

Atlas on children's health and the environment

Inheriting a sustainable world?

Atlas on children's health and the environment

Inheriting a sustainable world? Atlas on children's health and the environment

ISBN 978-92-4-151177-3

© World Health Organization 2017

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization (http://www.wipo.int/amc/en/mediation/rules).

Suggested citation. Inheriting a sustainable world? Atlas on children's health and the environment. Geneva: World Health Organization; 2017. Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at http://apps.who.int/iris.

Sales, rights and licensing. To purchase WHO publications, see http://apps.who.int/bookorders. To submit requests for commercial use and queries on rights and licensing, see http://www.who.int/about/licensing.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Design and layout by L'IV Com Sàrl, Villars-sous-Yens, Switzerland.

Printed in Switzerland.

Contents

	Acronyms and abbreviations	٧
	Acknowledgements	∨ii
	Preface	X
	Executive summary	xi
1 fm tritit 2 m ()) 10 mm (=)	1. The environment and child health — Improve one, improve the other: Steps towards SDGs 1, 2 and 10 Child mortality: Increasing a chance at life. Inequity: Reducing the health divide. Overweight and stunting: Getting the balance right. Environmental health risks: Reducing the impacts. Child injuries: Preventable tragedies.	2 6 10 14
Å € recent	2. Meeting basic needs for everyone: Steps towards SDG 6 Safe water: For all children everywhere Sanitation: Making safety a priority Hygiene: Now WASH your hands! Arsenic and fluoride: Poison in the well. Vector-borne diseases: Environmental prevention	24 28 32 36
7 = 13 to 15	3. A breath of fresh air: Steps towards SDGs 7 and 13 Climate change: Building resilience together Ambient air pollution: The unseen threat outdoors. Household air pollution: Switching to healthy home energy. Second-hand tobacco smoke: Protecting children from harm Ultraviolet radiation: Be safe in the sun	44 48 52 56
CO S. Section S. Secti	4. Lessening the chemical load: Steps towards SDGs 6 and 12 Children and chemicals: Living in a chemical world Contaminated food: Getting the right start in life. Lead-free lives: Allowing children to thrive. Mercury: Protecting children's brains Poisons: Keep out of reach. E-waste: Promoting responsible recycling	66 72 76 80 84

5. Living and learning in healthy environments: Steps towards	
SDGs 8, 9 and 11	93
Health-care facilities: Investing in maternal and child survival	94
Urban spaces: Building well-being	98
Housing: Raising standards, improving child health	02
Healthy schools: Education for life	06
Child labour: A dangerous phenomenon	80
Conclusion	14
World data table	16
References 1	26
Photo credits	39

Acronyms and abbreviations

ASGM artisanal and small-scale gold mining

BPA bisphenol A

CEH children's environmental health

CT computed tomography
DALY disability-adjusted life years
DDT dichlorodiphenlytrichloroethane
DEHP di(2-ethylhexyl)phthalate

FAO Food and Agriculture Organization of the United Nations
FCTC Framework Convention on Tobacco Control (WHO)

GAPPD Global Action Plan for the Prevention and Control of Pneumonia and Diarrhoea

GDP gross domestic product

GHS Globally Harmonized System of Classification and Labelling of Chemicals

GNI gross national income
HAP household air pollution
HCF health-care facility
HFC hydrofluorocarbon
HIC high-income country

iCCM integrated community case management

ILO International Labour Organization

IQ intelligence quotient
ITN insecticide-treated net
IRS indoor residual spraying

LMICs low- and middle-income countries

LPG liquefied petroleum gas
MDG Millennium Development Goal
MICS Multiple Indicator Cluster Surveys
NCD noncommunicable disease

PACE Partnership for Action on Computing Equipment

PAH polycyclic aromatic hydrocarbon
PBDE polybrominated diphenyl ether
PCB polychlorinated biphenyl
PFOA perfluorooctanoic acid
POP persistent organic pollutant
PPE personal protective equipment

SAICM Strategic Approach to International Chemicals Management

SBS sick building syndrome
SDG Sustainable Development Goal
SE4AII Sustainable Energy for All
SHTS second-hand tobacco smoke
SIDS sudden infant death syndrome

UNEP United Nations Environment Programme

UNICEF United Nations Children's Fund

UV ultraviolet

VOC volatile organic compound
WASH water, sanitation and hygiene
WHO World Health Organization

WHOPES WHO Pesticide Evaluation Scheme

Regions of the World Health Organization

AFR African Region

AMR Region of the Americas

EMR Eastern Mediterranean Region

EUR European Region
SEAR South-East Asia Region
WPR Western Pacific Region

https://www.yunbaogao.cn/report/index/report?reportId=5_26173

