

Strategic assessment of neighbourhood environmental impacts on mental health in the Lisbon Region (Portugal)

Adriana Loureiro, Maria do Rosário Partidário & Paula Santana

Centre of Studies in Geography and Spatial Planning
University of Coimbra

BACKGROUND

OBJECTIVE

METHODS

RESULTS

FINAL NOTES

Determinants of Mental Health

Determinants of Mental Health

INDIVIDUAL

<https://12-prod.mirror.co.uk/incoming/article10457218.ece/ALTERNATES/s615/Boy-wearing-headphones-while-using-computer-at-home.jpg>

<https://www.arup.com/-/media/arup/images/perspectives/themes/cities/urban-childhoods/2000x1125-cc-by-nc-20-phil-rogersgranary-square.jpg?h=1125&la=en&w=2000&hash=3478976f2ef48f9ba4f9145248e1f46e31e2c002>

<http://www.pacteproject.com/wp-content/uploads/2019/03/20180303-yoann-jezequel-ville-active-1-1290x500.jpg>

INDIVIDUAL

- | | |
|---------------|---------------------|
| Age | Lifestyles |
| Sex/Gender | Physical activity |
| Health status | Substance use |
| Resiliency | Use of Technology |
| Education | Spirituality |
| [...] | Nurturing childhood |

Determinants of Mental Health

Adapted from Orpana, H., Vachon, J., Dykxhoorn, J., McRae, L. & Jayaraman, G. (2016) "Monitoring positive mental health and its determinants in Canada: the development of the Positive Mental Health Surveillance Indicator Framework", *Health Promotion and Chronic Disease Prevention in Canada Research, Policy and Practice*, 36(1), pp. 1-10.

https://www.brookings.edu/wp-content/uploads/2016/07/poverty018_16x9.jpg

<http://www.sandhurstcoop.org/wp-content/uploads/2016/03/modern-family-tech-use.jpg>

[https://katierainphotography.com/wp-content/uploads/2018/11/13-8746-post/best-family-photographer-new-york-city-love-taza-1\(pp_w743_h498\).jpg](https://katierainphotography.com/wp-content/uploads/2018/11/13-8746-post/best-family-photographer-new-york-city-love-taza-1(pp_w743_h498).jpg)

FAMILY

INDIVIDUAL

- | | | |
|---------------|---------------------|-----------------------|
| Age | Lifestyles | Relationships |
| Sex/Gender | Physical activity | Income |
| Health status | Substance use | Health status |
| Resiliency | Use of Technology | Household composition |
| Education | Spirituality | Parenting style |
| [...] | Nurturing childhood | [...] |

Determinants of Mental Health

Adapted from Orpana, H., Vachon, J., Dykxhoorn, J., McRae, L. & Jayaraman, G. (2016) "Monitoring positive mental health and its determinants in Canada: the development of the Positive Mental Health Surveillance Indicator Framework", *Health Promotion and Chronic Disease Prevention in Canada Research, Policy and Practice*, 36(1), pp. 1-10.

http://www.gethealthsmc.org/sites/main/files/imagecache/lightbox/main-images/slide_5_everyday_physical_activity.jpg

<https://media.timeout.com/images/105291989/image.jpg>

<https://media4.kaboom.org/app/assets/resources/000/002/393/large/play-everywhere-upswing-richmond-va-02.jpg>

<https://media.npr.org/assets/img/2014/09/10/nature-332b079bfd2aa6cc9609f7f6253e02407c0193b5-s800-c85.jpg>

Determinants of Mental Health

Adapted from Orpana, H., Vachon, J., Dykxhoorn, J., McRae, L. & Jayaraman, G. (2016) "Monitoring positive mental health and its determinants in Canada: the development of the Positive Mental Health Surveillance Indicator Framework", *Health Promotion and Chronic Disease Prevention in Canada Research, Policy and Practice*, 36(1), pp. 1-10.

