
ØGET FOKUS PÅ BØRNS MILJØ
OG SUNDHED
- om indsamling af idéer i 2005 20

06

Rapport udarbejdet for Sundhedsstyrelsen af
Marie Louise Bistrup og Maj Thomsen, Statens Institut for Folkesundhed

Øget fokus på børns
miljø og sundhed -

om indsamling af idéer i 2005

Rapport udarbejdet for Sundhedsstyrelsen af Marie Louise Bistrup og
Maj Thomsen Statens Institut for Folkesundhed

Øget fokus på børns miljø og sundhed -

2

Øget fokus på børns miljø og sundhed
- om indsamling af idéer i 2005

Sundhedsstyrelsen
Islands Brygge 67
2300 København S.

URL: http://www.sst.dk/

Emneord: børn, miljø, sundhed, forebyggelse, sundhedsfremme, idéer

Sprog: Dansk

Version: 1.0

Versionsdato: 29. marts 2006

Format: pdf

Elektronisk ISBN: 87-7676-287-4

Udgivet af: Sundhedsstyrelsen, marts 2006

Øget fokus på børns miljø og sundhed -

3

Indhold
Forord 4

Resumé 5

Summary 6

1 Baggrund 7
1.1 WHO’s ministerkonference om miljø og sundhed 7
1.2 Den tværministerielle arbejdsgruppe for miljøfaktorer og sundhed 8
1.3 Nordisk Miljømedicinsk Arbejdsgruppe 8
1.4 Sundhedsstyrelsens fokus på børns miljø og sundhed 9
1.5 Definition af børn og miljø 9

2 Indsamling af idéer 10
2.1 Skriftlig idéindsamling 10

2.1.1 Udsendelse 10
2.1.2 Besvarelser 10
2.1.3 Systematisering af idéer 11
2.1.4 Særlige bidragsydere 11

2.2 Temadag og workshops 12
2.2.1 Deltagere 12
2.2.2 Temadagens oplæg 13
2.2.3 Workshops 14

3 Resultater af idéindsamling 16
3.1 Tværgående emner 16

3.1.1 Inddragelse af børn 16
3.1.2 Børns særlige behov og rettigheder 17
3.1.3 Lovgivning, vejledninger og politikker 18
3.1.4 Dokumentation, erfaringsudveksling og koordinering af indsatser19
3.1.5 Uddannelse, information og personlig adfærd 20
3.1.6 Forskning 21

3.2 Miljøfaktorer 22
3.2.1 Sundhedsfremmende fysiske omgivelser 22
3.2.2 Sundhedsskadelige stoffer 24
3.2.3 Indeklima 25
3.2.4 Sikkerhed 26
3.2.5 Hygiejne 26
3.2.6 Støj 27
3.2.7 Børn og unges ’arbejdsmiljø’ 27
3.2.8 Sol 28

4 Aktiviteter der umiddelbart kan igangsættes 29
4.1 Vaner 29
4.2 Information 29
4.3 Brug af sundhedsfremmende fysiske omgivelser 30

5 Det videre forløb 31

6 Links 32

7 Bilagsfortegnelse 33

Øget fokus på børns miljø og sundhed -

4

Forord
Hermed offentliggøres resultatet af Sundhedsstyrelsens indsamling af idéer til
aktiviteter, der kan forbedre børns miljø og sundhed i Danmark. Det sker som en
del af opfølgningen på tilkendegivelserne på WHO’s europæiske minister-
konference om miljø og sundhed i 2004, hvor der var et særligt fokus på børns
miljø og sundhed.

Sundhedsstyrelsen skal hermed takke de mange myndigheder og interesse-
organisationer, som har bidraget, dels ved den skriftlige indsamling af idéer, dels
ved en temadag med udgangspunkt i de indkomne idéer.

Denne rapport er udarbejdet for Sundhedsstyrelsen af stud.scient.san.publ. Maj
Thomsen og cand. arch., MPH, Marie Louise Bistrup, Statens Institut for
Folkesundhed. Projektleder har været afdelingslæge Lis Keiding, Center for
Forebyggelse, Sundhedsstyrelsen. I projektgruppen har endvidere deltaget
embedslæge Claus Iversen, Embedslæge i Roskilde Amt, og cand.scient.san.publ.
Mette Machon Balle, Sundhedsstyrelsen.

Det er Sundhedsstyrelsens håb, at denne idéindsamling kan bidrage til inspiration
for relevante myndigheder og organisationer i arbejdet med at øge indsatsen for
børns sundhed via bedre miljøforhold i bred forstand. I 2007 skal de europæiske
lande give en status til WHO for, hvordan arbejdet med børns miljø og sundhed
forløber i de enkelte lande.

Else Smith
Overlæge, centerleder
Sundhedsstyrelsen

Øget fokus på børns miljø og sundhed -

5

Resumé
Ved WHO’s europæiske ministerkonference om miljø og sundhed i 2004 var der
tilslutning til Children's Environment and Health Action Plan for Europe
(CEHAPE). Som en del af det opfølgende arbejde i Danmark har
Sundhedsstyrelsen foretaget en indsamling af idéer til aktiviteter, der kan forbedre
børns miljø og sundhed i Danmark.

Idéindsamlingen bestod af en skriftlig indsamling af idéer fra myndigheder og
interesseorganisationer, der skønnedes at have interesse i og ansvar for børns miljø
og sundhed, såvel som en temadag med workshops, hvor de indkomne idéer blev
drøftet og præciseret, og enkelte nye idéer blev tilføjet.

Den skriftlige idéindsamling har resulteret i svar fra 40 forskellige myndigheder og
interesseorganisationer.

I den skriftlige idéindsamling såvel som på temadagen og workshops var der fokus
dels på tværgående emner om forskellige begreber og metoder til arbejdet med
børns miljø og sundhed, dels idéer til konkrete aktiviteter, inddelt efter
miljøfaktorer, der har betydning for børns miljø og sundhed.

De tværgående emner omhandler: inddragelse af børn i beslutninger der vedrører
dem, børns rettigheder og særlige behov, lovgivning, vejledning og politikker,
dokumentation, erfaringsudveksling og koordinering af indsatser, uddannelse,
information og personlig adfærd samt forskning.

De konkrete miljøfaktorer omfatter: sundhedsfremmende fysiske omgivelser,
sundhedsskadelige stoffer, indeklima, sikkerhed, hygiejne, støj, børn og unges
arbejdsmiljø og sol.

Sundhedsstyrelsen vil i det videre arbejde med børns miljø og sundhed, udover
denne formidling af idéindsamlingens resultater på Internettet, bl.a. orientere de
myndigheder hvis områder har været berørt, og præsentere forslagene for den
tværministerielle gruppe for miljøfaktorer og sundhed.

Øget fokus på børns miljø og sundhed -

6

Summary
As follow up on the Children's Environment and Health Action Plan for Europe
(CEHAPE) from the World Health Organisation’s conference on environment and
health in 2004, and, as well as other initiatives, the National Board of Health in
Denmark has initiated a collection of ideas regarding activities to improve
children’s environment and health in Denmark.

Public authorities and non-governmental organisations (NGO’s) with interest in or
responsibility for children’s health were invited to submit ideas for activities to
improve children’s health and environment. After the collection of ideas, a
conference with workshops was held, and the ideas were discussed, elaborated and
a few additional ideas were added.

Forty different public authorities and NGO’s contributed with ideas.

The resulting ideas as well as the conference and workshops created focus on
general themes, including methods and important aspects to include when dealing
with the environment and children. Furthermore, focus on specific environmental
factors emerged from the collected ideas.

The general themes include: involvement of children in decisions which affect
them, children’s rights and susceptibility and vulnerability, laws, policies and
guidelines, documentation, knowledge sharing and coordination of initiatives,
education, information and personal behaviour as well as research.

The specific environmental factors include: health-promoting physical
surroundings, harmful substances, indoor climate, safety, hygiene, noise, children’s
work environment, and exposure to the sun.

The National Board of Health will, in addition to this publication of the results on
the Internet, among others inform the authorities in the respective areas, and
present the ideas to the Danish Interministerial Group for Environmental Factors
and Health.

Øget fokus på børns miljø og sundhed -

7

1 Baggrund

1.1 WHO’s ministerkonference om miljø og sundhed
Den danske regering var repræsenteret ved WHO’s ministerkonference om miljø
og sundhed i Budapest, juni 2004. På Ministerkonferencen vedtog de europæiske
miljø- og sundhedsministre en Children's Environment and Health Action Plan for
Europe (CEHAPE).

Ministerdokumentet indeholder fire prioriterede regionale målsætninger, som skal
ses i lyset af en række overordnede principper.

De overordnede principper er:

 Primær forebyggelse
 Lighed i sundhed
 Reduktion af fattigdom
 Sundhedsfremme

CEHAPE er struktureret omkring fire Regional Priority Goals (RGP’s):

RPG I: At forebygge sygelighed og dødelighed af mavetarmsygdomme relateret
til vand og sanitet.

RPG II: At forebygge ulykker og mindske sygelighed pga. mangel på fysisk
aktivitet ved at fremme sikre og sundhedsfremmende beboelsesområder
for børn.

RPG III: At ffoorreebbyyggggee lluuffttvveejjssssyyggddoommmmee hhooss bbøørrnn..
RRGGPP IIVV:: AAtt mmiinnddsskkee rriissiiccii vveedd eekkssppoonneerriinngg ffoorr ffaarrlliiggee kkeemmiisskkee ssttooffffeerr,, ffyyssiisskkee oogg

bbiioollooggiisskkee ffaakkttoorreerr oogg ffaarrlliiggtt aarrbbeejjddssmmiilljjøø..

WHO har udarbejdet en række dokumenter som nationale aktiviteter kan tage
udgangspunkt i og lade sig inspirere af:

 Declaration, som er det generelle politiske dokument:
http://www.euro.who.int/document/e83335.pdf

 Children's Environment and Health Action Plan for Europe - Ministerial
document: http://www.euro.who.int/document/e83338.pdf

 Table of Actions, som man henviser til i CEHAPE:
http://www.euro.who.int/document/che/edoc08.pdf

 Children’s health and environment: Developing national action plans. En
vejledning i udarbejdelse af nationale handlingsplaner for børns miljø og
sundhed: http://www.euro.who.int/document/eehc/ebakdoc07.pdf

 Children’s Health and Environment Case Studies Summary Book som
WHO har indsamlet og bearbejdet til støtte for CEHAPs
http://www.euro.who.int/Document/CHE/CHECSSBook.pdf

Table of Actions indeholder beskrivelse af 14 indsatsområder, inklusiv eksempler
på specifikke målsætninger og forslag til handlinger, som kan være relevante for
gennemførelser af nationale handlingsplaner for børns miljø og sundhed.

Øget fokus på børns miljø og sundhed -

8

CEHAPE udgør en ramme med forslag til aktiviteter som medlemslandene - ud fra
deres konkrete behov - kan anvende som baggrund og inspiration til de nationale
handlingsplaner.

WHO’s forventning er, at medlemslandene udarbejder aktiviteter der kan forbedre
børns miljø og sundhed, og disse aktiviteter kan beskrives som et tillæg til
medlemslandets nationale handlingsplan for miljø og sundhed, som på engelsk
kaldes National Environment and Health Action Plans (NEHAP), som en national
CEHAP, eller på anden vis. Det er aftalt, at medlemslandene over for WHO afgiver
status for arbejdet i 2007.

1.2 Den tværministerielle arbejdsgruppe for miljøfaktorer
og sundhed

Den tværministerielle gruppe, som er nedsat i relation til Miljø og sundhed hænger
sammen - strategi og handlingsplan for at beskytte befolkningens sundhed mod
miljøfaktorer, reviderer og følger op på arbejdet med denne handlingsplan.
Arbejdsgruppen har i august 2005 aftalt, at Sundhedsstyrelsen er koordinerende i
forhold til opfølgningen af beslutningerne taget på ministerkonferencen i Budapest,
især vedrørende opgaver, der ligger ud over arbejdsgruppens emner.
Arbejdsgruppen bliver direkte involveret på de områder, hvor det drejer sig om
negative miljøpåvirkninger i form af fysiske, kemiske eller mikrobiologiske
faktorer. Gruppen beskæftiger sig ikke med de elementer i Budapest-erklæringen,
der omfatter ulykker og ”positive” miljøfaktorer. Positive faktorer skal forstås som
de faktorer i miljøet der fremmer sundhed, frem for negative faktorer der skader
sundhed. Sundhedsstyrelsen tog derfor, som en start på opfølgningen, initiativ til
den idéindsamling, som beskrives i nærværende rapport.

1.3 Nordisk Miljømedicinsk Arbejdsgruppe
Såvel i forbindelse med de tekniske og politiske forberedelser til WHO’s
ministermøde om miljø og sundhed, som på selve ministerkonferencen i Budapest,
fandt repræsentanter fra de nordiske lande, at de havde mange fælles interesser om
børns miljø og sundhed. Dette var medvirkende til, at Sundhedsstyrelsen i marts
2005 tog initiativ til at søge Nordisk Ministerråd om midler til at etablere et
samarbejde mellem de embedspersoner i de nordiske lande, der arbejder med miljø
og sundhed i forbindelse med national opfølgning af beslutninger på WHO’s
Ministerkonference i Budapest, juni 2004.

Nordisk Ministerråd har støttet etableringen af den nordiske miljømedicinske
arbejdsgruppe. Arbejdsgruppen samarbejder om emner af fælles nordisk interesse,
som kan tjene som inspiration til hvert lands arbejde med aktiviteter i relation til
børns miljø og sundhed, såsom:

 Præsentation af status på området og prioriteringer
 Udveksling af metoder til arbejdet med eventuelle nationale

handlingsplaner for børns miljø og sundhed
 Udveksling eller produktion af eksempler på aktiviteter og dokumentation

for effekt af aktiviteterne
 Indkaldelse af eksperter, der skal belyse emner af særlig interesse og

relevans
 Etablering af evt. fælles projekter

Øget fokus på børns miljø og sundhed -

9

Følgende emner blev indledningsvis identificeret som fælles nordiske
interesseområder:

 Børns adgang til og brug af natur og grønne områder
 Børns behov i byplanlægning
 Børns sikkerhed
 Forebyggelse af støj i børns hverdag
 Et børnevenligt indeklima, herunder

o hygiejne i daginstitutioner og skoler
o forebyggelse af passiv rygning

 Inddragelse af børn i beslutninger som vedrører dem

Vægten i samarbejdet er at inspirere og støtte hinanden, og målet er derfor ikke, at
de nordiske lande skal udarbejde en fælles nordisk strategi eller gennemføre de
samme indsatser.

