthealthycities.com/sites/default/files/publications/Child%20Friendly%20Places.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 16

3. A proposed vision and indicative actions

This chapter outlines the potential vision, outcomes, relevant and indicative actions
that would begin to respond to the priorities identified by children. It calls on all
stakeholders who have responsibility in the priority areas to consider the indicative
actions and key approaches for delivery.

Vision

 A city where children are valued community members and their ideas and
perspectives are actively gathered, considered and contribute to decision
making to create healthy places.

 A city that promotes connectedness, where children and their families feel
safe, have freedom of movement, access to open and green space and
opportunities for play and imagination.

 An equitable city where all children have access to a supportive built
environment that promotes their healthy development regardless of their
family’s income or background.

Objectives

 To promote Belfast as a Child Friendly City in line with the UNICEF framework
with a focus on child friendly places

 Provide opportunities for children to express their views, feel heard and be
actively involved in decisions affecting their city/built environment

 Deliver action on the priorities identified by children across Belfast

Indicative actions

Participants’ priorities clustered around three distinct themes, which are reflected in
the vision outlined above. The indicative actions have therefore been grouped
around these themes, which have been summarised as:

1. Engaging and empowering children
2. Creating healthier places & supportive environments
3. Strengthening child centred spatial planning and design

Intended outcomes

At this stage, intended outcomes and proposed outcome measures have been
identified for each theme as outlined above. Outcomes and outcome measures for
each action will be identified at a stage when actions are more defined with relevant
stakeholders.

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 17

Theme 1: Engaging and empowering children
Intended outcome:
Children across Belfast have concrete opportunities to engage in decision making
processes on spatial planning and mechanisms exist to make children’s voices
heard.

Proposed outcome measure:

 Number of engagement processes on spatial planning and design specifically
engaging children in Belfast

 Number of references made to children’s priorities in final plans and policies
following engagement

Actions:

 Develop and pilot good practice guidance/guidelines to support active
engagement of children in spatial planning

 Identify opportunities to mainstream and embed guidelines in policy and
decision making processes

 Develop a resource for use in primary schools to support children’s learning
and understanding of spatial planning and its effects on people’s lives and
health

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 18

The following themes directly reflect the concrete priorities identified by children in
Belfast through the engagement process.

Theme 2: Creating healthier places and supportive environments
Intended outcome:
The quality of children’s environments in Belfast is mapped and available space
provides greater opportunities for social contacts, play and programming for children.

Proposed outcome measures:

 Number, area and location of green space in Belfast developed or
regenerated

 Number of measures taken to strengthen equity of access across Belfast

 Number, area and location of open space in Belfast developed or regenerated

 Cleanliness score

 Reported feelings of safety among children in Belfast

 Reported experience of connectivity among children in Belfast

 Number of days of high air pollution in Belfast

 Reported experience of traffic among children in Belfast

Actions:
Green space

 Include children’s access to green space and quality of green space in a
mapping study identifying the linkages between place and children’s health in
Belfast

 Utilise study findings to identify priority areas and develop a city wide action
plan for improving access to high quality green space

 Develop/utilise minimum standard guidelines to influence provision of green
space in/through local development plans, including housing regeneration

 Identify a plan that will pilot minimum standards for green space

 Develop a city wide action plan that encourages greater use of existing parks
and green space among children and families

Open space

 Include children’s access to neighbourhood open space in a mapping study
identifying the linkages between place and children’s health in Belfast

 Utilise study findings to identify priority areas and develop a coordinated

approach to improving access to local/neighbourhood level open space

 Develop a resource of case studies identifying creative approaches to

developing and animating open space

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 19

 Develop a citywide approach seeking to strengthen consistency of
programming for children in community and city wide festivals

 Test approaches to transform public space through pop-up child friendly place
events

Clean and safe environments

 Include cleanliness of local neighbourhoods in a mapping study identifying the
linkages between place and children’s health in Belfast

 Utilise study findings to coordinate a citywide approach to improving

cleanliness

 Undertake a study identifying key safety concerns of children in Belfast and

coordinate action to improve community safety for children

 Promote safety by design as a key principle in local development plans

Liveable and connected communities

 Include children’s access to walking and cycling infrastructure from home and
school in a mapping study identifying the linkages between place and
children’s health in Belfast

 Share local and international learning and good practice on developing
connected and walkable places

 Promote and encourage the use of good practice guidance on liveability,
connectivity and walkability in spatial planning and regeneration

 Identify a demonstration project seeking to improve access by foot and bike to
a park, open space or school

Controlling and reducing traffic

 Utilise children’s audits of city (see Theme 3) to identify risk hot spots/areas of
concern such as traffic and near misses

 Undertake a mapping study identifying the linkages between place and
children’s health in Belfast, including exposure to air pollution and road traffic
injuries

 Utilise study findings to develop a coordinated approach to addressing a)
traffic volumes and b) determinants of road traffic injuries in neighbourhoods,
potentially through a local demonstration initiative approach

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 20

Theme 3: Tools to support child centred planning and design
Intended outcome: Child Friendly Places is a concept within the community plan,
the Local Development Plan and associated policies in Belfast

Proposed outcome measure:

 Number of references to children in spatial plans and policies in Belfast

 Evidence of the impact of the built environment on children’s health
incorporated in spatial plans and policies in Belfast

Actions:

 Engage local children to develop and pilot a Child Friendly Place audit
template for use by children through schools, clubs and community groups

 Develop a set of Child Friendly Places tools to support decision making,
including:

 Typology of child friendly places
 Criteria for child friendly places
 Checklist tool

 Identify a concrete demonstration project and test Child Friendly Places
criteria

 Develop a resource of evidence and good practice on child friendly places

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 21

4. Key concepts and definitions

Concepts

What is child centred planning & design?

Child centred planning is about the need for planning authorities and professionals to
consider children as a way to create inclusive and equitable places. There are a
number of reasons why it is important for children to be included in decisions such as
those for land use planning.15 In particular, two main motivations include: to better
understand children’s lives so their needs can be better taken into account; and to
directly engage them in the development process.16

Understanding children’s needs can significantly help address traditional
assumptions around who has an interest in planning, including the idea that ‘adults
know best’.17 Including children in decision making on the built environment is
important not only to reduce risks to children’s health and wellbeing, but also to
support inclusion of children in public life and public spaces as a major population
group in society.

What do we mean by a healthy urban environment?

