

**A BETTER
CHILDHOOD
IN THE CITY**

INTRODUCTION

Photo: David Isaksson/Global Reporting

We live in a rapidly urbanizing world. In 1981, for example, only 10 percent of Tanzania's population lived in urban areas; in 2002 this figure had risen to 35 percent and it is estimated to reach 50 percent in 2015. In many countries children and young people constitute half the population, and they need to be involved in how their surroundings are shaped.

In May 2006 the Swedish International Development Cooperation Agency, Sida, and Save the Children Sweden arranged the seminar "A Better Childhood in the City" to discuss how the urban environment affects children, and how children's perspectives can be part of urban development and planning.

The aim of the seminar was to bridge the gap between different disciplines, and four distinguished speakers were invited to present their different expertise: Juma Assiago, Human Settlements Officer, UN-Habitat; Sheridan Barlett, Visiting Fellow at the International Institute for Environment and Development, London; Ewa Bialecka, Chalmers University of Technology in Sweden; and Aki Stavrou, Director, Integrating Ireland.

There is an intimate link between the physical environments that children and young people live in and the quality of their lives. Their housing, the water they drink, the air they breathe, the traffic on their streets, and the quality of their schools and neighbourhoods all have an impact on their health, happiness and long-term development. The significance of environmental influences on girls and boys tends to be poorly understood, and is often overlooked in policy and programming.

Children and young people should not only be encouraged to identify the problems and solutions in their local neighbourhoods, they should also, together with adults, be part of the action for change. A constructive involvement of young people will strengthen their feelings of responsibility towards their neighbourhoods and help make these safer and more pleasant places to live in.

Kurt Granberg
Architect, programme manager
Sida/INEC URBAN

Gabriella Olofsson
Advisor Children's Environment
Save the Children Sweden

A BETTER CHILDHOOD IN THE CITY

The special needs of children and young people have to be part of urban development and planning - from the beginning and not as an afterthought. Children and young people must be listened to. They must be allowed to take an active role in the community and local life, and have a say in the decisions that will affect their lives and futures. Architects and city planners can best make a difference if they work together with local stakeholders and the community. These were some of the points discussed by the speakers at the seminar "A Better Childhood in the City".

MAKING SPACE FOR CHILDREN

"Secure housing and safe neighbourhoods are essential for children to thrive. Clean water and good sanitation, drainage and waste removal have to be provided. But the special needs of young children are not taken into account in the priorities set by most development assistance."

Sheridan Bartlett, Visiting Fellow at the International Institute for Environment and Development, London, called for a greater attention to children's and young people's perspectives in urban planning and development.

"The development world has learned a lot from the gender perspective and the effects it has had as it has been mainstreamed into programmes and interventions. We are

a long way from giving that same priority to a perspective based on age - but we need to take into account the different needs of children and youth."

In her speech Sheridan Bartlett focused mainly on small children and pointed out that they have particular needs. Children are at higher risk than adults from a range of environmental threats, which make them very dependent on their surroundings. If you ask children what makes a difference for them, they speak of a decent home that cannot be taken away from them. They also want clean surroundings, green areas and trees. "Everywhere I go children bring this up." Children want safety and freedom of movement, they need a variety of activities and places to be with friends. "They need to feel that they are part of the community and local life."

Housing and its surroundings affect health and safety as well as security, access to opportunities, and the quality of care that adults can provide. Research has shown that overcrowding and frequent relocation have a definite

Photo: David Isaksson/Global Reporting

impact on children, with effects such as higher blood pressure, lower academic achievement and exposure to more abusive behaviour by parents. Forced evictions can have even stronger effects, such as anxiety, nightmares, and withdrawal. "These reactions are very similar to the traumatizing consequences of having experienced war," said Sheridan Bartlett.

Every day environments of poverty expose children to a range of risks. Children are more vulnerable to pathogens, toxicants and pollutants. Children's immune systems are less well-developed; they take in more air, water and food relative to their body weight. They lack the capacity to assess danger and judge risks. "Children's play behaviour exposes them to hazards as they explore, touch, put things in their mouths and get into everything."

Water provision and sanitation are often far from adequate for young children and their caregivers. Very few young children, for instance, make use of community latrines. Their excreta tend to end up in drains, streets and yards where it presents a health hazard for all.