Danmark havde i 2005 formandskabet for Nordisk Ministerråd, og var derfor også
formand for arbejdsgruppen. Arbejdsgruppen har afholdt to møder, et i juni 2005
og et i oktober 2005. Møderne har vist sig frugtbare, og der var enighed om at
fortsætte samarbejdet i 2006, under norsk formandskab af Nordisk Ministerråd.

1.4 Sundhedsstyrelsens fokus på børns miljø og sundhed
Med baggrund i beslutningerne truffet på WHO’s ministerkonference om miljø og
sundhed, og med udgangspunkt i den tværministerielle arbejdsgruppe for
miljøfaktorer og sundhed samt med inspiration fra det nordiske samarbejde har
Sundhedsstyrelsen sat øget fokus på børns miljø og sundhed og har foretaget en
indsamling af idéer til aktiviteter for at forbedre børns miljø og sundhed i
Danmark.

1.5 Definition af børn og miljø
Børn er i denne sammenhæng aldersgruppen fra 0 op til 18 års fødselsdagen. Miljø
defineres som fysiske, kemiske og biologiske miljøfaktorer. Med faktorer i miljøet
tænkes både på miljømæssige risikofaktorer og sundhedsfremmende faktorer, og
børns oplevelser heraf. Afgrænsningen er sket på baggrund af disse definitioner.

Øget fokus på børns miljø og sundhed -

10

2 Indsamling af idéer
Sundhedsstyrelsens idéindsamling om øget fokus på børns miljø og sundhed bestod
af en skriftlig idéindsamling og af en temadag med workshops.

Der er indsamlet skriftlige idéer til aktiviteter for at forbedre børns miljø og
sundhed, fra de myndigheder og interesseorganisationer der skønnedes at have
interesse i og/eller ansvar for børns miljø og sundhed. Herefter blev der afholdt en
temadag, hvor udvalgte foredragsholdere præsenterede væsentlige aspekter af og
faktorer der har betydning for børns miljø og sundhed. Som afslutning på
temadagen afholdtes to sæt workshops, hvor deltagerne havde mulighed for at
arbejde videre med/diskutere mulige initiativer for at forbedre børns miljø og
sundhed.

Denne rapport præsenterer de idéer til aktiviteter for at forbedre børns miljø og
sundhed, der er fremkommet såvel via den skriftlige idéindsamling som på
temadagen herunder i workshops. Hovedparten af idéerne stammer fra den
skriftlige idéindsamling, hvorimod temadagen og workshops hovedsagelig bidrog
med en detaljering af allerede nævnte idéer, såvel som enkelte nye idéer. Ideerne
fra de to processer er beskrevet samlet i kapitel 3.

2.1 Skriftlig idéindsamling

2.1.1 Udsendelse
Sundhedsstyrelsen udsendte primo maj 2005 invitationer (bilag 1) med tilhørende
skemaer (bilag 2) til centrale myndigheder, repræsentative organisationer,
forskningsinstitutioner og interesseorganisationer m.fl. der skønnedes at have
interesse i og ansvar for børns miljø og sundhed. Udvælgelsen af dem, der blev
inviteret til at bidrage til idéindsamlingen, foregik efter bedste skøn, og omfatter en
bred repræsentation af centrale myndigheder, repræsentative organisationer,
forskningsinstitutioner og interesseorganisationer m.fl. (bilag 3). I rapporten vil
bidragsyderne generelt blive omtalt som myndigheder og interesseorganisationer.

Sundhedsstyrelsen inviterede myndighederne og interesseorganisationerne til
(anonymt) at foreslå idéer til aktiviteter, der kan forbedre børns miljø og sundhed.
Som det vedhæftede skema viser, var der mulighed at beskrive op til tre idéer til
aktiviteter, at komme med begrundelser for de foreslåede aktiviteter samt foreslå
hvilke myndigheder der i givet fald kunne involveres. Endelig var der mulighed for
at beskrive allerede igangværende aktiviteter, der omhandler børns miljø og
sundhed.

Efter en rykker og forlængelse af den oprindelige svarfrist, sluttede den skriftlige
idéindsamling medio august 2005.

2.1.2 Besvarelser
Sundhedsstyrelsen modtog bidrag til idéindsamlingen fra 40 forskellige
myndigheder og interesseorganisationer. Enkeltemyndigheder og
interesseorganisationer indsendte flere skemaer, fra enten forskellige enkelt
personer eller afdelinger. Således er der i alt modtaget 48 udfyldte skemaer.

Samlet set er der foreslået 114 idéer til aktiviteter. 35 af de 114 idéer falder uden
for afgrænsningen, og resulterer i 79 idéer, der omhandler børns sundhed i relation
til miljøfaktorer.

Øget fokus på børns miljø og sundhed -

11

Enkelte af de indkomne idéer er tilnærmelsesvis identiske, ligesom der
forekommer overlap mellem nogle af idéerne. Ligeledes kan enkelte ideer reelt
indeholde flere forslag. Derfor er antallet af idéer kun en approksimation, for at
give en fornemmelse af antallet af idéer der indgår i den skriftlige idéindsamling.

2.1.3 Systematisering af idéer
Systematiseringen af de indkomne idéer tog oprindelig udgangspunkt i WHO’s fire
Regional Priority Goals (RPG). Men da RPG-målene er meget bredt formuleret, og
der til dels kan forekomme overlap imellem målene, blev det i stedet valgt at
gruppere de indkomne idéer mere detaljeret. De indkomne idéer er således
grupperet i tværgående emner der omhandler forskellige begreber og metoder til
arbejdet med børns miljø og sundhed, og i kategorier omhandlende konkrete
miljøfaktorer der har betydning for børns miljø og sundhed. Enkelte af de
indkomne idéer breder sig over flere tværgående emner og/eller miljøfaktorer, og
der kan derfor forekomme overlap.

De idéer, der ligger uden for definitionen af børn og miljø, omhandler hovedsagelig
livsstilsfaktorer såsom fysisk aktivitet, ernæring, rygning, overvægt, sociale
belastninger m.m., der ikke er sat i relation til faktorer i det fysiske, biologiske eller
kemiske miljø. Sådanne idéer der falder uden for afgrænsningen, vil ikke blive
omtalt nærmere i denne rapport.

2.1.4 Særlige bidragsydere
En tværfaglig arbejdsgruppe nedsat af Teknologirådet har i løbet af 2005
bearbejdet eksisterende forskningsresultater og har udarbejdet rapporten Bedre
miljø for børnene – et oplæg til handling. Rapporten bidrager til et overblik over
eksisterende viden og væsentlige antagelser om sammenhængen mellem børns
miljø og sundhed. Teknologirådets rapport indeholder vurderinger og anbefalinger
til, hvordan man kan reducere børns udsættelse for skadelige miljøpåvirkninger.
Arbejdsgruppen har i rapporten fremhævet fire væsentlige problemer:

 Transport
 Forbrugerprodukter/ fødevarer/kemikalier
 Støj
 Indeklima

14 af de idéer Sundhedsstyrelsen har modtaget, stammer fra rapporten udarbejdet
af Teknologirådets arbejdsgruppe.

13 af de indkomne idéer kommer fra medarbejdere i Sundhedsstyrelsen.

De resterende myndigheder og interesseorganisationer har hver indsendt max 3-4
idéer.

Af tabel 1 fremgår, hvor mange idéer der er modtaget fra forskellige typer
myndigheder eller interesseorganisationer.

Øget fokus på børns miljø og sundhed -

12

Tabel 1: Antal idéer vedr. børns miljø og sundhed fordelt
på myndigheder og interesseorganisationer

C
e
n

tra
le

 m
y
n

d
ig

h
e
d

e
r

A
m

te
r

K
o

m
m

u
n

e
r

In
te

re
sse

o
rg

a
n

isa
tio

n
e
r

F
o

rsk
n

in
g

s- o
g

u

d
d

a
n

n
e
lse

sin
stitu

tio
n

e
r

o
g

 v
id

e
n

sce
n

tre

I a
lt

Idéer inden for afgrænsningen 29 7 1 29 13 79

(Idéer uden for afgrænsningen) (17) (7) (2) (9) (35)

2.2 Temadag og workshops
Temadagen blev afholdt den 12. oktober 2005. Formålet med temadagen var at
synliggøre potentialet i det nationale arbejde med børns miljø og sundhed, at
fremlægge og drøfte de indsamlede idéer, diskutere muligheder for udmøntning, at
indsamle yderligere idéer samt at belyse muligheder og begrænsninger af
involvering af børn og unge i arbejdet med børns miljø og sundhed.

Om formiddagen blev væsentlige emner indenfor børns miljø og sundhed, og
inddragelse af børn og unge, belyst ved en række indlæg af inviterede
foredragsholdere.

Eftermiddagens program omfattede hovedsageligt to sæt workshops, hvor
deltagerne havde mulighed for at komme med yderligere idéer til aktiviteter samt at
uddybe forskellige aspekter af arbejdet med børns miljø og sundhed. Temadagens
program fremgår af bilag 5.

2.2.1 Deltagere
De myndigheder og interesseorganisationer der bidrog til den skriftlige
idéindsamling samt enkelte andre institutioner med særligt ansvar for børn og
miljø, blev inviteret til at deltage i temadagen.

Af de inviterede deltog 44 personer i temadagen (bilag 4). Deltagerne
repræsenterede de væsentligste myndigheder, amter, interesseorganisationer og
forskningsinstitutioner. Det kommunale niveau var ikke repræsenteret.

Øget fokus på børns miljø og sundhed -

13

2.2.2 Temadagens oplæg
 Den første del af temadagen bestod af en række oplæg:

 Lis Keiding, Sundhedsstyrelsen
Bød velkommen, og fortalte kort om baggrunden for Sundhedsstyrelsens
fokus på børns miljø og sundhed, herunder om ministerkonferencen i
Budapest, og om arbejdet i den tværministerielle gruppe for miljøfaktorer
og sundhed, samt om EU’s handlingsplan for miljø og sundhed SCALE,
som bl.a. handler om børn og miljø.

 Lars Fock, Miljøstyrelsen
Fortalte om Miljøstyrelsens indsats for at sikre børn et sundt miljø. Han
talte bl.a. om regulering af udslip, om fostres og børns følsomme perioder
under udviklingen, og hvilke indsatser der gennemføres, og kan
gennemføres (samt om det bagved liggende arbejde)

 Marie Louise Bistrup og Maj Thomsen, Statens Institut for Folkesundhed
Fortalte om Sundhedsstyrelsens skriftlige idéindsamling. Herunder
registrering og analyse af de indkomne svar, og en kort beskrivelse af
skriftlige indkomne idéer.

 Thomas Bach, Dansk Ungdoms Fællesråd
Fortalte om ungdomsrepræsentation og inddragelse af børn. Dansk
Ungdoms Fællesråd (DUF) har udviklet mange forskellige metoder til
inddragelse børn, og Thomas Bach viste eksempler på hvordan børn og
unge kan bidrage til indsatser der omhandler dem.

 Bjarne Bruun Jensen, Danmarks Pædagogiske Universitet
Præsenterede resultatet af en undersøgelse, gennemført af Danmarks
Pædagogiske Universitet (DPU) om børns opfattelse af og ressourcer for
forbedring af miljø og sundhed. Her var hovedbudskabet bl.a. at børn og
unge har masser af handlekompetencer inden for miljø og sundhed, og at
det er vigtigt at medtænke børn som deltagere på både institutions- og
samfundsniveau, for at give dem mulighed for at udnytte deres
handlekompetencer.

 Lisbeth Knudsen, Københavns Universitet
Oplæg om handlingsplanen for børn og miljø, udarbejdet af
arbejdsgruppen i Teknologirådet. Herunder blev de fire områder transport,
forbrugerprodukter/fødevarer/kemikalier, støj og indeklima fremhævet.
Bredden af foreslåede handlinger inkluderede forskning såvel som
politiske, lokale og personlige tiltag.

 Margit Rasmussen og Annette Holtze, Storstrøms Amt
Fortalte om initiativer for at forbedre børns miljø og sundhed i Storstrøms
Amt. Margit Rasmussen gav eksempler på lokalt såvel som regionalt
arbejde herunder at skabe gode rammer for fysisk aktivitet samt tiltag i
skoler og institutioner med fokus på kost og motion. Annette Holtze
fortalte om kampagnen ”Kemien omkring os” i Grønt Amt. En kampagne
hvor der er sat fokus på at formidle viden om kemi i børns hverdag på en
let tilgængelig måde samt give redskaber til handling.

Øget fokus på børns miljø og sundhed -

14

 Hanne Møller, Statens Institut for Folkesundhed
Oplæg om børn og ulykker hvor omfanget og karakteren af børneulykker
blev gennemgået, og det EU-finansierede projekt om udvikling af nationale
handlingsplaner for børns sikkerhed ”Child Safety Action Plan” blev
beskrevet.

2.2.3 Workshops
Efter formiddagens oplæg blev deltagerne opdelt i to grupper. De to grupper
arbejdede med hvert af spørgsmålene:

1. Hvilke aktiviteter kan igangsættes umiddelbart for at forbedre børns miljø
og sundhed?

2. Hvor er det fra et folkesundhedsperspektiv vigtigst at øge indsatsen for at
forbedre børns miljø og sundhed?

Til hvert af spørgsmålene var der tilknyttet en ordstyrer og en referent. Første sæt
af workshops bestod af, at gruppe et arbejdede med spørgsmål et i en halv time,
samtidig med at gruppe to arbejdede med spørgsmål to. I andet sæt, skiftede
gruppe et og to spørgsmål. Inden der blev arbejdet videre på det nye spørgsmål,
sammenfattede referenten, hvad der var blevet diskuteret og foreslået om
spørgsmålet i den foregående gruppe. Grupperne fik således glæde af hinandens
arbejde og kunne bygge videre på diskussionen. Referenten og ordstyreren
arbejdede hele tiden med det samme spørgsmål, men med to forskellige grupper.

Workshops gav en god diskussion og uddybning af forskellige tværgående emner
og miljøfaktorer, som deltagerne pegede på, med betydning for børns miljø og
sundhed. Der var fokus på mange af de miljøfaktorer der ligeledes var blevet nævnt
i den skriftlige idéindsamling, der kom en uddybning af forskellige idéer, og der
fremkom ligeledes enkelte nye idéer.