The urban environment means our cities, towns and neighbourhoods. It includes
where we live, shop, work, learn, play and interact. It also includes places we think of
as natural, such as green open space and rivers, which have been heavily
influenced by urban development.18

Where we live and the conditions in which we live, has a significant impact on our
health and wellbeing. Access to high quality housing in safe neighbourhoods, green
spaces, strong communities and good transport systems all contribute to positive
health and wellbeing. In an urban environment, factors which affect health outcomes
include: air pollution, traffic, noise, lack of space, poor housing, urban design which
can lead to feeling unsafe and insecure, stress and mental ill health, exposure to
infections and limited options for physical activity. Urban design can also contribute
to anti-social behaviour and absence of neighbourliness.19

15

 Day, L., Sutton, L. and Jenkins, S. (2011) Children and young people’s participation in planning and
regeneration: a final report to the Ecorys Research Programme 2010-11. Ecorys, UK.

16

 Freeman, C. and Vass, E. (2010). Planning, maps, and children's lives: A cautionary tale. Planning
Theory & Practice, 11(1), 65-88.

17

 Knowles-Yánez, K. L. (2005). Children’s participation in planning processes. Journal of Planning
Literature, 20(1), 3-14.

18

 Bristol Public Health (2010) Health in the Urban Environment, Health and Wellbeing Factsheet,
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_ad
vice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

19

 Bristol Public Health (2010) Health in the Urban Environment, Health and Wellbeing Factsheet,

http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_ad
vice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_advice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 22

There is a link between the built environment, health inequalities and health
outcomes. The rise in diseases associated with inactive lifestyles, including Type 2
diabetes, obesity and respiratory problems are strongly linked to where and how we
live. Differential access to good housing, employment, education and training, open
space and affordable, nutritious food is a key element of health inequalities between
areas and population groups.

A healthy urban environment is one that allows people to lead active lives, access
jobs, education and services, socialise and participate in society and choose healthy
lifestyles. Healthy Urban Environment (HUE), developed by the World Health
Organization (WHO) European Healthy Cities Network since the late 1990s, is a
concept that aims to highlight how the physical environment affects people, their
lives and their health and wellbeing. It seeks to identify and demonstrate ways in
which sectors including design and planning, transport, housing and green space
can take a greater focus on people and their health and wellbeing and thus address
inequalities.20

A key focus of HUE is to support and encourage decision makers to ensure that
spatial plans, initiatives and projects consider health issues at an early stage, as they
typically have a long life span. In practice, the Healthy Urban Environments
programme of the WHO Healthy Cities Network focuses on building capacity among
professionals, collating and sharing evidence of effective and promising practice, and
developing models of good practice through innovation and demonstration projects.

What is a Child Friendly Place?

A good city for children has been described as one in which children of all abilities
can grow and develop to the extent of their powers; where they can build their
confidence and become actively engaged in the world; yet be autonomous and
capable of managing their own affairs.21

A healthy community for children, in turn, has been described as one that raises
healthy children who maintain their involvement in community and love for nature
into adulthood, and transmit these values to their own children.22 When children are
able to move about a city safely, to play outdoors with peers, to mix with people of
different ages and incomes, and to observe and appreciate nature, then a city
becomes a good one for all of its residents. A good community for children is a good
community for everyone.23

’
24

20

 WHO (2013) A European policy framework supporting actions across government and society for
health and wellbeing, http://www.euro.who.int/__data/assets/pdf_file/0006/199536/Health2020-
Short.pdf?ua=1
21

Lynch, K (1971) Growing up in cities, Cambridge, MA: MIT

22

 International making cities liveable conference (2014) http://www.livablecities.org/articles/child-
friendly-communities

23

 New Zealand Centre for Sustainable Communities (2015) Robin Kearns: Child-friendly city would
let us ease up on cotton wool, http://sustainablecities.org.nz/2015/02/child-friendly-city/

24

International Making Cities Liveable (2015) Suitable for All ages, how child friendly cities benefit
everyone, http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.euro.who.int/__data/assets/pdf_file/0006/199536/Health2020-Short.pdf?ua=1
http://www.euro.who.int/__data/assets/pdf_file/0006/199536/Health2020-Short.pdf?ua=1
http://www.livablecities.org/articles/child-friendly-communities
http://www.livablecities.org/articles/child-friendly-communities
http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 23

A child friendly built environment welcomes children of all abilities and supports their
needs. It respects their rights as citizens to access community services and facilities
and to participate in community development processes.

Child friendly cities as a concept has been developed by UNICEF since the 1990s
and a Framework for Child Friendly Cities was published in 2004. The most
fundamental aspect of a UNICEF Child Friendly City is to guarantee children’s rights
to essential services, most notably: health; shelter; adequate sanitation and
protection from violence and exploitation. Additionally, it calls for young people and
children to express their opinions on the city and make decisions on how specifically
they would improve their city and participate in community activities, thus
empowering them as individuals and making them a participatory and therefore
valued member of their community. The initiative implores the fact that children have
the right to walk the streets by themselves safely, to meet friends and play in a
green, unpolluted environment; they should in no case ever be the victim of
discrimination.25

A child friendly built environment contributes to implementing the UN Convention on
the Rights of the Child (1989).26 A child friendly built environment supports the right
of every young person under the age of 18 years to:

 Influence decisions about their environment (Article 12)

 Express their opinion on the environment they want (Article 13)

 Participate in family and social life (Article 9 & Article 31)

 Receive basic services such as health care, education and shelter (Articles

24, 27 & 28)

 Drink safe water and have access to proper sanitation (Article 24)

 Be protected from exploitation, violence and abuse (Article 19)

 Walk safely in the streets on their own (Article 34 & 35)

 Meet friends and play (Article 15)

 Have green spaces for plants and animals

 Live in an unpolluted environment

 Participate in cultural and social events (Article 31)

 Be an equal citizen of their community with access to every service,

regardless of ethnicity (Articles 22 & 30)

25

 UNICEF (2004) Building Child Friendly Cities a framework for action, http://www.unicef-
irc.org/publications/416

26

UNICEF (1989) The United Nations Convention on the Rights of the Child,
http://www.unicef.org.uk/Documents/Publication-pdfs/UNCRC_PRESS200910web.pdf

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.unicef-irc.org/publications/416
http://www.unicef-irc.org/publications/416

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 24

Definitions

Liveable Places

A liveable city contains complete communities with mixed‐use and affordable
housing close to shopping, employment, and cultural centres. Its transportation

networks are pedestrian‐friendly. It has a vital core with public spaces and economic
activity, as well as green spaces such as agricultural lands and parks. Such an
environment will best meet the social needs of children and the broader community.
By creating communities that are responsive to the needs of children community
planning can result in communities, towns, and cities that are economically,
ecologically and socially beneficial.27 If families spend more time in a city they are
likely to spend money, contributing positively to the economy. Feedback from
consultation with parents attending Belfast Healthy Cities KidsSpace events
indicates this.28

A liveable city fosters contact with nature and opportunities to walk, cycle and
participate actively in a community’s social life, thereby improving the health and
well-being of adults and children.