Photo: Stefan Bladh

Photo: Thomas Melin/Sida

"Children do not use latrines because they are afraid of falling in," Sheridan Bartlett said. "The holes are too big for them. They suffer from the smell, and they get pushed away by adults in the lines for the latrines. But there are alternatives, for example in many cities in India, where the organisation Mahila Milan has built special latrines for children. They are clean and well-lit facilities with handles and small squat plates that children are not afraid of falling into. Mothers can keep a look-out nearby and the walls have been brightened with paintings and tiles. These latrines are not expensive and have been a great success wherever they have been installed."

Water quality is another problem. Houses that lack piped water need to store water. This can easily become contaminated: "Children may use a scoop to drink water, put it on the floor, and when they use it again it can contaminate the water. If a scoop is not provided they may dip their hands in the water and soil the water that way," said Sheridan Bartlett. She pointed to a classic study from Brazil showing that infants in households

Photo: Johan Resele/Global Reporting

using public standpipes are five times as likely to die as children with water piped into their homes.

Two-thirds of environmental diseases affect children. "Children raised in dirty environments risk chronically weakened immune systems, and physical and mental stunting." Children under 14 also experience a 60 percent higher rate of injury than adults.

Sheridan Bartlett underlined the need to protect the places where children play and to improve safety in these areas. Children often play close to their homes, within easy reach of adults - this is especially the case with small children and girls.

"Playgrounds in far away corners should not be relied upon as the solution. Rather, we should improve the places where children already play - put up speed bumps, plant trees, get rid of waste. Around the world, urban children point to the need for more trees, and research backs them up. Vegetation has been shown to reduce stress and mental fatigue, increase interaction among neighbours, encourage

more creative play in children and decrease crime and anti-social behaviour. Places that work better for children work better for all.

Children's needs call for particular policies and standards in urban upgrading. These need to be integrated from the start. "Consulting with children and parents gives the best solutions and urban development is most effective when the community owns the process," was Sheridan Bartlett's conclusion.

IDEAS FOR A BETTER URBAN CHILDHOOD

- * Involve children in planning and actions for change
- * Improve places where children already play
- * Build separate toilets for children
- * Protect children from contaminated water
- * Improve standards for basic provision to address the concerns of children and their caregivers

Photo: David Isaksson/Global Reporting

CHILDREN'S ENVIRONMENTAL RIGHTS

The means for realising children's rights in a supportive physical environment are summed up by the four basic principles of the UN Convention on the Rights of the Child:

1. Children are recognized as having the right to survival and development (Article 6). Much of the Convention elaborates on this most fundamental principle. The principle implicitly states the right to adequate environmental conditions for good health and social, intellectual, and emotional development.

2. All children have equal rights, and no one shall be subjected to discrimination (Article 2). Regardless of age, gender, ability, religion, ethnic background or place of residence, all children have the same rights.

3. The best interests of the child shall be a primary consideration (Article 3). This principle indicates that physical planners and architects must consider the needs and wishes of all, especially the interests of children.

4. All children have the right to express their views on all issues that affect them (Article 12). This, like the other basic principles, must reasonably extend to the physical world they occupy and especially to the environments that they find most important in their everyday lives.

SAFER CITIES

Juma Assiago, Human Settlements Officer from the Safer Cities programme at UN-Habitat, discussed the situation for young people in urban areas and the programme Safer Cities, which aims to create a “Positive Youth Development Perspective”.

“National and local governments have a crucial role to play in meeting the problems of children and young people in urban settings. Youth participation is fundamental for society. Youth have to be seen as resources that can contribute to society. If we approach them as delinquents who need to be contained we will never achieve change. This attitude is the foundation of the UN-Habitat programme Safer Cities,” said Juma Assiago.

It is estimated that by 2030 more than 60 percent of the world’s population will live in cities, and that 60 percent of urban dwellers will be under the age of eighteen. Faced with rapid urbanization many cities are already unable to accommodate their populations, and rates of poverty and social exclusion increase steadily.

Photo: Johan Resele/Global Reporting

Children and young people do not have access to urban decision-making processes; their capacities and potentials are not being utilized to determine their present and future prospects.

“UN-Habitat tries to outline the arguments for giving children and youth, particularly the most vulnerable, a far greater role in urban governance – for example by creating forums for excluded groups.”