Drøftelserne i workshops om spørgsmål 1 sammenfattes med idéer fra den
skriftlige idéindsamling i kapitel 4 om, hvilke idéer der umiddelbart kan
igangsættes.

Prioritering ud fra en folkesundhedsmæssig synsvinkel

Drøftelserne omkring spørgsmål 2, en prioritering af hvor det ud fra et
folkesundhedsperspektiv er vigtigst at øge indsatsen for at forbedre børns miljø og
sundhed, er et komplekst område.

Diskussionen afspejlede, hvad den enkelte deltager mente er af betydning for børns
miljø og sundhed. Selvom der således ud fra forskellige faglige synsvinkler blev
givet eksempler på, hvad der anses for vigtigt, kan disse synspunkter ikke samlet
siges at give en klar prioritering.

Følgende er eksempler på faktorer, der blev peget på som værende af væsentlig
betydning for børns miljø og sundhed:

Trafik

Fokus på faktorer relateret til trafikken, som har betydning for børns sundhed.
Herunder blev der bl.a. fremhævet ulykker, luftforurening og støj.

Øget fokus på børns miljø og sundhed -

15

Manglende fysisk aktivitet

Fokus på faktorer i miljøet, der kan øge fysisk aktivitet blandt børn. Herunder er
der foreslået bedre adgang til natur og bedre rammer for fysisk aktivitet udendørs
såvel som indendørs.

Indeklima og passiv rygning

Fokus på passiv rygning som en væsentlig helbredsforringende faktor. Desuden
blev nævnt indeklimaet med hensyn indretning, valg af materialer samt
pladsforhold.

Kemiske stoffer

Fokus på kemiske stoffer i forbrugerprodukter og fødevarer, der har en betydning
for børns sundhed; herunder ophobning i kroppen såvel som reproduktionsskader.
Der blev peget på behovet for fastsættelse af grænseværdier, der tager hensyn til
børns sårbarhed.

Afslutningsvis sammenfattede referenterne resultaterne fra workshops. De samlede
ideer og forslag fra workshops blev efterfølgende fremstillet i et skriftligt referat,
og indgår som et baggrundsdokument for nærværende rapport.

Lis Keiding afsluttede temadagen ved at informere om Sundhedsstyrelsens og den
tværministerielle arbejdsgruppes videre arbejde med øget fokus på børns miljø og
sundhed.

Øget fokus på børns miljø og sundhed -

16

3 Resultater af idéindsamling
Den skriftlige idéindsamling, temadagen og workshops, resulterede i mange
forskelligartede idéer til aktiviteter, der kan forbedre børns miljø og sundhed.

Der er i processen udkrystalliseret en række tværgående emner, der med fordel kan
benyttes når der fokuseres på børns miljø og sundhed, og der er udpeget konkrete
miljøfaktorer der har betydning for børns miljø og sundhed.

De tværgående emner repræsenterer særlige hensyn til børn og forskellige
niveauer, metoder og begreber, man kan anvende i arbejdet med børns miljø og
sundhed.

De miljøfaktorer der er blevet nævnt i idéindsamlingen, omhandler både
sundhedsfremmende og sundhedsskadelige faktorer der har en betydning for børns
miljø og sundhed.

Der forekommer overlap mellem nogle af de idéer der eksemplificerer tværgående
emner og de konkrete miljøfaktorer, da det netop er igennem idéer vedrørende
konkrete miljøfaktorer, at der er fremkommet nogle tværgående emner, og aspekter
man kan inddrage når der arbejdes med børns sundhed og miljø.

3.1 Tværgående emner
En opsamling fra såvel den skriftlige idéindsamling som temadagen og workshops
har resulteret i følgende tværgående emner og tilgange, der kan benyttes i arbejdet
med børns miljø og sundhed:

 Inddragelse af børn
 Børns rettigheder og særlige behov
 Lovgivning, vejledninger og politikker
 Dokumentation, erfaringsudveksling og koordinering af indsatser
 Uddannelse, information og personlig adfærd
 Forskning

For yderligere eksempler inden for de ovennævnte tværgående emner henvises til
idéerne fra den skriftlige idéindsamling i bilag 6.

3.1.1 Inddragelse af børn
Der har været en del fokus på inddragelse af børn, både i oplæggene på temadagen,
i workshops, såvel som i den skriftlige idéindsamling.

I to af oplæggene på temadagen blev der sat fokus på, hvilke fordele der er ved at
inddrage børn, i beslutninger der vedrører dem selv, såvel som hvilke
handlekompetencer børn besidder. I den skriftlige idéindsamling og workshops er
der endvidere kommet konkrete idéer til aktiviteter, hvor man med fordel kan
inddrage børn. Involvering af børn kan strække sig fra en simpel forespørgsel til
enkeltindivider eller grupper, gennemførelse af spørgeskemaundersøgelser,
herunder internetbaserede spørgeskemaer. Børn kan involveres i idéfaser såvel som
i beslutnings- og gennemførelsesfaser afhængig af børnenes alder, modenhed og
beslutningernes karakter.

Såvel centrale som lokale myndigheder og interesseorganisationer kan arbejde med
involvering af børn. Eksempler på dette er involvering af børn i byplanlægning,

Øget fokus på børns miljø og sundhed -

17

udformning af legepladser, spørgsmål vedrørende miljøbelastninger m.m. Det er
endvidere blevet foreslået, at initiativer til inddragelse af børn og unge skal styrkes
og støttes fra centralt plan.

I workshops blev det drøftet i hvor stor udstrækning børn skal inddrages i
aktiviteter for at forbedre børns miljø og sundhed. Det blev konkluderet, at det er
de voksnes ansvar at beskytte børnene og opsætte rammerne for et sundt miljø,
men at det kan være berigende for alle parter at inddrage børn i processen.

Eksempler på indkomne idéer:

 Spørgeskemaundersøgelse til børn og voksne om miljøbelastninger
 Inddragelse af børn og unge fx i forbindelse med byplanlægning,

miljøproblemer, sundhedsproblemer og naturforvaltning skal lovfæstes
 Initiativer til involvering af børn og unge styrkes og støttes – større

bevågenhed fra ministre, ministerier m.fl.
 Udformning af legepladser m.m. der tager højde for hvad børn gerne vil

have

3.1.2 Børns særlige behov og rettigheder
I oplæggene på temadagen, workshops og i den skriftlige idéindsamling blev det
gentagne gange nævnt, at det er vigtigt at tage højde for børns sårbarhed. I denne
forbindelse kan man skelne mellem børns modtagelighed over for
miljøpåvirkningeri deres udviklingsforløb og børns sårbarhed forstået som, at de
ikke har kontrol over omgivelserne på samme måde som voksne. Børn er alt andet
lige, afhængig af at voksne tilrettelægger deres omgivelser, og der kan være tale
om sårbarhed som magtesløshed.

Den særlige modtagelighed, som børn i mange tilfælde for eksempel har over for
kemiske påvirkninger, skal søges løst ved at etablere grænseværdier for udslippet
eller udsættelse for risikofaktoren. Grænseværdierne skal respekteres, og børns
særlige modtagelighed og sårbarhed kan bl.a. tilgodeses ved at se på deres særlige
behov og ved at høre på børns forslag til beslutninger som vedrører dem.

I idéindsamlingen er det foreslået at de fysiske omgivelser, udendørs såvel som
indendørs, skal udformes således, at de tager højde for børns behov. Det er
endvidere foreslået at øge fokus på børns modtagelighed og sårbarhed ved
udsættelse for kemikalier, herunder forurening af drikkevand, jord, fødevarer og
forbrugerprodukter. Ligeledes er der indkommet mange idéer til forskellige
forskningsprojekter, der har til formål at undersøge effekten af en række
miljøforureninger med særligt fokus på børn. Samlet set er der tale om en massiv
interesse for børns sårbarhed og behov med hensyn til miljøpåvirkninger.

Øget fokus på børns miljø og sundhed -

18

Eksempler på indkomne idéer:

 Et børnevenligt indeklima samt hygiejne i institutioner og skoler
 Sammenkobling af viden om forurening af jord og drikkevand og

forekomsten af miljørelaterede børnesygdomme
 Der skal skabes et bedre vidensgrundlag for risikovurdering af

miljøfremmede sundhedsskadelige stoffer i fødevarer, forbrugerprodukter
og drikkevand

 Kortlægning af børns eksponering for kemiske stoffer, specielt allergener
via forbrugerprodukter, i forskellige aldersgrupper

I forlængelse af disse overvejelser blev det i workshops pointeret, at der skal tages
hensyn til børns rettigheder. Ifølge FN’s Convention on the Rights of the Child,
fremgår det af paragraf 12 og 13, at barnet, afhængig af dets alder og modenhed,
har ret til at blive hørt i de sammenhænge der vedrører dem. Det er særligt
fremhævet at børn ligeledes har ret til at blive hørt i lovmæssige og administrative
sammenhænge der kan vedrøre børn. Endvidere har børn ret til den højest
opnåelige sundhedstilstand og til et sundt og godt miljø.

 I den skriftlige idéindsamling er der kommet konkrete idéer, der omhandler børns
rettigheder til et sundt miljø herunder krav til børns undervisningsmiljø, indeklima,
forebyggelse af udsættelse for passiv rygning og sundhedsskadelige stoffer m.m.

Eksempler på indkomne idéer:

 Tage højde for børns ret til et sundt og et godt miljø, det gælder alle
børnenes miljøer, herunder undervisningsmiljøet

 Indførelse af en ’arbejdsmiljølov’ for børn på samme måde som voksnes
arbejdsmiljø er reguleret

 Fuld implementering af lov om elevers og studerendes undervisningsmiljø
af 2001

3.1.3 Lovgivning, vejledninger og politikker
Lovgivning er én måde, hvorpå man centralt kan opstille rammer for at forbedre
børns miljø og sundhed. Der kan ligeledes udformes vejledninger og politikker for
at undgå eller mindske skadelige miljøpåvirkninger.

I den skriftlige idéindsamling er der kommet forslag om, at der udarbejdes
lovgivning, vejledninger eller politikker for at forbedre børns miljø og sundhed.
Det er eksempelvis foreslået, at skoler udfærdiger sundhedspolitikker, at der
lovgives mod rygning i alle offentlige rum, lovgives om maksimale støjniveauer i
offentlige rum, lovgives om diverse sundhedsskadelige stoffer m.m.

EU direktivet om støj på arbejdspladser skal implementeres, og det blev foreslået,
at direktivet også kommer til at omfatte børn og unge.

I workshops blev det endvidere foreslået, at miljøkonsekvensvurderinger og
barnespecifikke sundhedskonsekvensvurderinger kan være gode redskaber til
allerede på planlægningsstadiet at vurdere mulige effekter af forskellige strategier,
politikker og konkrete projekter. Dermed kan man bidrage til at forebygge
uønskede miljø- og sundhedspåvirkninger.

Øget fokus på børns miljø og sundhed -

19

Der er selvfølgelig ikke alle miljøfaktorer, der kan eller skal lovgives om, men dels
har lovgivning en signalværdi: et signal om at området er politisk højt prioriteret;
dels er lovgivning et redskab til at fastsætte overordnede mål og retningslinjer på
de områder, hvor det er muligt at skaffe politisk opbakning.

Eksempler på indkomne idéer:

 Der skal etableres en samlet handlingsplan for børns sundhed og miljø
 Krav om udfærdigelse af sundhedspolitikker på skolerne og tilhørende

handlingsplaner
 Forbud mod phthalater i børnelegetøj og børnetøj
 Nye kemikalier skal være testet for sundhedsskadelige effekter, før de

tages i brug
 Bedre regulering af rygning for at undgå, at børn bliver passive rygere

3.1.4 Dokumentation, erfaringsudveksling og koordinering af
indsatser

I workshops blev det fremhævet, at det er ønskeligt med en lettilgængelig og
hensigtsmæssig erfaringsudveksling, mellem parter der arbejder med de samme
problemfelter. Det er uhensigtsmæssigt, at f.eks. kommunerne hver især skal starte
med at ”opfinde den dybe tallerken”, hvis de vil igangsætte aktiviteter for at
forbedre børns miljø og sundhed. Der blev således foreslået, at der etableres et
internetbaseret forum, hvor man kan udveksle erfaringer. Det ville være tids- og
ressourcebesparende at bygge videre på allerede eksisterende viden og erfaringer
inden for et givent tema eller tværgående emne. Endvidere blev der peget på
vigtigheden af at kunne dokumentere effekten af en indsats eller aktivitet.

Sidst men ikke mindst blev det nævnt, at det er ønskeligt at forbedre koordinering
af sundhedsrådgivningen i forhold til børns udsættelse for skadelige miljøfaktorer.
Det blev fremhævet, at den danske rådgivningsstruktur ikke altid fungerer optimalt
fra centralt til kommunalt hold: centrale myndigheder skal have ressourcer til at
rådgive kommunerne, og kommunerne skal blive bedre til at rådgive og videregive
viden til f.eks. dagplejemødre. Denne struktur findes allerede, men der blev peget
på behovet for at forstærke den for at opnå et mere velfungerende system, også
under hensyntagen til den nye arbejdsdeling mellem staten, regioner og kommuner
som følge af strukturomlægningen pr. 1. januar 2007.

Eksempler på indkomne idéer:

 Koordinering af sundhedsrådgivning i forhold til børns udsættelse for
skadelige miljøfaktorer

 Et internetbaseret forum, hvor man kan udveksle erfaringer og aktiviteter
 Udvikling af et idé- og erfaringskatalog fra og til amter og kommuner
 Der skal tænkes over, at aktiviteter tager udgangspunkt i evidensbaseret

viden, og før indsatserne iværksættes skal en evaluering tænkes ind

Øget fokus på børns miljø og sundhed -

20

3.1.5 Uddannelse, information og personlig adfærd
Der er peget på vigtigheden af at uddanne sundhedspersonale inden for børn og
miljø og at formidle information til børn og deres forældre og andre voksne i børns
omgivelser, så de har informationer der kan øge motivation og mulighed for at
ændre deres personlige adfærd og vaner.

Vaner kan dreje sig om personlig og institutionsbaseret hygiejne, fornuftigt valg af
transport som øget cykling og gang, til tilberedning af mad så hårdstegning undgås
og dermed udsættelse for bl.a. akrylamid.

Det blev foreslået, at speciallægeuddannelserne, jordemoderuddannelsen og
sundhedsplejerskernes miljømedicinske baggrund skal styrkes, og at det er vigtigt,
at der foregår en differentieret formidling af viden, således at formidlingsaktiviteter
målrettes til forskellige målgrupper. Det blev foreslået at lave en fælles
miljømærkeordning, da der eksisterer for mange ordninger, som kan forvirre
forbrugerne.

