[image: image1.jpg]

SPRING – Shadow, Pedagogy, Activity in Nature and School Ground environments
1. Background:

Harmful UV-radiation from the sun and physical inactivity among children increase the risk for unhealthiness. Physical inactivity also hinders the development of the concentration ability.

The occurrence of skin cancer is increasing for both women and men. The reason is considered to be overexposure of UV-radiation with burns (skin redness), mostly during childhood. About 80-90 percent of all skin cancer is caused by such overexposure of UV-radiation. It is already known that 20 % of the one-year-old Swedish children have been overexposed with burns as a result.
Overweight is increasing among children in the ages of pre-school and school, a problem that is to be taken seriously. Too little activity in relation to how much they eat is of great importance to this development. The share of overweight has increased in all socio-economical groups. The consequence is a risk increase of diseases and problems in the musculoskeletal system, high blood pressure, cardiovascular diseases, and risk increase of diseases, type-2 diabetes and cancer. Affect on the cardiovascular system due to overweight has been observed already with children.
The playgrounds for pre-schools and schools are arenas that reach all children and are therefore good arenas to design the work of supporting equality in health (i.e. the work is not affected by the differences among the parents regarding health, economy, educational level, etc., that are known to affect children’s health, but the work reaches all the children and has the possibility to equalise the health differences among the population). By working with outdoor environments, conditions can be made for developing sun protective behaviour, and physical activity that also favours the children’s concentration ability.
2. Goal and Purpose

The purpose of SPRING is to create outdoor environments at pre-schools and schools in order to stimulate physical activity, to protect against harmful UV-radiation and to increase children’s concentration ability, as well as to use the outdoor environments in the education.
The long-term goal of the project is to integrate it into regular work in the municipality, so that the aspects that SPRING are built upon are taken into consideration when new pre-schools are built and during maintenance of school grounds. This is to be achieved by creating the project within the regular work in cooperation between the administrations of the municipality.
The target groups for the project are: Children both in pre-school and in the lower grades of primary school, personnel in those schools, as well as the children’s parents.
3. The different phases of the project
	The work

	1. Selection of pre-schools and schools that are included in the project;
The selection is made from outlined criteria of what symbolise a good outdoor environment, which is based on the SCAMPER-study.

The selection should also be based on:

· a need in the pre-school/school from the stipulated criteria

· conditions to work with the outdoor environment around the pre-school/school and to utilise the surroundings owned by the municipality
· an interest from the school/pre-school to participate in the project
Executor: The steering group
Responsibility: BUF (Department of Childcare and Education) through the project managers.
2. Establishment and training

The training is aimed towards personnel in the municipality who are affected by the efforts and who should be part of the design of the outdoor environments (personnel at BUF (Department of Childcare and Education), the Park Administration, the Housing Administration) with the purpose of increasing the knowledge and to create understanding of the importance of the outdoor environment to children’s health, as well as to raise questions and debates.
Executor: Cecilia (CFF) holds the training and will possibly also hold the training together with Anna Lenninger, who is a Landscape Architect.
Responsibility: BUF (Department of Childcare and Education) through the project managers.
3. Establishment and training
The training is aimed towards: personnel in pre-schools/schools with the purpose of creating understanding of the importance of the outdoor environment to children’s health, as well as to raise questions and debates.

Executor: Cecilia (CFF) holds the training. During the training of the parents, a representative from the Housing Unit will participate to be able to inform and answer questions.

Responsibility: BUF (Department of Childcare and Education) through the project managers.
4. Engage the children (in case the work is done in schools, i.e. not in pre-schools)

Discussion with the children about how they would like to re-design the outdoor environment, which places they prefer to play on and why. This should be taken into consideration when the inventory is done.
Executor: Personnel at the schools in cooperation with the Nature School, and possibly with assistance of Anna Lenninger, who is a Landscape Architect.

Responsibility: BUF (Department of Childcare and Education) through the project managers.
5. Inventory of the outdoor environments at pre-schools and schools

The inventory and the design of action proposals are performed according to a list containing criteria for good outdoor environment, which is based on the Scamper study. A major part of this will be how the pre-school/school may use the available land in the best possible way and to give the children access to nature areas that stimulate activity. Examples are; moving fences, creating natural paths between two areas in order to increase the children’s access to a stimulating outdoor environment, as well as planting bushes and trees. Experiences from the projects in the Nature School should also be considered during the inventories that are made.
Executor: Representative from BUF (Department of Childcare and Education), the Technical department at the Park Administration, the Housing Administration and the Nature School, as well as CFF together with personnel at the concerned pre-school/school.
Responsibility: BUF (Department of Childcare and Education) through the project managers
6. Implementation of actions
Responsibility: The Housing Administration
7. Establishment and training

a) The training is aimed towards parents with the purpose of increasing the knowledge and creating understanding around the importance of outdoor environment to children’s health, as well as raising questions and debates.
Executor: Cecilia (CFF) holds the training and a representative from the Housing Administration assists in order to inform and answer questions.