Youth crime and violence are increasing exponentially in cities in both the North and the South, and governments in both areas are increasingly confronted with challenges of how to address these problems.

“The recent upsurges in Paris and Sao Paulo show the dissatisfaction of young people in their lack of involvement in the policy formulation that impacts on their livelihoods. I describe this as ‘modern undeclared urban warfare’. It has similarities with civil war and is a reflection of the inefficiencies of public policies to create a civilized environment that provides opportunities to all for a decent life,” continued Juma Assiago.

To meet the need to give children and young people a far greater role in urban governance and in decision-making processes, UN-Habitat has developed a work programme on Safer Cities, with a methodology and measures addressing children and young people in city development strategies. Some of the principles are: democratic solidarity, prevention is better than a cure, decentralization, and inclusion.

The methodology builds on cooperation in law enforcement, social prevention and urban design. Some of the steps in the methodology are analysing the crime problem, building a coalition of interests who are involved in crime prevention in the city, and developing a multi-sectoral crime prevention strategy.

Photo: David Isaksson/Global Reporting

Another fundamental aspect is to create new attitudes towards youth and children; they should be seen as resources and not as problems to be managed.

“A new, positive, way of looking at children and young people is essential. The ‘Positive Youth Development Perspective’ affirms that all children and youth have strengths. This vision must replace the traditional deficit model of children and adolescents. We have to inspire confidence in youth. We have to talk with them, not to them. A positive view on citizenship will enhance local safety.”

The Safer Cities Programme has been implemented in several pilot cities worldwide, particularly in Africa. Juma Assiago described a project in Nairobi where street children were invited to take part in the evaluation of a park, Jeevanjee Garden. “The inspectors reached out to the children. Together they discussed how to make the park secure – this created a sense of ownership among the street children.”

Measures targeting young people under this strategy include introducing integrated youth policies at city

level, creating Youth Councils and Parliaments, and building sport and recreation facilities in disadvantaged areas. Conflict mediation and employment schemes are other important factors.

“The Safer Cities Programme promotes the goal of the ‘inclusive city’. National and local governments cannot expect to achieve this without much broader (and) comprehensive preventive strategies. This requires increased powers on the ground at the local level,” said Juma Assiago.

YOUTH EMPOWERMENT

The Young Urban Network, YUN, is an organisation founded and driven by young professionals in urban life and development. The organisation works actively for youth empowerment in urban planning and design. Ewa Bialecka, architect, YUN Chair, and PhD student at Chalmers University of Technology in Gothenburg, Sweden, presented a concept to address issues related to urban safety based on youth-driven participatory approach:

“We want to learn how to build better and we want to use our professional abilities to make a difference in urban areas,” explained Ewa Bialecka.

YUN is a non-profit association working with transdisciplinary teams of experts and citizens. The members are architects, planners, urban designers, engineers, and researchers who are motivated to share their knowledge and experience on urban issues.

Ewa Bialecka’s presentation concerned a project, Urban Safety, involving areas in four different European cities: Strasbourg, France; Gothenburg, Sweden; Gliwice, Poland; and Piacenza, Italy. In each city a 3-4 day work-shop was held. YUN members, together with local representatives, analysed, discussed and found solutions for the different spaces. In Strasbourg, for example, the problem concerned safety issues in HautePierre, a blighted neighbourhood. Sixteen students of architecture, 6 professional urban designers and 15 local participants created a regeneration master plan with creative solutions.

"Our intention was to contribute to urban safety improvements on-site and to add to methodological urban knowledge. We found that there were many different possibilities to work in the local organizational and political context. We are now working to extend the YUN network and we aim to become a truly worldwide organisation," concluded Ewa Bialecka.

WAR-AFFECTED CHILDREN

One specific - but much overlooked - group in urban areas are war-affected children and young people. Aki Stavrou, Director for Integrating Ireland, presented a study commissioned by Sida and Save the Children Sweden: "The Flight and Plight of Children and Youth to Urban Areas in Post-Conflict Countries".

The case studies were undertaken in several areas in Africa: the Great Lakes Region, the Horn of Africa and West Africa.

During armed conflict, many are forced to flee. Women, children and youth are the most vulnerable groups - of the world's estimated 27 million refugees and 30 million displaced people, 80 percent are women and children.