I workshops blev der refereret til en undersøgelse, hvoraf det fremgik, at 40 % af
børn ikke mente, at det er sundt at drikke vand fra hanerne og derfor drikker
sodavand i stedet. Det er jo en myte, at vand ikke kan drikkes. På den anden side er
det vigtigt, at børn har adgang til drikkevand uden for toiletterne. Der bør være
adgang til drikkevand på legepladser og i skolegårde; forslaget gik på, at der helst
skulle være vandfontæner. Det blev konkluderet, at der er behov for bedre
information til børn om miljøpåvirkninger, og at informationen skal være i
”børnehøjde” og dermed let tilgængelig og forståelig.

Formålet med at give viden og information til børn og forældre er blandt andet at
kunne påvirke disse til at ændre vaner og tænke miljø ind i deres hverdag. Det kan
være af stor betydning at ændre nogle små dagligdagsvaner, og det kræver ikke
altid omfattende processer, såsom lovgivning, der kan tage lang tid.

Eksempler på indkomne idéer:

 Sikring/supplering af kursusplanerne for speciallægeuddannelserne i almen
medicin og i pædiatri samt jordemoderuddannelsen og den videregående
uddannelse til sundhedsplejerske - hvad angår børns miljø og sundhed

 Opgradering af den kommunale sundhedstjenestes generelle indsats på
miljøområdet tillige med en styrkelse af sundhedsplejerskernes
miljømedicinske baggrund

 Fælles miljømærkeordning
 Brug af sundhedstegnet
 Information i skoler om allergi og kemikalier
 Rygning og udluftning er vaner, som kan ændres
 Øget renlighed og hygiejne samt indarbejdelse af gode vaner hos børn

Øget fokus på børns miljø og sundhed -

21

3.1.6 Forskning
Forskning spiller en stor rolle blandt andet for at undersøge helbredsmæssige
effekter af en given miljøfaktor, førend det kan afgøres om myndigheder bør
lovgive, vejlede eller informere om både skadelige og sundhedsfremmende
miljøfaktorer.

Hele kemikalieområdet og herunder kemiske stoffer i forbrugerprodukter,
fødevarer, drikkevand og jord er områder, som mange bidragsydere til
idéindsamlingen har rettet fokus mod. Det fremgår her, at der er mange områder,
hvor effekterne af børns udsættelse for sundhedsskadelige stoffer slet ikke er
undersøgt, og at det er ønskeligt, at der forskes i disse områder.

Herudover er forskning i børns adfærd og risikoopfattelser også vigtig for at tage
højde for børns særlige valg og måder at bruge omgivelserne på. Konkret blev der
foreslået forskningsprojekter, der undersøger betydningen af børns adgang til natur,
og om hvordan man motiverer børn til mere ophold i det grønne og natur, såvel
som om børns behov i byplanlægning, vurdering af om det indendørs miljø f.eks. i
sportshaller og skoler faktisk er børnevenligt m.m.

Afslutningsvis blev det i en workshop understreget, at der ligeledes er behov for at
afdække sammenhænge der endnu ikke er undersøgt, frem for at gentage
undersøgelser om kendte problemstillinger, som f.eks. tobaksområdet.

Eksempler på indkomne idéer:

 Forskningsprojekt som undersøger betydningen (helbredsmæssigt, socialt
og intellektuelt) af børns mulighed for at opholde sig i naturen

 Der skal etableres en forbedret, systematisk overvågning og
risikovurdering af indholdet af miljøfremmede sundhedsskadelige stoffer i
forbrugerprodukter, fødevarer og drikkevand

 Undersøgelser af sammenhæng mellem eksponering for miljø- og
fødevareforureninger, der påvirker skjoldbruskkirtelens (thyroidea)
funktion og hormoner, og forekomst af effekter på hjernens udvikling hos
fostre og nyfødte mennesker og forsøgsdyr

 Klarlægge (red.: eventuelle) sammenhænge mellem miljø- og
fødevareforureninger og mænds dalende sædkvalitet samt misdannelser i
drengebørns reproduktionsorganer

Øget fokus på børns miljø og sundhed -

22

3.2 Miljøfaktorer
Idéindsamlingen bidrog med idéer til såvel forebyggelse af sundhedsskadelige
såvel som adgang til sundhedsfremmende miljøfaktorer.

De konkrete aktiviteter omhandler følgende miljøfaktorer:

 Sundhedsfremmende fysiske omgivelser
o Adgang til og brug af natur
o Omgivelser der fremmer fysisk aktivitet
o Børns behov i byplanlægning

 Forebyggelse af eller reduktion af sundhedsskadelige stoffer i miljøet
 Indeklima

o Bedre indeklima i institutioner, skoler og boliger
o Forebyggelse af passiv rygning hvor børn færdes

 Sikkerhed
 Hygiejne
 Støj
 Børn og unges arbejdsmiljø
 Sol

En liste over alle skriftlige idéer til aktiviteter, og bidragsydernes egne
begrundelser for aktiviteten fremgår af bilag 6.

3.2.1 Sundhedsfremmende fysiske omgivelser
Der var fokus på at etablere sundhedsfremmende fysiske omgivelser. Knap en
tredjedel af de indkomne idéer i den skriftlige idéindsamling omhandler forskellige
aspekter ved sundhedsfremmende fysiske omgivelser.

I denne rapport dækker sundhedsfremmende fysiske omgivelser over fysiske
rammer, der kan støtte en sund livsstil bl.a. børns brug af og adgang til natur og
grønne områder, børns behov i byplanlægningen, og indendørs såvel som udendørs
omgivelser, der fremmer fysisk aktivitet.

3.2.1.1 Adgang til og brug af natur

Børns adgang til og brug af natur og grønne områder er den kategori under
sundhedsfremmende fysiske omgivelser, hvor der er kommet flest idéer til
aktiviteter for at forbedre børns miljø og sundhed.

Blandt forslagene er konkrete idéer om at øge børns adgang til natur og grønne
områder. Eksempler på idéer er at beskytte byens grønne områder og give plads til
børns aktiviteter, at tage højde for at børn helst vil have ”rigtig” natur, såsom eng
og krat, (hvorimod voksne oftest foretrækker at lave naturlegepladser!), og noget så
enkelt som at slå græsset på friarealer. Ret markant repræsenteret er forslag om at
etablere skovbørnehaver, og natur- og udeskoler og undervisning for blandt andet
at fremme sanse- og erfaringslæring, fysisk aktivitet og sundhed blandt børn.

Der er endvidere kommet forslag om at forske i den sociale, helbredsmæssige og
intellektuelle betydning af børns mulighed for at opholde sig i naturen, såvel som
undersøgelser af hvad der bedst motiverer børn (og voksne) til at øge børn og
unges adgang til og brug af naturen.

Øget fokus på børns miljø og sundhed -

23

Eksempler på indkomne idéer:

 Slå græsset på friarealer
 Beskyttelse og udvikling af byens grønne områder
 Etablere bynære skove
 Etablering af udeskoler
 Skovbørnehaver og skovlegepladser
 Motionsslangen: etablering af stisystem med udfordringer til børns fysik

og motorik
 Sundhedsstyrelsens rapport Fra cykelbarometer til tarzanjungle blev

fremhævet som inspirerende for kommunernes arbejde med legepladser i
natur og grønne områder

3.2.1.2 Omgivelser der fremmer fysisk aktivitet

En del af de indkomne idéer handler om at skabe fysiske rammer, der indbyder til
forskellige former for fysisk aktivitet. Størsteparten af de indkomne idéer er rettet
mod udendørs og indendørs forhold i institutioner og skoler. Det er eksempelvis
foreslået at indrette legepladser i skoler således, at de indbyder til forskellige
former for fysisk aktivitet: nogle børn vil have plads til voldsommere udfoldelser,
andre ønsker mere stille områder: grupper af børn kræver plads til forskellige
sociale og kollektive lege, andre har brug for hjørner og kroge at gemme sig i. Børn
har forskellige behov til forskellige tider. Mange legepladser på skoler består af én
stor asfalteret gård, som kan være god til mange slags boldspil og løbe-lege, men
som ikke appellerer eller giver rum til andre former for leg.

Det er ligeledes foreslået at indrette daginstitutioner, skoler og idrætsfaciliteter,
således at de er anvendelige, smukke og fremmer lysten til udfoldelse. Det er
foreslået, at skolerne holder idrætshallen åben i frikvartererne for at forbedre
elevernes muligheder for fysisk aktivitet. Der blev peget på, at nybyggeri ikke altid
er tænkt i helheder, og at udemiljøet således ikke altid medtænkes konstruktivt i
byggeriet. Det er ikke altid ønskeligt, at udeområdet ved institutioner blot består af
cementerede, vandrette og hårde områder, men at der findes en balance i
udformningen af udeområdet, som kan være med til at fremme fysisk aktivitet; der
skal være udfordringer og muligheder for at få jord op under neglene, græs, planter
og gerne køkkenhaver.

Der er indkommet idéer, der er rettet mod omgivelserne i lokalområdet for at skabe
gode rammer for familiemotion i lokalområdet, da inddragelse af forældrene er af
stor betydning for at fremme fysisk aktivitet blandt børn. Andre idéer handler om at
forbedre børns udendørs legemuligheder ved f.eks. udformning af samlingssteder
som skateramper, dansepavilloner, og legepladser der udfordrer børns motorik, jf.
ovenfor.

Eksempler på indkomne idéer:

 Bedre indendørs pladsforhold og ydre legemiljøer i daginstitutioner
 Udvikle fysiske rammer i børnehaver (inde og ude), der indbyder til

forskellig form for leg og bevægelse
 Inspiration, information og rådgivning om betydningen af, at

idrætsfaciliteter bør udformes og indrettes, så de fremmer lysten til
udfoldelse

 Skabe gode rammer for familiemotion i lokalområdet

Øget fokus på børns miljø og sundhed -

24

3.2.1.3 Børns behov i byplanlægning

Der er indkommet forslag til at undersøge hvordan byplanlægning kan forbedre
børns miljø og sundhed, herunder ved forebyggelse af trafikulykker. Det er
pointeret, at det er væsentligt at vide og dernæst tage højde for, hvilke planforslag
der virker sundhedsfremmende for børn og unge. Konkrete eksempler er at skabe
gode cykle- og gangmiljøer, og at anlægge parkeringspladser i en passende afstand
fra skoler og institutioner, så børn ikke bare bliver transporteret af de voksne, men
lærer at transportere sig selv, således at motion og egentransport bliver en naturlig
del af hverdagen.

Eksempler på indkomne idéer:

 Bilfri og gode gåmiljøer op til børneinstitutioner
 Afdækning af børns behov i byplanlægningen

3.2.2 Sundhedsskadelige stoffer
Risikofaktoren sundhedsskadelige stoffer i miljøet dækker over udsættelse for
sundhedsskadelige biologiske faktorer og kemiske stoffer, som f.eks. findes i
udendørs luftforurening, forurening af jord, drikkevand, fødevarer og
forbrugerprodukter. Her er børns mulige øgede modtagelighed for kemiske og
biologiske påvirkninger det centrale.

Mange idéer handler om forskning, kortlægning og overvågning af sammenhængen
mellem eksponering for diverse sundhedsskadelige stoffer og mulige
sundhedsskadelige effekter, så som at skabe et bedre vidensgrundlag for
risikovurderinger af miljøfremmede sundhedsskadelige stoffer i fødevarer,
forbrugerprodukter og drikkevand. Endvidere er det foreslået at undersøge
sammenhænge mellem udsættelse for en række sundhedsskadelige kemiske stoffer,
hormonforstyrrende stoffer m.m. og mulige skadelige effekter.

Der er ligeledes en del idéer der omhandler områder, hvor der er behov for bedre
regulering og lovgivning om maksimalt indhold af sundhedsskadelige stoffer i
luften, som i fødevarer, drikkevand og forbrugerprodukter.

Der er behov for information om risikoen ved sundhedsskadelige stoffer, og det er
pointeret, at der er behov for information til børn og forældre om, hvordan man kan
undgå at udsætte sig for sundhedsskadelige stoffer.

Eksempler på indkomne idéer:

 Der skal etableres en forbedret, systematisk overvågning og
risikovurdering af indholdet af miljøfremmede sundhedsskadelige stoffer i
forbrugerprodukter, fødevarer og drikkevand

 Undersøgelser af de humane eksponeringsniveauer for en række miljø- og
fødevareforureninger herunder hormonforstyrrende stoffer

 Kortlægning af hyppighed af allergi over for kemiske stoffer hos større
børn

 Indsats overfor skadelige kemikalier i forbrugerprodukter (særlig
kosmetiske) til børn

 Opgradering af arbejdshygiejne for at forhindre børns udsættelse for
skadelige stoffer fra forældrenes arbejdsplads

Øget fokus på børns miljø og sundhed -

25

3.2.3 Indeklima
Der er indkommet idéer til aktiviteter, der kan forbedre indeklimaet i institutioner,
skoler og boliger. Herunder har der været særlig fokus på at undgå, at børn bliver
udsat for passiv rygning, der således har fået sin egen underkategori.

3.2.3.1 Indeklima i institutioner, skoler og boliger

Indeklimaet er påvirket af materialevalg, afgasninger fra møbler, tæpper, brug af
rengørings- og duftmidler, ventilation og udluftning m.m. En del idéer handler om
at øge indsatsen over for generelle indeklimaproblemer. Mere konkret er det
foreslået at øge kvadratmeterpladsen og at gøre en indsats overfor at forebygge
fugtskader i institutioner. Der er blevet stillet forslag om at udvikle astma-allergi-
venlige skoler, med fokus på at tilrettelægge et sundt indeklima.

Der er kommet forslag om regelmæssigt at gennemgå og vedligeholde skoler,
særligt ventilationskanaler og anlæg, for at forbedre indeklimaet, og at afklare, om
naturlig ventilation medfører sundhedsproblemer for børn, der i højere grad
opholder sig på gulvet, og hermed er udsat for træk. Det blev pointeret, at der kan
gøres meget for at forbedre indendørs forhold ved at anvende sunde
byggematerialer, byggemetoder, indretning, dagslystilgang m.m. Børn tilbringer
meget tid inden døre, og det er vigtigt at sikre et godt indeklima, når man
planlægger og indretter bygninger. Bygninger skal være æstetiske og inspirerende
uden at gå på kompromis med indeklima og gode akustiske forhold.