<https://newdream.org/images/content/Gentrify-this.png>

<https://memedigital.com.br/tag/ugur-gallen/>

<https://memedigital.com.br/tag/ugur-gallen/>

https://archive.globallandscapesforum.org/glf-2014/wp-content/uploads/sites/4/2014/10/DELRIO_Trinidad3-Mapping-in-Wapungu-village-western-province-Zambia.jpg

Determinants of Mental Health

Adapted from Orpana, H., Vachon, J., Dykxhoorn, J., McRae, L. & Jayaraman, G. (2016) "Monitoring positive mental health and its determinants in Canada: the development of the Positive Mental Health Surveillance Indicator Framework", *Health Promotion and Chronic Disease Prevention in Canada Research, Policy and Practice*, 36(1), pp. 1-10.

<http://s2.gblimg.com/v/abcNvjCNzHVMKspv1-it7eg-/620x465/s.gblimg.com/o/g1/f/original/2016/06/03/alemanha22.jpg>

https://sustempo.com/website/wp-content/uploads/2018/12/fenomenos_meteorologicos_2018_cambio.jpg

<https://i.pinimg.com/originals/58/27/df/5827dfa97fc66389113e755994563a34.jpg>

Adapted from Orpana, H., Vachon, J., Dykxhoorn, J., McRae, L. & Jayaraman, G. (2016) "Monitoring positive mental health and its determinants in Canada: the development of the Positive Mental Health Surveillance Indicator Framework", *Health Promotion and Chronic Disease Prevention in Canada Research, Policy and Practice*, 36(1), pp. 1-10.

<https://images.cafesets.net/ymw/32/2e0d/42b11mRrMmVgcomAd82/M6/16/0c011a6401a135253285f57495/Cmiid-video-games-1000x-163201467.jpg?w=600&h=400&mi=jpg&it=thumb&q=65&f=progressive>

<https://www.vessets.rnd.org/c/ontent/rand/randeurope/research/science-technology-innovation/digital/er/content/par/teaser/as/pechibox200.jpg/1507564040145.jpg>

http://belohorizonte.mg.gov.br/sites/belohorizonte.pbh.gov.br/files/forum_da_cidades_digitalis_da_regiao_metropolitana_de_belo_horizonte.jpg?15333579554

DIGITAL

GLOBAL ECOSYSTEM

Environmental Stability

SOCIETY

Biodiversity

COMMUNITY

Social, Cultural, Political

FAMILY

Community involvement

Social Inequality

Social interaction
Social support

Political participation

(Type of government)

INDIVIDUAL

- Age
- Sex/Gender
- Health status
- Resiliency
- Education
- [...]
- Lifestyles
- Physical activity
- Substance use
- Use of Technology
- Spirituality
- Nurturing childhood

Neighbourhood physical and built environment

Street design
Quality of public spaces
Sound isolation for noise

Stressful living
Discrimination and Stigma
Gentrification

School

Workplace

[...]

[...]

Determinants of Mental Health

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) "Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing", *cities & Health*, 1(2), pp. 194-209.

Determinants of Mental Health

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) "Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing", *cities & Health*, 1(2), pp. 194-209.

Determinants of Mental Health

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) "Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing", *cities & Health*, 1(2), pp. 194-209.

Determinants of Mental Health

“By changing the beginning of a story one's might change the entire story.”

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) “Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing”, *cities & Health*, 1(2), pp. 194-209.

Determinants of Mental Health

“By changing the beginning of a story one's might change the entire story.”

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) "Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing", *cities & Health*, 1(2), pp. 194-209.

Determinants of Mental Health

“By changing the beginning of a story one's might change the entire story.”

Adapted from Davern, M., Gunn, L., Whitzman, C. et.al. (2017) "Using spatial measures to test a conceptual model of social infrastructure that supports health and wellbeing", *cities & Health*, 1(2), pp. 194-209.