Child friendly cities thrive because people require the same basic things, like an
accessible environment and rich social life. Some ideas that foster child friendly
liveability include: (i) designing buildings, roads, parks and street furniture to inspire
imagination, invite exploration, and serve multiple uses; (ii) planning social spaces
such as cafés, shops, and libraries so that they are within walking or cycling distance
of residences; and (iii) creating an inclusive environment where people of different
age, race, and income groups can live together and learn to appreciate each other’s
values and differences – all of these ideas contribute to liveable and connected
communities.29

Greenspace

Greenspace is any vegetated land or water within an urban area. This includes:
parks, gardens, playing fields, children's play areas, woods and other natural areas,
grassed areas, cemeteries and allotments, green corridors like paths, disused
railway lines, rivers and canals.30

Greenspace has a role to play in improving wellbeing and treating mental ill-health.

27

 Thomas, P. Jones, L & Efroymson, D (2012) Cities for Children: Defining the Dream and achieving
the reality, Health Bridge Foundation of Canada

28

 For more information on KidsSpace - http://www.belfasthealthycities.com/kidsspace-exploring-child-
friendly-space-city-centre

29

 Suzanne H. Crowhurst Lennard, presentation made at the 48
th
 International Making Cities Liveable

Conference, Charleston, SC (USA) 17
TH

 October 2010

30

 Greenspace Scotland (2011) http://www.greenspacescotland.org.uk/what-we-do.aspx

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.belfasthealthycities.com/kidsspace-exploring-child-friendly-space-city-centre
http://www.belfasthealthycities.com/kidsspace-exploring-child-friendly-space-city-centre

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 25

Regular access to natural environments has been shown to have a number of
positive benefits for mental health and wellbeing for all ages. Greenspace also plays
a role in tackling air pollution, which as outlined in Chapter 2 is a significant health
risk.

Greenspaces encourage physical activity and free play, which is critical to tackling
obesity. Children in greener neighbourhoods have lower Body Mass Index.31
Greenspaces also act as meeting places for people of different ages and population
groups, and can contribute to social cohesion.

Open space

In land use planning, urban open space is defined as open space areas for parks
and other open areas. The landscape of urban open spaces can range from playing
fields to highly maintained environments to relatively natural landscapes and also
public realm spaces.32

Increasing urbanisation has left children with fewer opportunities than previous
generations to play freely outdoors and experience the natural environment. Good
quality public spaces including well-designed school grounds can help to fill this gap,
providing children with opportunities for fun, exercise and learning33.

Children’s access to play and recreational activities is recognised internationally as a
fundamental human right. Article 31(1) of the United Nations Convention on the
Rights of the Child (UNCRC) states ‘parties recognise the right of the child to rest
and leisure, to engage in play and recreational activities appropriate to the age of the
child and to participate freely in cultural life and the arts’.34

Play is crucial for many aspects of children’s development, from the acquisition of
social skills, experimentation and the confrontation and resolution of emotional
crises, to moral understanding, cognitive skills such as language and comprehension
and of course physical skills. However, increasing urbanisation has left children with
fewer opportunities than previous generations to play freely outdoors and experience
the natural environment.35

31

 Bristol Public Health (2010) Health in the Urban Environment, Health & Wellbeing Factsheet,
http://www.bristol.gov.uk/sites/default/files/documents/health_and_adult_care/health_and_medical_ad
vice/Bristol%20public%20health%20factsheet%20-%20built%20environment.pdf

32

 DOENI PPS 8: Open Space, Sport and Outdoor Recreation Annex A: Definition of Open Space
http://www.planningni.gov.uk/index/policy/policy_publications/planning_statements/pps08/pps08_ann
exes/pps08_annex_a.htm

33

 Cabe Space The Value of Public Space How high quality parks and public spaces create economic,
social and environmental value

34

 Davey, C & Lundy, L (2011) Towards greater recognition of the right to play: An analysis of Article
31 of the UNCRC. Children and Society, 25(1), 3-14

35

 Cabe Space (2003) The Value of Public Space How high quality parks and public spaces create
economic, social and environmental value

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.planningni.gov.uk/index/policy/policy_publications/planning_statements/pps08/pps08_annexes/pps08_annex_a.htm
http://www.planningni.gov.uk/index/policy/policy_publications/planning_statements/pps08/pps08_annexes/pps08_annex_a.htm

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 26

Fear of crime and to a much lesser extent crime itself, can deter people, not just
vulnerable groups, from using even good-quality public spaces.36 Children and
young people, for example, are often prevented from using parks, squares and
streets because of their parents’ fears about crime. Physical changes to and the
better management of public space can help to allay these fears. Such changes can
help everyone to make the most of public spaces.

Clean and safe environments

A liveable city is clean, contains attractive streetscapes and public facilities. It fosters
individual unique community identities that make the city as a whole special.
Community pride encourages community cohesion and social networking; in other
words it is about creating places where residents regularly cooperate and interact
with each other. Community attractiveness and identity also cultivate friendliness and
consideration, where positive personal interactions between people (including
residents, employees, and visitors) contribute to community liveability.37

Strong civic pride is essential for a community to be able to adapt and meet its
needs. When individuals feel strong civic pride, they are driven to take actions that
either improve or support the well-being of the community. Those who witness
displays of civic pride are encouraged to follow suit, adding to the momentum. Civic
pride attracts new investment in the community and local economy, and is necessary
for keeping local businesses in business. Civic pride discourages litter, graffiti and
criminal activity and increases the property values of homes and businesses. Just as
important, civic pride helps support the education system and creates an
atmosphere for volunteerism and personal responsibility.38

Having a safe neighbourhood is important for positive child and youth development.
Communities and neighbourhoods that are perceived to be unsafe are also typically
associated with higher rates of deprivation and associated issues, including infant
mortality and low birthweight, antisocial behaviour and lower school readiness
among preschool children. Conversely, children who live in highly supportive
neighbourhoods have positive outcomes such as stronger connections with family,
peers and community and greater participation in out-of-school activities.39

36

 Cabe Space (2003) The Value of Public Space How high quality parks and public spaces create
economic, social and environmental value
37

 Thomas, P. Jones, L & Efroymson, D (2012) Cities for Children: Defining the Dream and achieving
the reality, Health Bridge Foundation of Canada

38

 Fillmore 2020 http://www.fillmoreca.com/docs/vision/2020-community.pdf

39

 Evans, G. (2006). Child development and the physical environment. Annual Review of Psychology,
57, 423-451 - See more at: http://www.childtrends.org/?indicators=neighborhood-
safety#sthash.csD6BIMj.dpuf