Eksempler på indkomne idéer:

 Øget indsats for at imødegå problemer omkring kvadratmeterplads – og
fugtskader i institutioner

 En astma-allergi venlig skole
 Vedligeholdelse af skoler for at forbedre indeklimaet
 Vurdering af naturlig ventilation i børneinstitutioner og boliger
 Brug af sunde byggematerialer og sundhedsfremmende indretning

3.2.3.2 Passiv rygning

Der er indkommet adskillige idéer til aktiviteter, der sætter fokus på at forebygge
passiv rygning blandt børn. Idéerne omhandler en regulering af rygning for at
undgå, at børn bliver passive rygere; for eksempel nævnes, at der burde være
forbud mod rygning i offentlige rum, hvor børn færdes, og at der bør følges op på
Sundhedsstyrelsens kampagne om røgfrie haller.

Eksempler på indkomne idéer:

 Forebyggelse af passiv rygning blandt børn
 Følge op på kampagnen om røgfrie haller
 Bedre regulering af rygning for at undgå, at børn bliver passive rygere
 Børn har ret til et røgfrit miljø

Øget fokus på børns miljø og sundhed -

26

3.2.4 Sikkerhed
Ulykker spiller en stor rolle for børns sundhed, og der må skelnes mellem
forskellige former for ulykker. For at undgå nogle af disse ulykker, er det f.eks.
foreslået, at sikkerheden omkring legeredskaber skal gennemgås regelmæssigt. Der
forekommer forgiftningsulykker forårsaget af forældres og andre voksnes
uhensigtsmæssige opbevaring af kemikalier, og der burdes laves
oplysningskampagner for at mindske dette.

Der er ligeledes kommet idéer til, hvordan man kan forbedre børns sikkerhed i
trafikken ved at anlægge sikre og spændende skoleveje og cykelruter til skoler og
daginstitutioner.

Eksempler på indkomne idéer:

 Opprioritering af børns cykling til og fra skole, parkeringsrestriktioner for
biler nær skoler samt anlæggelse af flere sikre cykelruter

 Sikre at legeredskaber både inde og ude bliver gennemgået med fast
interval f.eks. årligt

 Overvågning og forebyggelse (vha. anvisninger) af ulykker blandt børn
 Oplysningskampagner om børn og forgiftninger

3.2.5 Hygiejne
De indkomne idéer om hygiejne omhandler konkrete hygiejniske tiltag i skoler og
institutioner, for at nedbringe udbredelsen af smitsomme sygdomme.

Hertil kommer forslag om at vejlede/rådgive børn om, hvordan de får drikkevand i
institutioner, således at de ikke deler drikkekrus, eller henter drikkevand på
badeværelserne. Vand bør være tilgængeligt hele tiden også på legepladser. Der er
indkommet forslag om at øge rengøring og hygiejne for at nedbringe
infektionssygdomme og øge rengøring på toiletter samt antallet af toiletter i de
skoler/institutioner, hvor det er nødvendigt. Hygiejne kan øges ved, at de fysiske
udformninger gør det tydeligt, at der er forskel på steder, hvor der kræves særlig
god hygiejne, og steder der benyttes til leg og ophold. Hertil kommer en lang
række forslag til ændring af vaner, som f.eks. at opdrage forældre og børn til at
vaske hænder oftere. Det kan være med til at nedbringe forekomsten af sygdomme
blandt børn.

Eksempler på indkomne idéer:

 Rådgivning/vejledning om hygiejne, når børn skal have drikkevand i
daginstitutioner

 Forbedring af toiletforholdene i både daginstitutioner og på skoler
 Forbedring af skolernes toiletforhold, herunder muligheder for håndvask

med sæbe og håndklæder
 Sikre, at der er varme på toiletter
 Øge renlighed og hygiejne samt indarbejdelse af gode vaner hos børn

Øget fokus på børns miljø og sundhed -

27

3.2.6 Støj
De indkomne idéer om at reducere støj handler især om støj i børnemiljøer, særligt
i skoler og daginstitutioner. Baggrundsstøjen kommer hyppigt fra trafik og fra
installationer i bygninger. Der er indkommet idéer om at nedsætte støj i børns miljø
ved hjælp af pædagogiske og tekniske metoder såvel som ved fastsættelse af
grænseværdier for børns udsættelse for støj i offentlige lokaler, herunder skoler og
institutioner. I workshops blev det pointeret, at ændring af simple vaner, såsom at
tage det udendørs fodtøj af inden døre, kan bidrage til at reducere støj i børns
omgivelser.

Hertil kommer en række andre miljøer, hvor børn udsættes for meget høje lyde,
som ved koncerter, ”sodavandsdiskoteker” og hvor der spilles levende og afspillet
musik f. eks. ved skolefester, i klubber, sportsarrangementer m.v. Her kan forældre
og myndigheder stille krav om, at lydniveauer ikke må medføre risiko for, at børn
udvikler tinnitus og i øvrigt ubehag ved de høje lyde.

Eksempler på indkomne idéer:

 Nedsættelse af støj i børns daglige miljø via pædagogisk metode
 Forebyggelse af støj i børns hverdag
 Forebyggelse af støj i underholdningsmiljøet
 Man kan reducere støjen ved at tage udendørs fodtøj af

3.2.7 Børn og unges ’arbejdsmiljø’
Der er indkommet en idé om at indføre en ’arbejdsmiljølov for børn samt et forslag
om fuld implementering af Lov om elevers og studerendes undervisningsmiljø (af
2001). Begrundelsen for disse aktiviteter er, at der bør være bedre regulering og
hensyntagen til børns udsættelse for sundhedsskadelige miljøfaktorer i skoler,
daginstitutioner og på andre uddannelsessteder. Det blev drøftet i workshops, om
man skulle undlade at benytte ordet ”arbejdsmiljø” i børnesammenhænge, men
snarere se på børns rettigheder og også at se på de ordninger, der allerede eksisterer
i andre lande såsom Sverige.

Eksempler på indkomne idéer:

 Indførelse af en ’arbejdsmiljølov’ for børn på samme måde som voksnes
arbejdsmiljø er reguleret

 Fuld implementering af lov om elevers og studerendes undervisningsmiljø
af 2001

Øget fokus på børns miljø og sundhed -

28

3.2.8 Sol
Der er indkommet et par idéer, der handler om at undgå, at børn udsættelse for
mange UV-stråler. En idé er at lave en kampagne, der sætter fokus på børns
udsættelse for sol, med henblik på at ændre børn og forældres holdninger og
adfærd til bedre at passe på skoldninger og for megen sol, der kan lede til hudkræft.
En måde at gøre det på er at etablere afskærmning for sol ved f.eks. indretning af
legepladser. Afskærmning kan være skygge fra beplantning, træer eller fra
markiser, udspændte sejlduge eller halvtag. Det skal dog huskes, at det er
nødvendigt at få D-vitamin fra solen, og nogle få børn mangler solens gunstige
virkning.

Eksempler på indkomne idéer:

 SUNSMART - kampagne for beskyttelse af børn mod UV-stråler fra solen
 Afskærmning af sol på legepladser

Øget fokus på børns miljø og sundhed -

29

4 Aktiviteter der umiddelbart kan
igangsættes

Det første spørgsmål i workshops handlede om, hvilke aktiviteter der umiddelbart
kan igangsættes for at forbedre børns miljø og sundhed.

Sådanne aktiviteter kræver ikke nødvendigvis store økonomiske ressourcer eller et
stort administrativt arbejde. Blot at gennemføre sunde vaner er et skridt i den
rigtige retning.

4.1 Vaner
I den skriftlige idéindsamling såvel som i workshops er det blevet fremhævet, at
det kan have stor betydning for børns sundhed at ændre nogle hverdagsvaner. Det
er ofte meget simple ændringer, der kan have en stor betydning. Ændring af vaner
kræver ikke et stort politisk arbejde, men kan gennemføres af den enkelte. Det
kræver selvfølgelig, at forældrene og andre voksne og børnene har viden om
mulige effekter af forskellige miljøfaktorer, såvel som motivation for at ændre
vanerne.

Eksempler på vaner, der kan ændres for at forbedre børns miljø og sundhed:

 Nedbringe støjen ved at tage udendørs fodtøj af
 Voksne skal tænke over, at de ikke udsætter børn for passiv rygning
 Huske at lufte ud
 Forbedre hygiejnen ved toiletbesøg og omkring toiletforhold
 Undgå at børn udsættes for for mange UV-stråler f.eks. ved at tage højde

for skygge ved indretning af legepladser, påklædning m.m.
 Fremme børns oplevelser i naturen
 Gå eller cykle med børnene i stedet for at køre dem til f.eks. skole

4.2 Information
Andre aktiviteter der umiddelbart kan igangsættes handler om at videregive
information til børn, forældre og voksne, der omgås børn. På nogle områder
foreligger der viden om miljøpåvirkninger, som relativt let ville kunne formidles til
børn og deres forældre, så at de havde et bedre videns grundlag at træffe
beslutninger ud fra. Der er dog forskel på, hvor ressourcekrævende det vil være at
igangsætte formidlingsaktiviteter, alt afhængig af, om der allerede eksisterer en
rådgivningsstruktur.

Eksempler på indkomne idéer:

 Informere om kemikalier i forbrugerprodukter f.eks. kosmetik, legetøj og
fødevarer

 Informere om god hygiejne og hygiejnisk indretning af f.eks. badeværelser
 Informere om sundhedsfremmende indretning af boliger og institutioner

Områder hvor der ligeledes vil kunne påbegyndes et arbejde uden de store
omkostninger, er det indledende arbejde med at koordinere og planlægge strukturer
for bedre rådgivning, erfaringsudveksling m.m. Det indledende arbejde vil dog
højst sandsynligt have svært ved at blive igangsat, medmindre der foreligger planer
om at afsætte ressourcer til det pågældende område på længere sigt.

Øget fokus på børns miljø og sundhed -

30

Eksempler på at indlede arbejde på følgende områder:

 Skabe et forum for erfaringsudveksling
 Skabe en bedre koordinering af sundhedsrådgivning med henblik på børn

og miljø
 Lave indledende udvalgsarbejde for at indtænke miljø og sundhed i

forskellige sammenhænge eksempelvis for at forbedre toiletforhold på
skoler

4.3 Brug af sundhedsfremmende fysiske omgivelser
I idéindsamlingen har der været en del fokus på sundhedsfremmende fysiske
omgivelser. På dette område er der nogle simple tiltag, som kan være med til at
forbedre børns adgang til natur og andre sundhedsfremmende omgivelser. Der
eksisterer mange sundhedsfremmende fysiske omgivelser, hvor det ofte blot
handler om at benytte dem, og hvor det ikke kræver de store ressourcer at gøre
omgivelserne tilgængelige for børn.

Eksempler på dette er:

 Slå græsset på friarealer, så at børn kan bruge dem til boldspil, leg og
lignende

 Fremme børns oplevelser i naturen
 Tænke på, hvordan man indretter indendørs- og udendørsomgivelser, så de

er sundhedsfremmende
 Holde idrætshaller åbne i frikvarterer

Ovennævnte er blot eksempler fra idéindsamlingen på områder, hvor der kan gøres
en indsats eller det indledende arbejde kan påbegyndes uden brug af så mange
ressourcer.

Øget fokus på børns miljø og sundhed -

31

5 Det videre forløb
Denne idéindsamling kan anvendes som inspiration for relevante myndigheder og
organisationer i arbejdet med at øge indsatsen for børns sundhed via bedre
miljøforhold i bred forstand.

Sundhedsstyrelsen vil orientere de myndigheder, hvis områder har været berørt. En
del af disse myndigheder er repræsenteret i den tværministerielle gruppe for
miljøfaktorer og sundhed, som koordinerer opfølgning på regeringens strategi fra
2003 ’Miljø og sundhed hænger sammen – strategi og handlingsplan for at beskytte
befolkningens sundhed mod miljøfaktorer’. I denne tværministerielle gruppe er der
fokus på negative miljøfaktorer af betydning for både børn og voksnes sundhed.

Strukturreformen betyder nye opgaver med forebyggelse i de kommende
kommuner. Sundhedsstyrelsen arbejder med inspirationsmateriale til arbejdet med
den kommunale forebyggelse, inkl. emner, der kan have betydning for børns miljø
og sundhed. Idéindsamlingen vil være en del af baggrunden for udarbejdelse af
inspirationsmateriale for kommunerne. I Sundhedsstyrelsen indgår det øgede fokus
på børns miljø og sundhed i en generel prioritering af forebyggelse og
sundhedsfremme blandt børn.

Idéindsamlingen kan også være inspiration til det fortsatte samarbejde i den
Nordiske Miljømedicinske Gruppe og i WHO’s såkaldte CEHAPE Task Force
vedrørende børns miljø og sundhed. I 2007 skal de europæiske lande give en status
til WHO for, hvordan arbejdet med børns miljø og sundhed forløber i de enkelte
lande.

Øget fokus på børns miljø og sundhed -

32

6 Links

 Declaration
http://www.euro.who.int/document/e83335.pdf

 Children's Environment and Health Action Plan for Europe - Ministerial
document
http://www.euro.who.int/document/e83338.pdf

 Table of Actions
http://www.euro.who.int/document/che/edoc08.pdf

 Children’s health and environment: Developing national action plans.
http://www.euro.who.int/document/eehc/ebakdoc07.pdf

 Children’s Health and Environment Case Studies Summary Book
http://www.euro.who.int/Document/CHE/CHECSSBook.pdf

 Miljø og sundhed hænger sammen
http://www.mst.dk/default.asp?Sub=http://www.mst.dk/tvær/08010000.htm

 Teknologirådet: Bedre miljø for børnene
http://www.tekno.dk/pdf/projekter/p05_Boern_og_miljoe_rapport.pdf

 FN: Convention on the Rights of the Child
http://www.unicef.org/crc/crc.htm

 The European Environment and Health Action Plan 2004-2010 (’SCALE’)
http://europa.eu.int/comm/environment/health/pdf/com2004416.pdf

 Child Safety Action Plan (CSAP)
http://www.euro.who.int/childhealthenv/Risks/20041201_1

 Fra Cykelbarometer til Tarzanjungle
http://www.sst.dk/publ/publ2005/cff/tarzanjungle/tarzanjungle_fysiske_ra
mmer.pdf

Øget fokus på børns miljø og sundhed -

33

7 Bilagsfortegnelse

Bilag 1 Invitation til skriftlig idéindsamling

Bilag 2 Skema til skriftlig idéindsamling

Bilag 3 Udsendelsesliste til skriftlig idéindsamling

Bilag 4 Deltagerliste til temadag

Bilag 5 Program fra temadag

Bilag 6 Indkomne idéer fra den skriftlige idéindsamling

Øget fokus på børns miljø og sundhed -

34

Bilag 1
Invitation til skriftlig idéindsamling

Børns miljø og sundhed

Invitation til at bidrage med uforpligtende idéer vedrø-
rende børns miljø og sundhed, lokalt såvel som centralt i
Danmark

4. maj 2005
J.nr. 0-302-01-141/1
lke/mlb

Center for Forebyggelse
Sundhedsstyrelsen
Islands Brygge 67
2300 København S

Tlf. 72 22 74 00
Fax 72 22 74 11
E-post info@sst.dk
www.sst.dk

Dir. tlf. 7222 7769
E-post cff@sst.dk

Invitation
Sundhedsstyrelsen vil med denne skrivelse invitere myndigheder og interes-
seorganisationer til at bidrage med idéer om, hvilke nationale aktiviteter for
børns miljø og sundhed, der kan være aktuelle at tage op lokalt såvel som
centralt i Danmark.