Mental Health Promotion

Objective

to strategically assess
the neighbourhood environmental factors
that contribute to mental health promotion
in the **Lisbon Region** (Portugal)

[4 municipalities: Amadora, Lisboa, Mafra e Oeiras]

METHODS

Strategic Environmental and Health Assessment

[to contribute to mental health promotion]

Method

Strategic Environmental and Health Assessment

Strategic thinking for Sustainability in Strategic Environmental Assessment (Partidário, 2012)

1. Identification of the neighbourhood environmental characteristics that are relevant to the mental health of the population

Questionnaire to the population | Multilevel Binary Logistic Regression Model

Y [Mental Health – binary scale of SF-36v2 instrument]

= X1 [neighborhood environmental characteristic] + X2 [sex] + X3 [age]

Probability of event (odds ratio) > to 1,5 (p-value <= 0,05)

Method

Strategic Environmental and Health Assessment

Strategic thinking for Sustainability in Strategic Environmental Assessment (Partidário, 2012)

1. Identification of the neighbourhood environmental characteristics that are relevant to the mental health of the population

Questionnaire to the population | Multilevel Binary Logistic Regression Model

Y [Mental Health – binary scale of SF-36v2 instrument]

= X1 [neighborhood environmental characteristic] + X2 [sex] + X3 [age]

Probability of event (odds ratio) > to 1,5 (p-value <= 0,05)

2. Definition of the evaluation framework with the identification of the critical decision factors and assessment criteria

Critical Decision Factors – Assessment Criteria – Indicators

Method

Strategic Environmental and Health Assessment

Strategic thinking for Sustainability in Strategic Environmental Assessment (Partidário, 2012)

1. Identification of the neighbourhood environmental characteristics that are relevant to the mental health of the population

Questionnaire to the population | Multilevel Binary Logistic Regression Model

Y [Mental Health – binary scale of SF-36v2 instrument]

= X1 [neighborhood environmental characteristic] + X2 [sex] + X3 [age]

Probability of event (odds ratio) > to 1,5 (p-value <= 0,05)

2. Definition of the evaluation framework with the identification of the critical decision factors and assessment criteria

Critical Decision Factors – Assessment Criteria – Indicators

3. Assessment of effects on the mental health

Risks and opportunities of different strategic options

Critical Decision Factors and Strategic Options

[to contribute to mental health promotion]

Critical Decision Factors and Assessment Criteria

Critical Decision Factors and Assessment Criteria

1. Quality of the public space

1.1 Safety

1.2 Sense of place

access, characteristics and **elements of the public space** that insure opportunities to make healthy choices, promoting

- sense of safety, identity and belonging to the place
- contact with nature
- social and cultural interaction

MENTAL HEALTH

Critical Decision Factors and Assessment Criteria

1. Quality of the public space

- 1.1 Safety
- 1.2 Sense of place

2. Physical quality of the environment

- 2.1 Air quality
- 2.2 Noise in housing
- 2.3 Solid waste and urban cleaning

characteristics and **elements of the physical and natural environment** that support human life, such as

- air quality and adequate sound levels
- solid waste management and urban cleaning

MENTAL HEALTH

Critical Decision Factors and Assessment Criteria

1. Quality of the public space

- 1.1 Safety
- 1.2 Sense of place

2. Physical quality of the environment

- 2.1 Air quality
- 2.2 Noise in housing
- 2.3 Solid waste and urban cleaning

3. Professional qualification and creation of economic activities

- 3.1 Professional qualification
- 3.2 New economic activities and business initiatives
- 3.3 Employment | Labour

training opportunities and **qualification of individuals** and **local economic dynamics**, including

- lifelong learning
- business attractiveness
- employment creation
- innovation and entrepreneurship