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 27

Reduced/calmer traffic

Traffic calming refers to interventions designed to control traffic speed. It is most
often implemented in urban areas and can be used to reduce the number of car-
borne commuters using residential streets and the speed of the remaining traffic.40

Routes to and from parks and schools and throughout a community can be made
safer for children and encourage safe travel by implementing more of the following:

 Traffic calming measures, lower speed limits, speed cushions

 Zebra, puffin, pelican or toucan crossings

 Central refuges

 Paths exclusively for cyclists & pedestrians41

40

 National Children’s Bureau (2004) Traffic calming and childhood injury on the road

41

 Safe routes to schools, Information for parents and schools, Information Sheet FS01

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 28

5. The built environment and impact on children’s health

Physical activity

Physical activity contributes to preventing the main chronic conditions and diseases
including cardiovascular disease, diabetes mellitus, some cancers and obesity. It
also contributes to mental wellbeing. Recent evidence shows that the impact of
sedentary lifestyles on health and wellbeing may be more significant than the impact
of obesity, highlighting the importance of encouraging physically active lifestyles for
people of all ages.

Children who are active will:

 Have stronger muscles and bones

 Have a leaner body because exercise helps control body fat

 Be less likely to become overweight

 Decrease the risk of developing type 2 diabetes

 Possibly lower blood pressure and blood cholesterol levels

 Have a better outlook on life

 Besides enjoying the health benefits of regular exercise, children who are
physically fit sleep better and are better able to handle physical and emotional
challenges42

National Institute for Health and Care Excellence (NICE) recommendations refer to
opportunities for moderate to vigorous-intensity physical activity. Children and young
people should undertake a range of activities at this level for at least 60 minutes over
the course of a day. At least twice a week this should include weight-bearing
activities that produce high physical stresses to improve bone health, muscle
strength and flexibility. This amount of physical activity can be achieved in a number
of short, 10-minute (minimum) bouts.43

Play is an important element in physical activity for children 13 years and under and
for a percentage of this age group, play will contribute to some form of physical
activity. Play is a spontaneous and active process in which thinking, feeling and
doing can be inventive and creative.44

Play is an excellent way to:

 Improve physical activity

 Prevent obesity

 Promote mental wellbeing

 and overall health and wellbeing

42

 Kids Health, http://kidshealth.org/parent/nutrition_center/staying_fit/exercise.html

43

 National Institute for Health & Care Excellence (2009) Promoting physical activity for children and
young people, http://www.nice.org.uk/guidance/ph17/chapter/1-recommendations

44 Play Wales (2014) What is play and what is it important?
http://www.playwales.org.uk/login/uploaded/documents/INFORMATION%20SHEET
S/what%20is%20play%20and%20why%20is%20it%20important.pdfBruce, T. (2011)

Cultivating Creativity: for babies, Toddlers and Young Children. London: Hodder.

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://kidshealth.org/parent/general/body_basics/bones_muscles_joints.html
http://kidshealth.org/parent/general/body/overweight_obesity.html
http://kidshealth.org/parent/medical/endocrine/type2.html
http://kidshealth.org/parent/medical/heart/hypertension.html
http://kidshealth.org/parent/nutrition_center/staying_fit/exercise.html
http://www.nice.org.uk/guidance/ph17/chapter/1-recommendations

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 29

Internationally, the importance of play is also recognised and enshrined in the United
Nations Convention on the Rights of the Child (UNCRC). Article 31 of the UNCRC
states that the child has the right to play and to join in other recreational activities.45
Tackling sedentary lifestyles is particularly important, as the habits nurtured in
children tend to shape adult lifestyles. Sedentary behaviour in childhood therefore
predicts sedentary lifestyles among adults.

The built environment is an important determinant of physical activity behaviour. It
can provide the opportunities, support and choices or barriers to being physically
active.

Features of the built environment which have an impact on physical activity include:46

 Location, density and mix of land use, street layout and connectivity

 Physical access to public services, employment, local fresh food and other
services

 Safety and security

 Open and green space

 Affordable and energy-efficient housing

 Air quality and noise

 Resilience to extreme weather events and

 Climate change

 Community interaction

 Transport

Several studies have shown a positive association between access to natural
environments and increased rates of physical activity for all ages.47 Physical activity
can help obesity, mental health and overall health and wellbeing.

Mental health and wellbeing

Anyone can be affected by mental health issues, irrespective of age, gender, socio-
economic status, or ethnic group. Epidemiological evidence indicates that 20% of
children will develop a significant mental health problem. This can impact on day to
day coping, educational attainment and may have lifelong impact. The direct and
indirect costs associated with mental illness are significant; estimates suggest the
total cost is around £2.8 billion in Northern Ireland.48

45 UNICEF (1989) The United Nations Convention on the Rights of the Child,

http://www.unicef.org.uk/Documents/Publication-pdfs/UNCRC_PRESS200910web.pdf

46 Faculty of Public Health, Built environment & physical activity, a briefing statement,
http://www.fph.org.uk/uploads/briefing%20statement%20%20built%20environment%20and%20ph
ysical%20activity.pdf

47

Cooper. R et al (2008) Mental Capital and Wellbeing: Making The Most of Ourselves In the 21st
Century State-of-Science Review: SR-DR2.The Effect of the Physical Environment on Mental
Wellbeing. GO Science/ Foresight
48

 North South Inter Parliamentary Association, Positive Mental Health Strategies, 5
th
 April 2013

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 30

A study of GP records in the Netherlands indicated that the annual prevalence rates
for 15 of 24 chosen disease clusters was lower where there was more greenspace
within 1km. This correlation was strongest for anxiety and depression. The
correlation was also stronger for children than for adults.49

Evidence demonstrates that regular access to natural environment has been shown
to have a number of positive benefits amongst children:

 Reduced symptoms among children with ADHD and increased concentration
and self-discipline among inner city girls50

 Enhanced emotional and values-related development in schoolchildren51

 Reduced stress in children in rural areas52

 Children's perception of their neighbourhoods in terms of the trustworthiness
or honesty of the people who live there or feeling safe walking alone has a
strong association with childhood mental health53

Obesity

The prevalence of people who are overweight and obese has been steadily rising in
Northern Ireland, in line with the western world, over the last few decades. It has
been described as an “obesity time-bomb”; given the impact that obesity can have
on physical and mental health and wellbeing.54 The financial costs of obesity are
high, and rising rapidly as the prevalence of obesity increases. Making precise or
comprehensive estimates of the cost is difficult but is estimated to amount to billions
of pounds each year.