Invitationen er sendt til ministerier, styrelser og andre offentlige institutio-
ner, med ansvar for børns miljø og sundhed og til en række interesseorgani-
sationer, som man skønner har særlige interesser på dette område.

Baggrund
I forlængelse af den danske regerings opslutning til WHO’s Ministerkonfe-
rence om miljø og sundhed i 2004, herunder særligt deklarationen om
Children’s Environment and Health Action Plan for Europe (CEHAPE) er
der brug for et centralt initiativ til at få afdækket behov for og indsamlet idé-
er til aktiviteter for børns miljø og sundhed i Danmark. På Ministerkonferen-
cen blev der peget på, at børn på nogle områder er mere modtagelige end
voksne over for en række miljøpåvirkninger, og det er formålet igennem
målrettede forslag og initiativer at fremme børns sundhed ved at sikre børn
mod negative miljøpåvirkninger og fremme støttende, positive miljøer.

Ministerkonferencens deklaration Children’s Environment and Health Ac-
tion Plan for Europe (CEHAPE), inklusiv en liste med aktivitetsmuligheder
(Table of Actions) og en række case studies er tilgængelige på Internettet. Se
følgende hjemmesider:
http://www.euro.who.int/eprise/main/who/progs/bud/home
http://www.euro.who.int/document/che/edoc08.pdf

’Børn’ og ’miljø’ i denne forespørgsel
Børn er i denne sammenhæng aldersgruppen 0-18 år, dvs. til og med det 17.
år.
Miljø defineres i denne sammenhæng som fysiske, kemiske, biologiske og
sociale miljøfaktorer.
Med faktorer i miljøet tænkes både på skadelige og sundhedsfremmende
miljøfaktorer og børns oplevelser heraf.

http://www.euro.who.int/eprise/main/who/progs/bud/home
http://www.euro.who.int/document/che/edoc08.pdf

Side 2

04-05-2005

Center for Forebyggelse
Sundhedsstyrelsen

Sikkerhedsområdet er kun delvist inkluderet i denne sammenhæng. Det
hænger sammen med, at der foregår et særskilt arbejde med forslag til hand-
lingsplaner om børns sikkerhed, herunder trafiksikkerhed i regi af et EU-
projekt, ledet af the European Child Safety Alliance. Kontaktperson i Dan-
mark til dette arbejde er Hanne Møller, Statens Institut for Folkesundhed
(HAM@SI-Folkesundhed.dk). Sundhedsstyrelsen vil dog også gerne modta-
ge forslag med sikkerheds-aspekter.

Koordinering af forberedelserne
Regeringens tværministerielle gruppe for miljø og sundhed følger op på ar-
bejdet med den eksisterende handlingsplan om miljø og sundhed i Danmark.
I denne gruppe er også foreløbigt drøftet, hvorvidt der er behov for yderlige-
re aktiviteter på nationalt plan om børns miljø og sundhed. Sundhedsstyrel-
sen har tilbudt at koordinere en idéfase vedrørende børns miljø og sundhed i
Danmark, herunder indsamling af forslag fra myndigheder og interesseorga-
nisationer.

Sundhedsstyrelsen har i forbindelse med det nationale arbejde om aktiviteter
om børns miljø og sundhed indledt et samarbejde i regi af Nordisk Minister-
råd, og man er interesseret i idéer, som kan drøftes og udveksles med de
nordiske kolleger på et møde i midten af juni i år.

Sundhedsstyrelsen har i en foreløbig beskrivelse af emnekredsen over for
Nordisk Ministerråd peget på følgende områder:

• Børns adgang til og brug af natur og grønne områder
• Børns behov i byplanlægning
• Børns sikkerhed
• Forebyggelse af støj i børns hverdag
• Et børnevenligt indeklima samt

hygiejne i daginstitutioner og skoler
• Forebyggelse af passiv rygning.

Hertil kommer et vigtigt moment, nemlig metoder til inddragelse af børn i
beslutninger som vedrører dem.

I det nystartede nordiske samarbejde er der ikke fokus på kemikalier i pro-
dukter til børn, idet Miljøstyrelsen har et eksisterende nordisk samarbejde
om kemikalier.

Idéer til aktiviteter
For at få et bredt overblik over mulige aktiviteter for børns miljø og sundhed
ønsker Sundhedsstyrelsen at modtage idéer fra de inviterede myndigheder og
interesseorganisationer, som antages at have erfaringer med eller perspekti-
ver for børns miljø og sundhed. Idéer kan tage udgangspunkt i WHO’s Table
of Actions, hvoraf en del men ikke alt vil være relevant for Danmark, eller
bygge på lokale behov.

Sundhedsstyrelsen beder derfor om, at man udfylder vedlagte skema (ved-
hæftet fil) ved at beskrive maksimum tre forslag til aktiviteter vedrørende
børns miljø og sundhed, og herudover modtages eksempler på igangværende
aktiviteter vedrørende børns miljø og sundhed også meget gerne. De ind-
komne idéer og eksempler vil blive registreret og systematiseret og gjort til-
gængelige i en anonymiseret form, på Sundhedsstyrelsens hjemmeside. For-

mailto:HAM@SI-Folkesundhed.dk

Side 3

04-05-2005

Center for Forebyggelse
Sundhedsstyrelsen

slagene er uforpligtende for såvel afsender som for regeringens tværministe-
rielle gruppe men giver et vigtigt bidrag til idéfasen.

Det udfyldte skema bedes sendt inden den 3. juni 2005 til Center for Fore-
byggelse i Sundhedsstyrelsen (CFF@SST.DK) med kopi til konsulent for
Sundhedsstyrelsen Marie Louise Bistrup, Statens Institut for Folkesundhed,
(MLB@SI-Folksundhed.dk).

Med venlig hilsen

Lis Keiding
Afdelingslæge

mailto:CFF@SST.DK
mailto:MLB@SI-Folksundhed.dk

Øget fokus på børns miljø og sundhed -

38

Bilag 2
Skema til skriftlig idéindsamling

4. maj 2005
J.nr. 0-302-01-141/1
lke/mlb

Center for Forebyggelse
Sundhedsstyrelsen
Islands Brygge 67
2300 København S

Tlf. 72 22 74 00
Fax 72 22 74 11
E-post info@sst.dk
www.sst.dk

Dir. tlf. 7222 7769
E-post cff@sst.dk

Børns miljø og sundhed

Skema til brug for indsamling af uforpligtende idéer i forbindelse med
henvendelse fra Sundhedsstyrelsen om, hvilke nationale aktiviteter for
børns miljø og sundhed, der kan være aktuelle at tage op lokalt såvel
som centralt i Danmark

Myndigheden eller organisationen bedes udfylde nedenstående korte skema
og returnere det til Center for Forebyggelse, Sundhedsstyrelsen (cff@sst.dk)
med kopi til styrelsens konsulent Marie Louise Bistrup, Statens Institut for
Folkesundhed (mlb@si-folkesundhed.dk).

Dato

Myndighedens/organisationens navn

Adresse

Telefonnummer

Email-adresse

Navn på sagsbehandler

Sagsbehandlers funktion eller titel

Har myndigheden eller organisationen uforpligtende idéer til aktiviteter, som
har betydning for børns miljø og sundhed? Der kan være tale om aktiviteter
mod skadelige miljøfaktorer eller til styrkelse af sundhedsfremmende miljø-
faktorer, og børns oplevelser heraf. Ja Nej

Hvis svaret er ja, angiv da venligst op til tre idéer til aktiviteter med en kort
begrundelse og hvilke(n) myndighed(er), der i givet fald skal involveres
(brug gerne mere plads end nedenfor):

Idé til aktivitet, be-
skriv Begrundelse

Myndighed(er), der i
givet fald skal invol-
veres

1.

2.

3.

Side 2

04-05-2005

Center for Forebyggelse
Sundhedsstyrelsen

Er myndigheden eller organisationen interesseret i at blive orienteret om ar-
bejdet med indsamling af idéer? Ja Nej

Orientering fra jer om eventuelle igangværende aktiviteter vedrørende
børns miljø og sundhed modtages meget gerne, uanset om I sender idéer til
nye aktiviteter til os. Igangværende aktiviteter kan beskrives på de følgende
sider.

Spørgsmål til denne henvendelse kan ske til konsulent for Sundhedsstyrelsen
projektleder Marie Louise Bistrup, tlf. 39 20 77 77; e-mail (mlb@si-
folkesundhed.dk).

På forhånd tak for samarbejdet

Øget fokus på børns miljø og sundhed -

41

Bilag 3
Udsendelsesliste til skriftlig idéindsamling

Myndigheder:

 Den tværministerielle gruppe om miljø og sundhed (omfatter
repræsentanter fra Miljøstyrelsen, Indenrigs- og Sundhedsministeriet,
Sundhedsstyrelsen, Erhvervs- og Byggestyrelsen, Arbejdstilsynet,
Fødevarestyrelsen, Transport- og Energiministeriet)

 Undervisningsministeriet, herunder
Dansk Center for Undervisningsmiljø

 Kulturministeriet
 Økonomi- og Erhvervsministeriet, herunder

Statens Byggeforskningsinstitut
 Skov og Naturstyrelsen
 Center for Skov, Landskab og Planlægning, KVL
 Landsplanafdelingen i Miljøministeriet
 Børnerådet
 Beredskabsstyrelsen
 Sikkerhedsstyrelsen
 Indenrigs- og Sundhedsministeriets Miljømedicinske Forskningscenter
 Statens Institut for Folkesundhed
 Embedslægevæsenet
 Arbejdsmiljøinstituttet
 Integrationsministeriet
 Videnskabsministeriet, herunder

IT- og Telestyrelsen
 Politiet
 Det Kriminalpræventive Råd
 Amtslige sundhedsforvaltninger, herunder

De amtslige forebyggelseskonsulenter

Organisationer, netværk mv.:

 Kommunernes Landsforening
 Amtsrådsforeningen
 Kommuneforeningerne
 Sund By Netværket i Danmark
 Byplanlaboratoriet
 Danmarks Naturfredningsforening
 Dansk Selskab for Samfundsmedicin
 Dansk Pædiatrisk Selskab
 Den Almindelige Danske Lægeforenings Sundhedskomité
 De Praktiserende Lægers Organisation
 Dansk Selskab for Almen Medicin
 Foreningen af kommunalt ansatte læger
 Sammenslutningen af Sundhedsplejersker
 Forældreorganisationen Skole og Samfund
 Foreningen Miljø og Folkesundhed
 Informationscentret for Miljø og sundhed
 Teknologirådet

Øget fokus på børns miljø og sundhed -

42

 Friluftsrådet
 Naturrådet
 Forbrugerrådet
 Foreningen af Byplanlæggere
 BST-Foreningen (Bedriftssundhedstjenester)
 Børne- og Ungdomspædagogernes Landsforbund
 Pædagogmedhjælperforbundet
 Branchearbejdsmiljørådet for social- og sundhedsområdet
 Danmarks Lærerforening
 Danske Elevers Organisation
 Gymnasielevernes Landsorganisation
 Skole og samfund
 Dansk Ungdoms Fællesråd
 Det Økologiske Råd
 Danske Gymnasielevers Sammenslutning
 Gymnasieskolernes Lærerforening
 Landsforeningen for Socialpædagoger
 Hjerteforeningen
 Børns Vilkår
 Charlotte Berg, Miljøkoordinator, Health Care Without Harm
 Astma og Allergiforbundet
 Kræftens Bekæmpelse

Øget fokus på børns miljø og sundhed -

43

Bilag 4
Deltagerliste til temadag

TEMADAG OM BØRNS MILJØ OG SUNDHED DEN 12. OKTOBER 2005
Institution Navn
Astma-Allergi Forbundet Anne Holm Hansen
BUPL Niels Bang Hansen
Børnerådet Else Guldager
Center for Undervisningsmiljø Charlotte Sandberg Christensen
Danmarks Miljøundersøgelser DMU Katrin Vorkamp
Danmarks og Grønlands Geologiske Undersøgelser René K. Juhler
Danmarks Pædagogiske Universitet Bjarne Bruun Jensen
Dansk Ungdoms Fællesråd Thomas Bach
ELI København og Frederiksberg Bente Møller
ELI Roskilde Amt Claus Iversen
ELI Storstrøms Amt Elli Lund
ELI Sønderjylland Birgitte Telling
Erhvervs- og Byggestyrelsen Ove Nielsen
Foreningen for Miljø og sundhed Finn Bro-Rasmussen
Friluftsrådet Eigil Larsen
Friluftsrådet Ida Krüger
Fyns Statsskovdistrikt Louise Jessen
Fødevarestyrelsen Mette Toftegaard Rasmussen
Fødevarestyrelsen Rikke Strange-Hansen
Fødevarestyrelsen Lulu Krüger
Indenrigs- og Sundhedsministeriet Steen Hartvig Hansen
Informationscenteret for Miljø & Sundhed Linette Mainz Jensen
Informationscenteret for Miljø & Sundhed Hanne Svenningsen
Institut for Sundhedstjenesteforskning, Miljømedicin Tina Kold Jensen
Kræftens Bekæmpelse Dorte Schiøler
Københavns Universitet Marie Pedersen
Københavns Universitet Lisbeth Knudsen
Miljøstyrelsen Lars Fock
Naturrådet Peter Agger
Naturrådet Helle Nielsen
Public Health Dialogue Per Vagn Hansen
Ringkjøbing Amt Pia Christensen
Statens Byggeforskningsinstitut Claus Reinhold
Statens Institut for Folkesundhed Marie Louise Bistrup
Statens Institut for Folkesundhed Maj Thomsen
Statens Institut for Folkesundhed Hanne Møller
Storstrøms Amt Margit Rasmussen
Storstrøms Amt Annette Holtze
Storstrøms Amt - Projekt Grønt Amt Annemette Bargum
Sundhedsstyrelsen, Center for Forebyggelse Jette Blands
Sundhedsstyrelsen, Center for Forebyggelse Lis Keiding
Sundhedsstyrelsen, Center for Forebyggelse Mette Machon Balle
Sundhedsstyrelsen, Videns- og Dokumentationsenheden Marlene Willeman
Århus Universitet Eva Cecilie Bonefeld-Jørgensen