Many go to camps for internally displaced persons or refugee camps across national borders, but an unknown number end up in urban settings. "We do not know much about these children, but we know that they are exposed to multiple dangers. The plight of children in post-conflict areas remains grave and entirely unacceptable," explained Aki Stavrou.

These children are severely traumatized and the problems that begin in the conflict zones continue during their flight, in the camps, and also in urban areas. Youth migrate to cities to seek safety and because they hope that it will be easier to survive in an urban environment. But they often meet violence, theft, and sexual

Photo: Johan Resele/Global Reporting

attacks from older and more established youth. They often become street children and the study shows that the host urban community often sees a difference in post-conflict youth compared to other street children. They find that their arrival brings with it a rise in both petty and violent crime, and an increase in weapons.

“They describe this new breed of street children as slightly older, surlier, more demanding for money and a greater nuisance. These perceptions often become self-fulfilling. A core challenge is to create a normalised environment for war-affected urban children,” explained Aki Stavrou.

The study also reveals that there is little information on this specific group of highly vulnerable children and youth. “Nobody knows how many children and youth have migrated from post-conflict rural areas or camps to urban areas, and we have no idea how many of them are living on the streets. We have no idea how many are in conflict with the law, and how many are victims of urban crimes and sexual violence.” The lack of knowledge leads to major policy gaps, regarding needs for psycho-social support, health programmes, education and vocational training and other support measures.

“We know that children and youth migrate to urban areas and all indicators say that this trend will continue unabated. Most children and youth who come to urban areas are at risk – either because they live on the street, or because they are involved in crime and in the sex trade, as a means of survival. Yet, there are almost no policies in place at the local government level to deal with these children and youth.”

Aki Stavrou underlined that there is a need for systematic research and evaluation of the magnitude of the problem, and the nature of risks faced by these young people. “Given the critical nature of the problem, it would also be necessary to start immediately to develop a programmatic response. We cannot wait much longer,” urged Aki Stavrou.

The way forward

“Different groups need different kinds of physical and social space, depending on age and gender. There is a large difference between knowing your rights – getting your rights; knowing risks – getting protection”, said Thomas Melin, Head of Division for Urban Development at Sida.

“Children and youth are actors among other actors. As always, power relations are embedded in the interaction between different groups and the young generations are often losers. The society will demand their labour, but will not give them any space for contribution of ideas. Different groups need different kinds of physical and social space. It depends on age and it depends on gender. Boys often have stronger appearance and are much more visible on the public arena while young girls in their early teens are more vulnerable. The physical and social design of cities must acknowledge children’s rights and risks. For a girl at the age of 12 this could mean a number of things; improved street lighting, access to water closer to home, sufficient number of schools in the neighbourhood, access to meaningful livelihood.”

Participation is needed, this can also help develop capacity and build solidarity.

“We need to start building a society that acknowledges the needs, priorities and rights of children and youth. They may be young and small, they may have no power and few resources, but they are in reality the majority of most cities populations. And remember that a good city for children is a good city for everyone,” concluded Thomas Melin.

CONTACTS:

Gabriella Olofsson, Save the Children Sweden: gabriella.olofsson@rb.se
Kurt Granberg, Sida/Inec Urban: Kurt.granberg@sida.se

LINKS:

Integrating Ireland: www.integratingireland.ie
International Institute for Environment and Development: www.iied.org
Children, Youth and Environments: www.colorado.edu/journals/cye
Children's Environments Research Group: web.gc.cuny.edu/che/cergir.htm
Save the Children Sweden: www.rb.se/eng
Sida: www.sida.se
UN-Habitat: www.unhabitat.org
U SAFE: www.u-safe.org
YUN: www.yun-ww.com

SWEDISH INTERNATIONAL DEVELOPMENT
COOPERATION AGENCY

SE-105 25 Stockholm Sweden
Telephone: +46-(0)8-698 50 00
Telefax: +46-(0)8-20 88 64
www.sida.se, sida@sida.se

Save the Children

Sweden

SAVE THE CHILDREN SWEDEN
SE-107 88 Stockholm Sweden
Telephone: +46-(0)8-698 90 00
Telefax: +46-(0)8-698 90 10
www.rb.se