Responsibility: BUF (Department of Childcare and Education) through the project managers
b) The training is aimed towards the personnel with the purpose of increasing the knowledge on how the outdoor environment may be used in the education.
Responsibility and executor: BUF (Department of Childcare and Education) through the project managers, the Nature School

4. Organisation
Steering group
The steering group will continuously check the progress of the project together with the project managers; discuss the selection of pre-schools/schools, the work design as well as various issues that are coming up during the project. The group will discuss actions to be implemented/taken after the inventory; that the actions follow the guidelines that are outlined in SPRING, that the work is long-term, that they meet the needs that came up during the inventory, and that the work that is performed is possible to maintain by the Housing administration, i.e. that it is not dependent on temporary resources in the pre-schools/schools.

The steering group will discuss how to finance the actions; if they should be financed through schoolyard means, maintenance means or if request for investment contribution should be applied for.
The members of the group: representatives from BUF (Department of Childcare and Education), KSF (Housing Manager, Development Manager for public health issues, coordinator Equality in health) and MSF.
Convener: The project managers
Project responsible: Run the project with support from the steering group. The work assignments consist for example of having continuous contact with pre-schools and schools, coordinating the work of selection, training, inventory, actions and education run by the project as well as being responsible for the administration of the work, e.g. producing information letters about the coming training occasions in order to spread them through regular contact channels. Project responsible: BUF (Department of Childcare and Education) through the Nature School.
Inventory group: Performs the inventory and creation of action proposals according to a list containing criteria for good outdoor environment, which is based on the Scamper study.

The members of the group: Representative from BUF (Department of Childcare and Education), the Technical department at the Park Administration, the Housing Administration and the Nature school as well as CFF together with personnel at concerned pre-school/school.
5. Financial Conditions
Each school/pre-school disposes more than 120 000 kronor for improvement of the outdoor environments (school ground means). Some schools have consumed everything, while others still have quite a bit left. There is a list of which schools still have money left to use, which can be used during work within SPRING in cooperation with concerned school and the Housing Administration.
Training work from the Center of Public Health is free of charge. The steering group will decide on financing for each individual school/pre-school regarding work within the project as a result of the inventory (for example a need of plantation of trees and bushes, changing of fences, etc). The means can either be taken from the school ground resources, or from the Housing Administration’s maintenance resources. If the work is large, investment means will be requested from KS.
If the Nature School is to be the project manager for the project, they require about 340 000 kronor in three years. This includes personnel costs for two months work per year. Also the training work that the Nature School holds in schools and pre-schools is included. 8-10 schools are included in the project.
To perform work together with Anna Lenninger (Landscape Architect), 30 000 kronor is required for work with school children during three occasions in three years, and 30 000 kronor is required for training of concerned personnel in the municipality during three occasions in three years (see description above).
The Segersäng pre-school has means to build a school ground; at present the area is a big part of a forest. Therefore we have started the project with the Segersäng pre-school and we design the environment according to the SPRING model within the frame of the existing budget. Training work has started, and an inventory of the environment and a list of action proposals were implemented on the 9th of October.
6. List of Criteria
The list of criteria is to be used during inventory of playgrounds in pre-schools and schools, as well as during building of pre-schools and school grounds. A map of the area will be used as complement to the list where the actions are indicated.
	KRITERIELISTA

	Criteria for a good outdoor environment
	Action proposal

	Decided actions during inventory

	Area preferably more than 6000 square meters.

	Annexation of adjoining nature areas.

	

	Space to run, i.e. the children must have a chance to”get speed”.

	Remove high fences that segment the yard. Segmenting can be done with fences made of nature materials and which are high enough not to be forced by children in the age of 1-2 and low enough for children in the age of 3-5 to easily climb over.
	

	Between half and two thirds of the area should be hilly and overgrown.

	Non-hilly land can be arranged for example by using lying tree logs, big piles of earth (e.g. soil materials that have been excavated), planting of bushes and freely growing brushwood. Large objects (e.g. old tractor tires) may advantageously clutter up the environment; what is less aesthetical in the eyes of adults should not hinder something that may be good playground environments for the children.
	

	The free sky view should be less than 50% on condition that it is vegetation that blocks the sky view, seen from playground installations and preferred playing areas.
	Playground installations should be placed in tree shadow between eleven and three during the day.
	

	Preferred playing areas should be integrated with the nature (trees, bushes, stones).

	Playing areas that are well integrated with the nature do not need to be arranged; during the play the children usually have a free sky view less than 50%. An example is a rope swing on a pine tree branch.
	

	Passages that give opportunities to run around and in between, e.g. house walls and fences, which connect different playing environments, i.e. a kind of “connectivity” (very important since land cannot be annexed then).
	Create paths of type forest path.

Make fences half a meter away from a house or a shed wall instead of having the fences close to walls.
	

	The outdoor environments should be safe from traffic and criminality.

	High ”gunnebo” fences (”game railing”) around the whole area that belongs to the children.
	

Other work/actions:

1.      
2.      

Kontakt

Nynäshamns Naturskola tel 08 520 73565, 08 520 737 09, www.nynashamn.se/natursko