Øget fokus på børns miljø og sundhed -

44

Bilag 5
Program fra temadag

10. oktober 2005

Center for Forebyggelse
Sundhedsstyrelsen
Islands Brygge 67
2300 København S

Tlf. 72 22 74 00
Fax 72 22 74 11
E-post info@sst.dk
www.sst.dk

E-post cff@sst.dk

Øget fokus på børns miljø og sundhed

Program for temadag
Onsdag den 12. oktober 2005, Eigtveds Pakhus

Formålet med temadagen er at:
• synliggøre det nationale arbejde med Øget fokus på børns miljø og

sundhed
• fremlægge og drøfte de indsamlede ideer/forslag
• diskutere muligheder for udmøntning lokalt og i samarbejde med in-

teresseorganisationer
• eventuelt indsamle yderligere forslag, samt
• belyse muligheder og begrænsninger i involvering af børn og unge i

arbejdet med børns miljø og sundhed

kl. 9:00- 9:30 Registrering

kl. 9:30-9:35 Velkomst, Sundhedsstyrelsen

kl. 9:35-9:55 Børns miljø og sundhed på ministerkonferencen i Buda-

pest, og Sundhedsstyrelsens arbejde hermed, Lis Kei-
ding, Sundhedsstyrelsen

kl. 9:55-10:15 Miljøstyrelsens indsats for at sikre børn et sundt miljø,

Lars Fock, Miljøstyrelsen

kl. 10:15-10:30 Kaffe

kl. 10:30-11:00 Præsentation af indsamlede forslag, Marie Louise Bistrup

og Maj Thomsen, konsulenter for Sundhedsstyrelsen

kl. 11:00-11:20 Oplæg om ungdomsrepræsentation og inddragelse af børn

og unge, Thomas Bach, Dansk Ungdoms Fællesråd

kl. 11:20-11:40 Børns opfattelse af og ressourcer for forbedring af miljø

og sundhed, Bjarne Bruun Jensen, Danmarks Pædagogi-
ske Universitet

kl. 11:40-12:00 Præsentation af Teknologirådets anbefalinger,
 Lisbeth E. Knudsen, Københavns Universitet

kl. 12:00-12:20 Storstrøms Amts initiativer vedr. børn og miljø og sund-

hed, Margit Rasmussen, Storstrøms Amt.
 Grønt Amt, Kampagnen ”Kemien omkring os”, Annette

Holtze

Side 2

kl. 12:20 -12:40 Child Safety Action Plan, Hanne Møller, Statens Institut
for Folkesundhed

kl. 12:40-13:30 Frokost

kl. 13:30-13:45 Introduktion til workshops, Linette Mainz Jensen og Han-

ne Svenningsen, Informationscenteret for Miljø & Sund-
hed

kl. 13:45-14:15 Første sæt workshops

kl. 14:15-14:45 Andet sæt workshops

kl. 14:45-15:15 Kaffe og frugt

kl. 15:15-15:40 Rapportering fra workshop

kl. 15:40-16:00 Afslutning: Sundhedsstyrelsens og den tværministerielle

gruppes videre arbejde med øget fokus på børns miljø og
sundhed

Øget fokus på børns miljø og sundhed -

47

Bilag 6
Indkomne idéer fra den skriftlige
idéindsamling

Nedenstående er en liste over de indkomne idéer til aktiviteter, der er foreslået i
den skriftlige idéindsamling og de enkelte bidragsyderes begrundelser for den
foreslåede aktivitet.

Tabel 1: Tværgående emner

Aktivitet Begrundelse
1. Der skal etableres en samlet

handlingsplan for børns sundhed og
miljø

For at beskytte kommende generationer
haster det med at lave en samlet
handlingsplan hvor en indsats
til beskyttelse af børn mod udsættelse
for kemikalier og andre
sundhedsskadelige miljøfaktorer
prioriteres
højt. *

2. Spørgeskemaundersøgelse til børn
og voksne om miljøbelastninger

At få viden om oplevede gener af
miljøpåvirkninger og indtryk af relation
mellem børn og voksnes opfattelse af
miljøpåvirkninger.

3. Sikring/supplering af kursusplanerne
for speciallægeuddannelserne i
almen medicin og i pædiatri samt
jordemoderuddannelsen og den
videregående uddannelse til
sundhedsplejerske - hvad angår
børns miljø og sundhed

WHO’s European Centre for
Environment and Health - Rome Office
har for nylig afholdt kursus med det
formål, at deltagerne i deres respektive
hjemlande formidler opmærksomhed og
viden om børns miljø og sundhed.

4. Opgradering af den kommunale
sundhedstjenestes generelle indsats
på miljøområdet tillige med en
styrkelse af sundhedsplejerskernes
miljømedicinske baggrund

Brug for bedre uddannelse i
miljømedicin.
Bedre sundhedsoplysning til
børnefamilier, institutioner og skoler.
Information om hvordan man undgår
miljøgifte og andre miljøfaktorer med
skadelige sundhedseffekter bør være en
integreret del af pædagoguddannelsen
og læreruddannelsen.*

5. Koordinering af sundhedsrådgivning
i forhold til børns udsættelse for
skadelige miljøfaktorer

Der skal skabes en sammenhængende
udmelding af anbefalinger fra de
officielle myndigheder.*

Øget fokus på børns miljø og sundhed -

48

Aktivitet Begrundelse
6. Krav om udfærdigelse af

sundhedspolitikker på skolerne og
tilhørende handleplaner

Den enkelte skoles udfærdigelse af
sundhedspolitikker vil tvinge skolerne til
at sætte fokus på området og dermed at
tænke sundhed ind som en del af skolens
hverdag. Der vil ske en bevidstgørelse
på området. Sundhedspolitikker kan bl.a.
vedrøre ude- og indemiljøet og dets
aktivitetsmuligheder, adgang til koldt
drikkevand, sunde madtilbud, trivsel,
læseplaner for sundhedsundervisningen
og elevinddragelse.

7. Kortlægning af
samfundsvidenskabelig forskning i
børns miljø og sundhed

Der er behov for at identificere
forskningsmæssigt underbelyste
områder ved samfundsvidenskabelig
forskning inden for området. Desuden er
der behov for kortlægning af
nyttiggørelsen af forskningsresultaterne.

8. Etablering af
samfundsvidenskabeligt
forskningsprogram inden for børns
miljø og sundhed

På baggrund af kortlægningen foreslås
igangsat et forskningsprogram med
henblik på at styrke viden indenfor
området. Konkrete forslag kunne være
mobning, livskvalitet, fedme og
kreativitet.

9. Man skal spørge børnene selv De har en masse bud. For nogle år siden
var der bl.a. en udstilling om, hvordan
nogle 5. klasser forestillede sig deres
klasseværelser optimalt så ud, og det var
interessant.

10. Inddragelse af børn i beslutninger
som vedrører dem

11. Inddragelse af børn og unge fx i
forbindelse med byplanlægning,
miljøproblemer, sundhedsproblemer
og naturforvaltning skal lovfæstes

Børnerettighederne, børn er eksperter,
børns kompetencer skal udvikles.
I Norge er der regler for offentlige
myndigheders involvering af børn og
unge i hvert fald i forbindelse med
byplanlægning.

12. Initiativer til involvering af børn og
unge styrkes og støttes – større
bevågenhed fra ministre, ministerier
m.fl.

Der er flere projekter, som bl.a.
Friluftsrådets, der har brug for
ministrenes bevågenhed overfor fx
daginstitutioner, folkeskoler m.m.
Projekter som Grønne spirer, Grønt Flag
Grøn Skole, Children, Outdoor,
Participation, Environment (COPE)
m.fl.

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

49

Tabel 2: Sundhedsfremmende fysiske omgivelser (RPG 2)

Aktivitet Begrundelse
Brug af natur
1. Forskningsprojekt som undersøger

betydningen (helbredsmæssigt,
socialt og intellektuelt) af børns
mulighed for at opholde sig i
naturen

Der er mange formodninger om, at natur
er godt for børn, men der savnes
dokumentation.

2. Opnå viden om, hvad der skal til for
at øge børns og unges adgang til og
brug af natur og grønne områder

Mange voksne mener, det er ønskeligt,
at børn på en positiv måde kan
motiveres til at anvende det grønne og
naturen. Både for at øge børns
oplevelser i naturen, at opnå en interesse
for og tilknytning til naturen og øge
børns motorik, sundhed og
velbefindende.

3. Børns adgang til natur -
4. Beskyttelse og udvikling af byens

grønne områder
Mange af byernes grønne områder
forsvinder – og derved også børns
muligheder.

5. Slå græsset på friarealer En del steder findes grønne områder,
hvor græsset ikke bliver slået, hvilket
betyder, at børnene ikke kan bruge dem
til boldspil og lign.

6. Skovbørnehaver Fremmer motion og sundhed, samtidig
med at koordinationsevne og balance
styrkes.

7. Naturskoler At komme ud i naturen skaber interesse
for natur/miljø, og er afstressende.

8. Etablering af udeskoler Brug for mere bevægelse og flere
sanseindtryk i børns skoledag. I stil med
projektet fra Rødkilde Skole.*

9. Udeskole og -undervisning Brugen af uderummet skaber mulighed
for sanse-/erfaringslæring, som særlig
de mindste klasser (1.-6.) kan have gavn
af. Udeundervisning betyder samtidig,
at børnene bevæger sig meget mere og
ikke sidder passivt i et iltfattigt lokale. *

10. Børns adgang til og brug af natur og
grønne områder

11. Bedre muligheder for at få børn ud i
naturen og i byens grønne områder
samt øge kvaliteten for oplevelser
og bevægelse

Børn bruger en større og større del af
deres fritid stillesiddende. Mange
metoder bør tages i brug. Pædagogisk
udvikling, økonomisk støtte,
synliggørelse, konkrete projekter for
bedre kvalitet.
Eksempelvis projekter som projekter
som Grønne Spirer, Udeskoler m.m.

12. Naturlegepladser Fremmer motion og sundhed, samtidig
med at koordinationsevne og balance
styrkes.

Øget fokus på børns miljø og sundhed -

50

Aktivitet Begrundelse
Omgivelser der fremmer fysisk aktivitet
13. Skabe gode rammer for

familiemotion i lokalområdet
Mange børn får ikke nok motion, og
dette vil medføre en øget forekomst af
livsstilssygdomme. Leg og spil er
væsentligt for at fremme og fastholde
fysisk aktivitet. Inddragelse af forældre
er ligeledes af stor betydning.*

14. Bedre indendørs pladsforhold og
ydre legemiljøer i daginstitutioner

Vil forebygge børns sygdom og
sygefravær i daginstitutioner og give
positive samfundsøkonomiske
konsekvenser bl.a. mindre
forældrefravær fra arbejdspladsen.

15. Udvikle fysiske rammer i
børnehaver (inde og ude) der
indbyder til forskellig form for leg
og bevægelse

Det foreslås at udvikle en række
modeller for tydelige forskelle i
børnehavens fysiske udformning, sådan
at de fysiske rammer på en klar måde
inviterer til forskellig form for leg og
bevægelse.*

16. Holde idrætshallen åben i
frikvartererne

Mulighed for at være fysisk aktiv i
frikvartererne indenfor. I stil med
Sofiendalskolen.*

17. Inspirerende legepladser i skoler Ved gode fantasifulde legepladser, i
forbindelse med skoler, skabes der
udover bevægelse i frikvartererne,
mulighed for at legepladsen kan
benyttes udenfor skoletiden (aften og
weekend).

18. Forbedre børns udendørs
legemuligheder

Flere samlingssteder med skateramper,
dansepavilloner, motionsredskaber – så
alle aldersgrupper finder miljøet
attraktivt. Legepladser er ofte for
stereotype og udfordrer ikke børns
motorik og sanser i tilstrækkelig grad.
Det er vigtigt at tilgodese voksnes
legemiljø i samme lokalområde.

19. Inspiration, information og
rådgivning om betydningen af, at
daginstitutioner og skoler er bygget
og indrettet, så de er både
anvendelige og smukke

Børns fysiske rammer skal kunne dække
behovet for fysisk udfoldelse, kreative
aktiviteter, gode samværsmuligheder,
samt for ro og fordybelse. Det er
stimulerende for børn, at rammerne er
æstetiske og smukke.
Det foreslås f.eks. at udarbejde
publikationer, afholde konferencer og
kurser og etablere rådgivning for
kommunerne.

Øget fokus på børns miljø og sundhed -

51

Aktivitet Begrundelse
20. Inspiration, information og

rådgivning om betydningen af, at
idrætsfaciliteter bør udformes og
indrettes, så de fremmer lysten til
udfoldelse

Idrætsfaciliteter er traditionelt udformet
til voksnes idrætsbehov, de er
standardiserede til specialidrætter, og
tager meget lidt hensyn til børns
bevægelsesmønstre, ligesom de ikke
fremmer børns spontanitet, fantasi og
kreativitet.
Det foreslås f.eks. at udarbejde
publikationer, afholde konferencer og
kurser samt rådgivning.

Byplanlægning
21. Bilfri og gode gåmiljøer op til

børneinstitutioner
Ved at anlægge parkeringspladser i en
passende afstand fra skoler og
institutioner kommer bevægelse ind
som en naturlig del af dagligdagen.

22. Afdækning af børns behov i
byplanlægningen

Det er væsentligt at vide, hvilke
indsatser og planforslag der faktisk
virker sundhedsfremmende for børn og
unge

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

52

Tabel 3. Sundhedsskadelige stoffer (RPG 1, 3 & 4)

Aktivitet Begrundelse
1. Sammenkobling af viden om

forurening af jord og drikkevand og
forekomsten af miljørelaterede
børnesygdomme

Der er opbygget en stor viden om
miljøfremmede stoffer og
hovedkomponenter i grundvand,
drikkevand og jord, samt en national
database om udbredelse og
koncentrationer.
Gennem en forening af denne viden og
miljørelaterede børnesygdomme er der
mulighed for at afdække potentielle
årsagssammenhænge.*

2. Der skal etableres en forbedret,
systematisk overvågning og
risikovurdering af indholdet af
miljøfremmede sundhedsskadelige
stoffer i forbrugerprodukter,
fødevarer og drikkevand.