Almost one in five children in Northern Ireland is overweight by the time they start
primary school. The British Health Foundation figures reveal nearly 20% of children
are now overweight, or even obese, before they reach just five years of age55 rising
to 29% of children in Year 8 (aged 11-12).56

49

 Maas, J. Verheij, R.A, de Vries,S. Spreeuwenberg,P.et al. (2009) Morbidity Is Related To A Green
Living Environment J Epidemiology Community Health 2009;0:1–7.

50

 Faber Taylor A, Kuo FE, Sullivan WC. (2002) “Views of Nature and Self-Discipline: Evidence from
Inner City Children. J Environ Psychol.; 22:49-64.

51

 Kellert SR (2002) Experiencing Nature: Affective, Cognitive, And Evaluative Development In
Children Children and Nature: Psychological, Socio-cultural and Evolutionary Investigations MIT

52

 Wells NM, Evans GW (2003) Nearby Nature; A Buffer of Life Stress among Rural Children.
Environment and Behaviour 35 (3) 311-330

53 Meltzer H1, Vostanis P, Goodman R, Ford T. Children's perceptions of neighbourhood

trustworthiness and safety and their mental health. J Child Psychol Psychiatry. 2007 Dec;
48(12):1208-13.

54 DHSSPSNI (2012) Fitter Futures for All Framework for Preventing and Addressing

Overweight and Obesity in Northern Ireland 2012-2022, http://www.dhsspsni.gov.uk/framework-
preventing-addressing-overweight-obesity-ni-2012-2022.pdf

55

 British Heart Foundation, www.bhf.org.uk

56

 NINIS/NISRA, http://www.ninis2.nisra.gov.uk

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.ncbi.nlm.nih.gov/pubmed/?term=Meltzer%20H%5BAuthor%5D&cauthor=true&cauthor_uid=18093026
http://www.ncbi.nlm.nih.gov/pubmed/?term=Vostanis%20P%5BAuthor%5D&cauthor=true&cauthor_uid=18093026
http://www.ncbi.nlm.nih.gov/pubmed/?term=Goodman%20R%5BAuthor%5D&cauthor=true&cauthor_uid=18093026
http://www.ncbi.nlm.nih.gov/pubmed/?term=Ford%20T%5BAuthor%5D&cauthor=true&cauthor_uid=18093026
http://www.ncbi.nlm.nih.gov/pubmed/18093026
http://www.bhf.org/

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 31

Obesity can affect a child’s growth and development. Children and young people
who are overweight or obese are also at increased risk of developing negative health
factors that contribute to heart disease and include raised blood pressure, blood
cholesterol and blood sugar. Obesity in childhood can also be linked to many other
factors including social and psychological bullying, low self-esteem, and depression.
In fact, the immediate consequence of being overweight, as perceived by children
themselves, is social discrimination and low self-esteem. These can have a
significant impact upon their future health and wellbeing, especially in relation to
mental health.57

A child who is overweight or obese is more likely to take this into adulthood. The
health conditions associated with obesity will be carried into adulthood and increase
the likelihood of developing disease where obesity is a contributing factor. Not only
that, but it is likely that the manifestations of these diseases are more likely to occur
at a younger age than if the adult did not have existing overweight or obesity issues.
Adults who have been obese since childhood are at a greater risk of suffering weight
related ill health and have a higher risk of facing an early death than those who may
have only become obese later in adulthood.58

Road traffic incidents

Traffic is the biggest non-medical cause of death for UK children and the leading
cause of death in children aged 5 to 1459. Each week on Northern Ireland roads, 4
children are involved in traffic incidents and hurt while on foot.60 Children in the most
disadvantaged areas are most at risk: children in the lowest socio-economic group
are more than four times more likely to be killed on foot than those in the highest
group.61

Slowing down to 20mph in communities is critical in protecting children and other
vulnerable road users, because it gives drivers a better chance of stopping in time in
an emergency. 20mph limits have been shown to be highly effective in improving
safety especially for children on foot. The introduction of 20 miles per hour (mph)

57

 DHSSPSNI (2012) Fitter Futures for All Framework for Preventing and Addressing Overweight and
Obesity in Northern Ireland 2012-2022, http://www.dhsspsni.gov.uk/framework-preventing-
addressing-overweight-obesity-ni-2012-2022.pdf

58

 DHSSPSNI (2012) Fitter Futures for All Framework for Preventing and Addressing Overweight and
Obesity in Northern Ireland 2012-2022, http://www.dhsspsni.gov.uk/framework-preventing-
addressing-overweight-obesity-ni-2012-2022.pdf

59

Deaths by age, sex and selected underlying cause, (2010) registrations: England and Wales, Office
for National Statistics; Table 6.4 Deaths, by sex, age and cause, 2010 registrations, Northern Ireland,
Northern Ireland Statistics and Research Agency; Table 6.4 Deaths, by sex, age and cause, Vital
Events Reference Tables 2010, General Register Office for Scotland

60

 225 children age 0-15 year-old were killed or injured as pedestrians in 2010 in Northern Ireland (1
death, 57 serious injuries and 167 slight injuries); figures obtained by Brake from the Police Service of
Northern Ireland, May 2012

61

 Break the road safety charity (2010) Thousands of school children in Northern Ireland join UK-wide
march calling for safer roads for kids, http://www.brake.org.uk/news/6-fundraise/kids-a-schools/866-
wb12ni

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.brake.org.uk/news/6-fundraise/kids-a-schools/866-wb12ni
http://www.brake.org.uk/news/6-fundraise/kids-a-schools/866-wb12ni

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 32

zones in parts of London has resulted in a 50% reduction in road accidents over a
ten-year period.62 Reduction in traffic is also essential to promoting play and the
health benefits associated with active play.

Air pollution

Outdoor air quality in the UK is mainly affected by traffic, although in some areas
emissions from solid fuel heating and in some cases industrial emissions are also
present.63 Exposure to harmful pollutants can reduce life expectancy and heighten
the ill effects of some respiratory conditions. WHO has linked transport-related air
pollution to numerous health impacts, including mortality, asthma, rhinitis,
cardiovascular disease, cancer, adverse pregnancy and birth outcomes and
decreased male fertility.64 Significantly, poor air quality has been found to be
associated with socio-economic status, with people living in deprived areas more
exposed to air pollution.

Chemicals in vehicle exhaust are harmful to asthmatics; asthmatic children are
particularly sensitive to air pollution. In Northern Ireland 182,000 people (1 in 10) are
currently receiving treatment for asthma. This includes 36,000 children and 146,000
adults.65 Exhaust fumes can adversely affect lung function and may promote allergic
reactions and airway constriction. All vehicles, especially diesel engines, emit very
fine particles that deeply penetrate lungs and inflame the circulatory system,
damaging cells and causing respiratory problems. Even short-term exposure to
vehicle exhaust fumes may harm asthmatics.66

Noise

A WHO report67 states that each year Europeans lose at least one million healthy
life-years due to disability or disease caused by traffic noise, an estimate which is
said to be conservative. The new calculation includes data that measure exposure to
traffic noise and its impact on health related to cardiovascular disease, cognitive
impairment in children, sleep disturbance, tinnitus, and annoyance.