Det er vigtigt at etablere og fastholde et
effektivt og forebyggende
forskningsbaseret beredskab til at
identificere nye (dvs. endnu ikke kendte)
sundhedsrisici og forbedre indsatsen
overfor allerede kendte sundhedsrisici.*

3. Der skal skabes et bedre
vidensgrundlag for risikovurdering
af miljøfremmede
sundhedsskadelige stoffer i
fødevarer, forbrugerprodukter og
drikkevand.

Der skal etableres et system for
bestemmelse af grænseværdier, der tager
højde for de reelle og kombinerede
udsættelser for kemikalier. Der bør altid
indgå specielle sikkerhedsfaktorer for
børn og gravide.*

4. Tilstrækkelige fondsmidler til
human epidemiologiske studier for
at få klarlagt sammenhængen
mellem miljø- og
fødevareforureninger og mænds
dalende sædkvalitet samt
misdannelser i drengebørns
reproduktionsorganer

Eksponeringskilder som solcremer med
kemiske solfiltre, kosmetik samt
eksponering for f.eks. phthalater via
medicinsk udstyr og emballage kunne
være relevante eksponeringskilder. Der
er ikke uddelt tilstrækkelige midler til at
afdække disse vigtige sundhedseffekter
hos mennesker.

5. Undersøgelser af de humane
eksponeringsniveauer for en række
miljø- og fødevareforureninger
herunder hormonforstyrrende stoffer

Især modermælk og navleblod bør
undersøges for indholdet af
hormonforstyrrende stoffer. En rapport
fra Fødevaredirektoratet i 2003 viste, at
hovedparten af den humane eksponering
for phthalater kommer via fødevarer
undtagen for børn, hvor legetøj er den
betydeligste eksponeringskilde. Der
mangler undersøgelser, der klarlægger
hvorfra og på hvilket niveau fostre og
børn udsættes for andre
hormonforstyrrende stoffer. Foster og
barnealderen antages at være de mest
følsomme perioder.

Øget fokus på børns miljø og sundhed -

53

Aktivitet Begrundelse
6. Undersøgelser af sammenhæng

mellem eksponering for miljø- og
fødevareforureninger, der påvirker
skjoldbruskkirtelens (thyroidea)
funktion og hormoner, og forekomst
af effekter på hjernens udvikling hos
fostre og nyfødte mennesker og
forsøgsdyr

Små, og for moderen ubetydelige,
ændringer i niveauet af
skjoldbruskkirtelhormoner kan medføre,
at barnet kan blive mentalt
underudviklet, og kan få høreskader.
Derfor er det relevant, at overveje om
der er behov for at screene gravide
kvinders niveauer af skjoldbruskkirtel-
hormoner.*

7. Kortlægning af børns eksponering
for kemiske stoffer, specielt
allergener via forbrugerprodukter, i
forskellige aldersgrupper

Børns eksponering for
kemikalier vil for en stor dels
vedkommende komme fra
forbrugerprodukter, specielt kosmetik.

8. Kortlægning af hyppighed af allergi
over for kemiske stoffer hos større
børn

En tidligere undersøgelser af større børn
(12-16 årige) har vist, at de har en relativ
stor hyppighed af allergi over for
kemiske stoffer fx parfume.

9. Begrænsningen af indholdet af
miljøfremmede sundhedsskadelige
stoffer i fødevarer og drikkevand
skal prioriteres højere fra politisk
side

Der skal tages hensyn til børns høje
følsomhed. Dette kan gøres ved at
begrænse miljøforurening, undersøge
stoffers skadelige effekter inden de tages
i brug, og revurdere emballagestoffer i
emballage til fødevarer.*

10. Børn bør beskyttes imod trafikkens
skadevirkninger.

Transport er en væsentlig skadelig
miljøfaktor som kilde til bl.a. støj og
luftforurening, som medfører flere
forskellige typer sundhedsskader hos
børn. Det skal ikke være nødvendigt for
børn at færdes nær befærdede veje, og
børneinstitutioner skal heller ikke
placeres ud til befærdede veje.*

11. Indsats overfor skadelige kemikalier
i forbrugerprodukter (særlig
kosmetiske) til børn

Der er en tendens til, at børn i højere
grad benytter voksen koncepter, såsom
sminke, parfume m.m.

12. Alle forbrugerprodukter bør være fri
for sundhedsskadelige stoffer

Der skal være en strengere regulering af
sundhedsskadelige stoffer såsom
kemikalier, hormonforstyrrende og
allergifremkaldende stoffer,
plastblødgørere m.m. i
forbrugerprodukter til børn, såsom
kosmetik, tøj, legetøj, hudplejemidler
m.m.*

13. Nye kemikalier skal være testet for
sundhedsskadelige effekter, før de
tages i brug

En virksomhed eller branche der ønsker
at tage et nyt stof i brug, skal bevise, at
det ikke skader sundheden.
Generationsstudier og kombinations-
studier bør prioriteres højt.
Forsigtighedsprincippet skal fastholdes.*

14. Forbud mod phthalater i
børnelegetøj og på børnetøj

Det er svært at undgå som forældre, selv
om man prøver.

Øget fokus på børns miljø og sundhed -

54

Aktivitet Begrundelse
15. Information i skoler om allergi og

kemikalier
Større børn (12-16 årige) har en relativ
stor hyppighed af allergi over for
kemiske stoffer fx parfume.

16. Opgradering af arbejdshygiejne for
at forhindre børns udsættelse for
skadelige stoffer fra forældrenes
arbejdsplads

Arbejdstøj i urene arbejder, skal blive på
arbejdspladsen, og der skal være fokus
på adgang til brusebad.*

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

55

Tabel 4: Indeklima (RPG 3)

Aktivitet Begrundelse
Indeklima i institutioner, skoler og boliger
1. Øget indsats for at imødegå

problemer omkring
kvadratmeterplads – og fugtskader i
institutioner

Indeklimaproblematikken omkring
kvadratmeterplads og fugtskader med
svampe er næppe løst alle steder.

2. Øget indsats overfor
indeklimaproblematikken

Indeklimaproblemer

3. En astma-allergi venlig skole Skolemiljøet kan være svært for astma-
allergi børn og deres forældre at starte
op i. Indeklimaet kan være en trigger,
men det er ligeledes vigtigt at sikre et
fortsat tillidsforhold mellem de personer
der nu udgør barnets dagligdag.

4. Vedligeholdelse af skoler for at
forbedre indeklimaet

På mange skoler er vedligeholdelsen
ikke tilstrækkelig.
Ventilationskanaler og anlæg bliver ikke
altid tjekket.

5. Vurdering af naturlig ventilation i
børneinstitutioner og boliger

Naturlig ventilation har en større risiko
for at give problemer med træk,
svingende effektivitet mv. Der savnes en
afklaring af, om disse forhold har en
særlig betydning for mindre børn, der i
langt højere grad end ældre personer
opholder sig nær gulvet, og i så fald en
sundhedsmæssig vurdering heraf.*

6. Børnevenligt indeklima samt
hygiejne i institutioner og skoler

Passiv rygning
7. Forebyggelse af passiv rygning

overfor børn
Passiv rygning giver børn astmatisk
bronkitis og forværring af astma.

8. Følge op på kampagnen om røgfrie
haller

Det er vigtigt, at børn kan bevæge sig i
røgfrie miljøer. Det tager tid at ændre
vaner og holdninger, og derfor er det
vigtigt, at der bliver fulgt op på
kampagnen.

9. Bedre regulering af rygning for at
undgå, at børn bliver passive rygere

Passiv rygning forværrer den skadelige
effekt af en lang række andre
miljøfaktorer.
Det skal være forbudt at ryge i alle
offentlige rum, hvor børn færdes, samt i
institutioner og skoler.*

10. Forebyggelse af passiv rygning
* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

56

Tabel 5: Sikkerhed (RPG 2)

Aktivitet Begrundelse
1. Sikre skoleveje Har primært betydning for børnenes

sikkerhed i trafikken.
Endvidere vil dette øge fysisk aktivitet
blandt børn.

2. Opprioritering af børns cykling til
og fra skole, parkeringsrestriktioner
for biler nær skoler samt anlæggelse
af flere sikre cykelruter

De fleste børn får for lidt motion, og
mange er overvægtige. Det går ud over
deres koncentrationsevne, samt giver
dårlige livsstils- og transportvaner.*

3. Sikre at legeredskaber både inde og
ude bliver gennemgået med fast
interval fx årligt

Der er varierende sikkerhed omkring
legeredskaber både inde og ude.

4. Overvågning og forebyggelse (vha.
anvisninger) af ulykker blandt børn

Mange ulykker kunne forebygges, men
der mangler oplysning til almindelige
borgere om f.eks. faldunderlag under
legeredskaber, hvordan man kan undgå
skader ved spring på trampolin osv.

5. Børns sikkerhed
6. Oplysningskampagner om børn og

forgiftninger
Gennem årene har der været en række
henvendelser om børn, der er blevet
forgiftet på grund af andres (voksnes)
uhensigtsmæssige opbevaring af
kemikalier.*

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

57

Tabel 6: Hygiejne (RPG 1)

Aktivitet Begrundelse
1. Rådgivning/vejledning om hygiejne,

når børn skal have drikkevand i
daginstitutioner

Nogle steder deler børnene drikkekrus.
Nogle steder henter børn vand i
toiletrummene, idet der ikke er
vandhaner hverken på legeplads eller
legestuen.

2. Forbedring af toiletforholdene i både
daginstitutioner og på skoler

Flere steder - både i daginstitutioner og
skoler - er der for få toiletter eller for
dårlig rengøring, så at børnene ikke går
på toilet i skolen/institutionen.

3. Forbedring af skolernes
toiletforhold, herunder muligheder
for håndvask

Rigtig mange skoleelever klager over alt
for dårlige og ”ulækre” toiletforhold på
deres skole, hvorfor de ikke ønsker at
benytte dem. Der er for få toiletter, de er
ikke ordentligt vedligeholdt, og der
mangler sæbe ved håndvaske. På mange
skoler er der ikke mulighed for, at
eleverne kan vaske hænder inden
spisning.
Det foreslås fx at udarbejde
retningslinier for hygiejniske forhold på
skoler.

4. Synlig hygiejnepædagogik Der skal være tydelig forskel mellem
steder til leg og ophold og steder, hvor
særlig god hygiejne er påkrævet. Fx kan
der udvikles en række løsninger til
udformning af institutioner, sådan at den
fysiske udformning af toiletrum og
puslepladser understøtter en
hensigtsmæssig hygiejne.

5. Øge renlighed og hygiejne samt
indarbejdelse af gode vaner hos børn

Rengøring og hygiejne kan nedsætte
forekomsten af infektionssygdomme hos
børn. Der skal ske en opprioritering af
rengøring og hygiejne samt
vedligeholdelse og kontrol af
ventilationssystemer på skoler og i
institutioner.*

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

58

Tabel 7: Støj (RPG 4)

Aktivitet Begrundelse
1. Nedsættelse af støj i børns daglige

miljø via pædagogisk metode

Støj er generende for børnenes almene
trivsel, koncentration og indlæring. Der
bør indføres normer i samtlige
børnemiljøer omkring adfærd, således at
uro og støj mindskes til et niveau, der
ikke er generende for børnene.
De pædagogiske metoder bør vurderes
nærmere med henblik på, hvorledes
dette bedst kan implementeres i de
øvrigt ønskede pædagogikker.

2. Indsats mod støj i børns miljø Støjniveau i daginstitutioner og i
forbindelse med fritidsaktiviteter.

3. Støjen i institutionerne og i skolerne
skal begrænses

Blandt skolebørn er der risiko for
forringet indlæring,
hukommelse, motivation m.m.
Der bør fastsættes grænseværdier for
støj, lovgives om tilladeligt lydniveau i
offentlige lokaler, være mere plads pr.
barn samt bedre lyddæmpning.*

4. Forebyggelse af støj i børns hverdag
* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

59

Tabel 8: Børns og unges arbejdsmiljø (RPG 4)

Aktivitet Begrundelse
1. Indførelse af en ’arbejds’miljølov

for børn på samme måde som
voksnes arbejdsmiljø er reguleret

Børns ’arbejds’miljø i daginstitutioner,
skoler, fritidsklubber etc. bør være
omfattet af en regulering, der tager
særligt hensyn til børn med henblik på
at reducere børns udsættelse for
sundhedsskadelige miljøfaktorer som
for eksempel støj, indeklima, kemiske
stoffer i plejeprodukter og i
legeredskaber, jord- og luftforurening
etc.*

2. Fuld implementering af lov om
elevers og studerendes
undervisningsmiljø af 2001

Loven skal styrke elevers arbejdsmiljø i
bl.a. skoler. Skal styrke elevers
bevidsthed om arbejdsmiljøproblemer
og deres betydning for sundhed og
trivsel.
Loven synes ikke afgørende at have
slået igennem.

* Der findes yderligere beskrivelse af/begrundelse for aktiviteten

Øget fokus på børns miljø og sundhed -

60

Tabel 9: Sol (RPG 4)

Aktivitet Begrundelse
1. SUNSMART - kampagne

for beskyttelse af børn
mod UV-stråler fra solen

Forekomsten af hudkræft i Danmark er alt for høj.
Børn og forældres personlige holdninger og adfærd
skal forbedres, samtidig med at der gennemføres
organisatoriske og miljømæssige ændringer, for at
sikre mere skygge til børn.

2. Afskærmning af sol på
legepladser

Udsættelse for ultraviolet stråling og deraf følgende
solskoldninger øger risikoen for udvikling af
hudkræft. Mål: Den kommunale sundhedstjeneste
yder altid rådgivning ved indretning af nye
legepladser/renovering af gamle og sikrer, at der
tænkes i skyggeområder, særligt i middagssolen og
i områder, hvor børn opholder sig meget, fx i
sandkassen.

	Bilag 1 - Invitation vedr_ Børns miljø og sundhed nordisk s_pdf(367437) (2).pdf
	Børns miljø og sundhed
	Invitation
	Baggrund
	’Børn’ og ’miljø’ i denne forespørgsel
	Idéer til aktiviteter