62 National Statistics. Statistical series Transport Scotland. Trn / 2013 / 1: Key Reported Road

Casualties Scotland 2012. Edinburgh: Transport Scotland; 2012.

63

 Environment Agency. (2005). Better Environment, Healthier People. The Environment Agency, Bristol.

64

 Krzyzanowski, M., Kuna-Dibbert, B. and Sneider, J. editors. (2005). Health Effects of Transport-Related Air

Pollution. WHO, Geneva.

65

 Asthma UK, http://www.asthma.org.uk/asthma-facts-and-statistics

66

 Environment and Human Health, Inc http://www.ehhi.org/reports/exhaust/summary.shtml

67

 WHO (2011) The Burden of disease from environmental noise,
http://www.euro.who.int/__data/assets/pdf_file/0008/136466/Burden_of_disease.pdf

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.asthma.org.uk/asthma-facts-and-statistics
http://www.ehhi.org/reports/exhaust/summary.shtml

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 33

Environmental triggers such as traffic noise may impact a child's brain during
important developmental periods, increase levels of circulating stress hormones or
disrupt a child's ability to sleep and concentrate.68

Children are exposed to many different types of noise while at school. Schools may
be exposed to high levels of environmental noise, particularly in urban areas.
Sources include road traffic, trains, aircraft and construction noise.69 Research
indicates that traffic has a negative impact on children’s learning. In relation to
academic learning and performance older primary school children around 11 years
of age, appear to be more affected by noise than the younger children.70

Previous studies have found an association between exposure to road traffic and
aircraft noise at school and child learning problems, though little research has
focused on motor vehicle noise at home.71 However, a study carried out in Munich72
indicated that children's exposure to road traffic noise at home may be related to
increased hyperactivity.

Age friendly places

The world is experiencing a rapidly ageing population. Recognising this trend in
2005, the World Health Organization (WHO) Global Network of Age-friendly Cities
and Communities was established. Its purpose is to provide a new approach to
ensure older people’s needs are met and promote active ageing. Its focus is on
creating an environment where older people continue to participate in social,
economic, cultural, spiritual and civic affairs.

An age-friendly environment supports older people to use their local neighbourhood.
Creating a barrier free built environment will create possibilities for improved
connectivity, enhancing opportunities for social contacts and physical activity levels.
It is essential that planners, policy makers and developers design cities that take
account of the interests of both age groups – children and older people as they are
too often marginalised in current policy and design process. They are hugely
important groups and often cities that meet the needs of children and older people
meet the needs of everyone.73

’
74

68

 Traffic noise linked with kids hyperactivity, http://www.livescience.com/36953-traffic-noise-kids-

hyperactivity-emotional.html

69

 Shield, B & Dockrell E (2007) The effects of environmental and classroom noise on the academic
attainments of primary school children, http://eprints.ioe.ac.uk/926/1/Shield2008The_Effects133.pdf

70

70

 Shield, B & Dockrell E (2007) The effects of environmental and classroom noise on the academic

attainments of primary school children, http://eprints.ioe.ac.uk/926/1/Shield2008The_Effects133.pdf

71

 Traffic noise linked with kids hyperactivity, http://www.livescience.com/36953-traffic-noise-kids-
hyperactivity-emotional.html

72

 Tiesler, C et al (2013) Exposure to road traffic noise and children's behavioural problems and sleep
disturbance: Results from the GINIplus and LISAplus studies, Environmental Research, Volume 123,
May 2013, Pages 1–8

73

 New Zealand Centre for Sustainable Communities (2015) Robin Kearns: Child-friendly city would
let us ease up on cotton wool, http://sustainablecities.org.nz/2015/02/child-friendly-city/

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.livescience.com/12932-11-facts-parent-baby-brain.html
http://www.sciencedirect.com/science/journal/00139351/123/supp/C

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 34

Leadership and governance for Age-friendly Belfast is provided by Belfast Strategic
Partnership (BSP), which is a collaborative multi-sectoral partnership that aims to
reduce life inequalities in Belfast.

The Healthy Ageing Strategic Partnership (HASP) co-ordinates the delivery of the 3-
Year Age-friendly Belfast Plan 2014-2017, which has three themes Age-friendly
image, Age-friendly lives and Age-friendly neighbourhoods. Opportunities to create
joint working on common issues within Age-friendly neighbourhoods and this Call to
Action on children’s place issues will be considered, following the consultation
process.

74

International Making Cities Liveable (2015) Suitable for All ages, how child friendly cities benefit
everyone, http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.livablecities.org/blog/suitable-all-ages-how-child-friendly-cities-benefit-everyone

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 35

6. Place Inequalities

Physical living conditions are a key determinant of health, and poor quality
environments are a significant risk factor to health and wellbeing. The quality of the
environment is closely associated with deprivation; the more deprived the
neighbourhood, the more likely it is to have social and environmental characteristics
presenting risks to health. These include poor housing; higher rates of crime, poorer
air quality, a lack of green spaces and places for children to play and more risks to
safety from traffic. Creating a physical environment in which people can live healthier
lives with a greater sense of well-being is a significant factor in reducing health
inequalities. Investing in good physical living conditions, including access to safe and
attractive green space and safe walking and cycling routes can significantly
contribute to tackling inequalities in health.75

The built and natural environment that forms the backcloth to our lives is also an
important determinant of health. This is particularly so for population groups
disadvantaged by relative poverty, unemployment, low status and disability.76

Evidence shows that a disproportionate burden of ill‐health associated with the built
environment is borne by certain groups within the population.77

People from the most disadvantaged groups are more likely to be subject to an
‘obesogenic’ environment, which discourages walking and cycling, perceiving their
neighbourhoods to be busier with traffic, less attractive, and less supportive of
walking.78 They also often disproportionately bear the impacts of car-dominated
urban planning practice.79

Disadvantaged children/communities
A report for Environmental Determinants of Public Health in Scotland (EDPHiS)
outlines neighbourhood physical design, condition and disadvantage and the impact
on children.80 Children living in disadvantaged families are often also living in
neighbourhoods, which are not well designed. Thus, they suffer from a ‘double
disadvantage’ and the associated cumulative or synergistic risk factors increase the

75

 Marmot, Michael Author (2010) Fair society, healthy lives: the Marmot Review: strategic review of
health inequalities in England post-2010. London: Marmot Review

76

 Grant, M. Bird, C & Marno P (2012) Working Paper, health inequalities and determinants in the
physical urban environment: Evidence briefing

77

 CSDH (2008). Closing the gap in a generation: health equity through action on the social
determinants of health. Final report of the Commission on Social Determinants of Health, Geneva,
World Health Organisation

78

 Giles-Corti et al (2002) Socio-economic Status Differences in Recreational Physical Activity Levels
and Real and Perceived Access to a Supportive Environment, Preventative Medicine

79

 Van Lenthe et al (2004) Transport policy and health inequalities in physical activity: the role of
neighbourhoods attractiveness, proximity to local facilities and safety in the Netherlands, Social
Science and Medicine, 60

80

 Hiscock R & Mitchell R (2011) A report for Environmental Determinants of Public Health in
Scotland, What is needed to deliver places that provide good health to children

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 36

risk of harm.81 The norm of car access has meant that children in households without
access to a car cannot access play and physical activity facilities, which have been
designed and sited to be available to those who do have private transport.82 Where
facilities that charge entry are successful in a local area, free facilities may be
downgraded. Yet the free alternatives of street play, loitering and skateboarding are
often prohibited. Traffic accidents are three times more likely to happen to children
from the most deprived compared with the most affluent areas, yet these children are
the least likely to be travelling in cars.83

The quality and frequency of maintenance is often lower in disadvantaged areas.84
More greenery and less litter is associated with lower levels of obesity and feeling
satisfied with the area85 but disadvantaged areas tend to have more litter, fly tipping
and may actually require more maintenance because they tend to be more densely
settled. Services, such as policing and street lighting, may also be relatively poor,
compared to more affluent areas. In addition, fear of traffic can be a strong
disincentive to allowing children to play outside and to walking and cycling.86

Physical activity
The physical environment can have an extremely important influence on
opportunities to be physically active. People from the poorest households are least
likely to meet the recommended levels of physical activity. These low physical
activity levels are a significant cause of health inequalities, with inactive groups
suffering poorer health and living shorter lives than the general population.87

People from lower socioeconomic groups tend to have poorer access to
environments that support physical activity such as parks, gardens or safe areas for
play; are less likely to visit green space, and are more likely to live close to busy
roads. The local environment appears to be a more important influence on transport-
related physical activity (walking and cycling) than recreational physical activity,
which may exacerbate social inequalities.

People from lower socioeconomic groups are more likely to live in areas that do not

81

 Evans GW. The built environment and mental health. Journal of Urban Health. 2003;80(4):536-55.

82

 Macintyre S, Ellaway A, Cummins S. Place effects on health: how can we conceptualise,
operationalise and measure them? Social Science & Medicine. 2002;55(1):125-39.

83

 Beunderman J, Bradwell P, Hannon C. Seen and Heard. www.demos.co.uk: DEMOS 2007;
available from: http://www.demos.co.uk/publications/seenandheardreport).

84

 Beunderman J, Bradwell P, Hannon C. Seen and Heard. www.demos.co.uk: DEMOS 2007;
available from: http://www.demos.co.uk/publications/seenandheardreport).

85

 Reid S, Curtice J. Scottish Social Attitudes Survey 2010: Sustainable Places and Greenspace:
Scottish Centre for Social Research 2010; available from: http://www.scotland.gov.uk/socialresearch).

86

 Public Health England (2013) Social and economic inequalities in diet and physical activity,
http://www.noo.org.uk/uploads/doc/vid_19253_Social_and_economic_inequalities_in_diet_and_physi
cal_activity_04.11.13.pdf

87

 Sustrans, Active Travel and Health Inequalities, How walking and cycling can benefit the health of
the most disadvantaged people, Information Sheet FH12

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://www.demos.co.uk/publications/seenandheardreport
http://www.demos.co.uk/publications/seenandheardreport
http://www.scotland.gov.uk/socialresearch
http://www.noo.org.uk/uploads/doc/vid_19253_Social_and_economic_inequalities_in_diet_and_physical_activity_04.11.13.pdf
http://www.noo.org.uk/uploads/doc/vid_19253_Social_and_economic_inequalities_in_diet_and_physical_activity_04.11.13.pdf

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 37

support walking and cycling, but in turn are more likely to need to walk and cycle for
transport and to access employment.

Green infrastructure
Greenspace has a significant impact on health, mental health in particular, and
wellbeing in general.88 Green spaces link directly to levels of physical activity,
children with more green space are less likely to be overweight and have a lower
Body Mass Index. Residents who live ‘near nature’ in poorer areas cope better with
nature and have an innate sensitivity to and need for other living things and a
population is generally healthier if it is near green areas

However, green space is not equally available to all of the population, with poorer
neighbourhoods often lacking in green space or with poorly maintained or vandalised
green areas. The benefits of increases in physical activity and improved mental
health only arise where the green space is high quality, accessible and safe.89
Evidence suggests that populations that are exposed to the greenest environments
also have lowest levels of health inequality related to income deprivation.90

The Marmot review also highlights the importance of the quality of greenspace,
pointing out that some groups, including children, can feel excluded if spaces are not
designed appropriately and that poor maintenance or cleanliness can impact more
widely on perceptions of safety.

Traffic
Lower socioeconomic groups have higher incidences of injury and deaths from traffic
accidents. Several recent studies indicate that children living close to busy roads
have an approximate 50% increased risk of experiencing respiratory illness including
asthma.91

Residents of busy streets have less than one quarter the number of local friends
than those living on similar streets with little traffic as social contact between
neighbours is low in car-busy residential streets, but high in quiet residential
streets.92

A study of people living in a deprived housing estate on the outskirts of Glasgow
where the main road was traffic calmed showed that 20% of adults walked more
after the traffic calming, and there was a statistically significant improvement in

88

 Strategic Review of Health Inequalities in England post 2010, Task Group 4: The Built Environment
and Health Inequalities, Final Full Report 12 June 2009

89

 Croucher K, Myers L, Jones R, Ellaway A, Beck S (2007). Health and the Physical Characteristics
of Urban Neighbourhoods: A Critical Literature Review, Final Report. Glasgow, Glasgow Centre for
Population Health.

90

 Mitchell, R., & Popham, F. (2008). Effect of exposure to natural environment on health inequalities:
an observational population study. The Lancet, 372(9650), 1655 - 1660.

91

 Strategic Review of Health Inequalities in England post-2010 Task Group 4: The Built Environment
and Health Inequalities Final Report 12 June 2009
92

 University of the West Of England (2008) No friends, blame the traffic,
http://info.uwe.ac.uk/news/uwenews/news.aspx?id=1351

http://www.belfasthealthycities.com/shaping-healthier-places-children
http://info.uwe.ac.uk/news/uwenews/news.aspx?id=1351

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 38

physical health.93

‘Walkable’ neighbourhoods help because they are by definition more compact and
traffic tamed. Many walkable destinations such as shops, schools etc. encourage
exercise through cycle routes, parks, and foot paths, which are a prerequisite for
‘active travel’ and healthier life styles.94

Disability is highly concentrated in the poorest areas
Among children and young people, the lack of infrastructure for play, walking and so
on, actually generates ill health and disability, including obesity and mental health
problems. Moreover, disabled people’s level of physical activity is hampered by
access barriers and they require a carefully designed built environment and
buildings.

People with physical disabilities are less active and more likely to be sedentary than
the general population,95 and are also more likely to suffer from poor health and
obesity. Poorly accessible neighbourhood environments are likely to hinder people
with disabilities more than able-bodied people.96

Safety concerns
Low physical activity levels are found among those who perceive their
neighbourhood to be unsafe due to crime. Concern about personal safety is a major
reason for low levels of walking in disadvantaged neighbourhoods. In one study,
European residents in neighbourhoods with high levels of social disorder were about
50% less likely to be physically active and about 50% more likely to be overweight or
obese.97

The lack of play and green space for children in disadvantaged areas is very
significant. Parents’ fears about safety lead them to constrain their children.
Environmental conditions can give strong signals of problems, and fear generates
withdrawal from streets and public spaces, particularly by families and the elderly.

A main issue is the lack of space for children to play as they get older with a
concentration of environmental problems in the surrounding areas and a sense of
insecurity on streets, in parks and play areas.

93

 Morrison et al, 2004 Evaluation of the health effects of a neighbourhood traffic calming scheme,
Journal of Epidemiology and Community Health, 58

94

 Sustrans, Active Travel and Health Inequalities, How walking and cycling can benefit the health of
the most disadvantaged people, Information Sheet FH12

95

 Spivock et al (2008) Promoting active living among people with physical disabilities, American
Journal of preventative Medicine, 34

96

 Kirchner et al, 2008 Community barriers to physical activity for people with visual or motor
impairments, American Journal of Preventative Medicine, 34

97

 Ellaway et al (2005) Graffiti, greenery and obesity in adults: secondary analysis on European cross-
sectional survey, British Medical Journal

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 39

7. The impact of engaging and empowering children

Working alongside children, treating them as equal stakeholders and valuing their
knowledge is now considered a best practice approach to consulting on issues
relevant to children. Children are experts about their own experiences and
aspirations. Examples of the many benefits of involving children in decision-making
are outlined in a Child Friendly Toolkit developed for Victoria in South East,
Australia:98

Benefits for children:

 Participating in matters that directly affect them

 Seeing their community in a new way

 Meeting new people

 Developing confidence and sense of self

 Improve their experience in receiving services, increasing potential success of
interventions

Benefits for community:

 Developing intergenerational interactions and understandings

 Building a strong sense of community

 Recognising the value of children’s contribution to community

Benefits for policy makers:

 Grounding decision making in the reality of children’s and young people’s
experience

 Removing assumptions about who children and young people are, what they
need and what they want

 Recognising children’s right to participate in community development
processes as citizens of their community

 Recognise that how children and young people experience their environments
differs from adults

 Development of services that reflect the expressed needs of children, thereby
improving access and participation

One of the best ways to develop child friendly places is to involve children in creating
them. Ideally this begins with children and young people participating in local
government and community processes to help set the agenda for community
development. At the very least, children and young people should be involved in
community projects and decision making processes as they are developed and
designed to ensure they contribute to children’s wellbeing.

The New South Wales Commission for Children99 outlines the major benefits of
involving children in developing the built environment as:

98

 Victorian Local Governance Association (2014) Child Friendly Cities and Communities Toolkit

99

 NSW Commission for children and young people (2009) Built for Kids, A good practice guide to
creating child-friendly built environments

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 40

 Grounding adult understanding and decision making in the reality of children’s
experiences

 Removing the need for assumptions by adults about who children are, what
they need and what they want

 Recognising children’s right to participate in community development
processes as citizens of their community

 Recognising the value of children’s contribution to community development

 Recognising that the knowledge and experience of children and their
environments differs from adults

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 41

Appendix 1

Regeneration and Healthy Urban Environments (R&HUE) Working Group Membership

Anne Doherty Belfast City Council

Barbara Megaw BRO/Department for Social Development

Bryan Nelson Belfast Health & Social Care Trust

Carol Ramsey RTPI/Department for Social Development

Caroline Bloomfield Public Health Agency

Claire Patterson Belfast City Council

Conor McKinney Ulster Wildlife Trust

Gary McNeill Belfast City Council

Gavan Rafferty Ulster University

Geraint Ellis Queen’s University Belfast

Geraldine McAteer West Belfast Partnership Board

Joan Devlin Belfast Healthy Cities

Jonna Monaghan Belfast Healthy Cities

Justine Daly Turley Associates

Kim Kensett Belfast Health Development Unit

Laura McDonald Belfast Healthy Cities

Neil Dunlop BCC until March 2015, now Independent

Nigel McMahon Department of Health Social Services & PS

Paul Roberts Ashton Community Trust

Rebekah McCabe PLACE

Richard Rogers Groundwork NI

Robin Hawe Northern Ireland Housing Executive

Séamus Mullen Public Health Agency

Tom Reid Department for Regional Development

http://www.belfasthealthycities.com/shaping-healthier-places-children

A Call to Action: Shaping Healthier Places for Children in Belfast

www.belfasthealthycities.com/shaping-healthier-places-children 42

Appendix 2.

Child Friendly Places (CFP) Group – Membership

Damien Martin Northern Ireland Housing Executive

Declan Hill Forum for Alternative Belfast

Elaine Black Belfast City Council

Elma Greer Belfast Health Development Unit

George Kirk Police Service of Northern Ireland

Gill Hassard National Children’s Bureau

Jill Trotter Education Authority Belfast Region

Joan Devlin (Chair) Belfast Healthy Cities

Laura McDonald Belfast Healthy Cities

Lynne McElhinney Department for Regional Development

Mairead Kane PLACE

Margaret Devlin - Hania Belfast Healthy & Social Care Trust

Margaret Flanagan Department for Social Development

Martina Lundy As DOE rep until April 2015

Paul O’Neill Ashton Community Trust

Roisin McCooey Belfast Childcare Partnership

Stuart Freeman Department of the Environment

Susan Kehoe Playboard NI

Tom Smith Belfast City Centre Management

Trevor Murphy Education Authority Belfast Region

http://www.belfasthealthycities.com/shaping-healthier-places-children