Critical Decision Factors and Assessment Criteria

1. Quality of the public space

- 1.1 Safety
- 1.2 Sense of place

2. Physical quality of the environment

- 2.1 Air quality
- 2.2 Noise in housing
- 2.3 Solid waste and urban cleaning

3. Professional qualification and creation of economic activities

- 3.1 Professional qualification
- 3.2 New economic activities and business initiatives
- 3.3 Employment | Labour

4. Services and facilities

- 4.1 Health
- 4.2 Education
- 4.3 Sport
- 4.4 Public Transportation
- 4.5 Associative and community spaces
- 4.6 Local commerce

offer, access and quality services and facilities
supporting community activities

Critical Decision Factors - Assessment Criteria - Indicators

Quality of the public space

CDF	Criteria	Indicators
	<p data-bbox="270 228 405 271">Safety</p> 	<ul data-bbox="579 228 1893 699" style="list-style-type: none">▪ Crimes recorded by the police pickpocketing, robbery on public roads, theft of vehicles, burglary, theft in establishments▪ Buildings with large repair needed or most degraded▪ Street lighting density▪ Running over▪ Resident population living within 15 minutes walking from urban green space▪ Expenditure of the municipality in public space
	<p data-bbox="193 856 483 899">Sense of place</p> 	<ul data-bbox="579 856 1854 1142" style="list-style-type: none">▪ Abstention in elections to parish assemblies▪ Initiatives generated by / for the community within the parish council promoting the sense of place▪ Participants in initiatives generated by / for the community within the parish council promoting the sense of place

Critical Decision Factors - Assessment Criteria - Indicators

Physical quality of the environment

CDF	Criteria	Indicators
	<p data-bbox="212 228 444 271">Air quality</p> 	<ul data-bbox="560 228 1719 399" style="list-style-type: none">▪ Resident population exposed to PM10 concentrations▪ Resident population exposed to PM2.5 concentrations▪ Population exposed to pollutants emission sources
	<p data-bbox="154 642 502 685">Noise in housing</p> 	<ul data-bbox="560 642 1912 928" style="list-style-type: none">▪ Resident population affected by noise levels▪ Population exposed to noise emission sources▪ Complaints about noise recorded in the municipality▪ Municipal licences attributed for the installation of windows with double glazing
	<p data-bbox="164 1013 492 1113">Solid waste and urban cleaning</p> 	<ul data-bbox="560 1013 1719 1242" style="list-style-type: none">▪ Urban solid waste collected▪ Urban waste selectively collected▪ Expenditure of the municipality in waste management▪ Weekly frequency of cleaning / solid waste collection

Critical Decision Factors - Assessment Criteria - Indicators

Professional qualification and creation of economic activities

CDF	Criteria	Indicators
Professional qualification		<ul style="list-style-type: none"> ▪ Individuals (18 and more years old) who participated in adult education and training courses ▪ Individuals (18 and more years old) certified by the system of recognition, validation and certification of competences ▪ Unqualified workers ▪ Resident population not in education, employment, or training
New economic activities and business initiatives		<ul style="list-style-type: none"> ▪ Birth of enterprises ▪ Survival of enterprises ▪ Average age of incubated enterprises ▪ Business plans aproved by incubators ▪ Occupancy of the incubators
Employment Labour		<ul style="list-style-type: none"> ▪ Employment evolution ▪ Self-employed workers ▪ Resident population that works or studies in the same municipality ▪ Unemployment evolution ▪ Employment created by enterprises incubated

Critical Decision Factors - Assessment Criteria - Indicators

CDF

Criteria

Indicators

Health

- Population living within 15 minutes walking from primary health care
- Medical doctors in primary health care
- Resident population without general practitioner/family doctor
- Nurses in primary health care
- Medical appointments with general medical practice and family medicine/general medicine

Education

- Early leavers from education and training
- Population with tertiary education concluded
- Children (3 to 10 years old) living within 15 minutes walking from pre-primary education and primary education (1st. cycle) schools
- Capacity (number of places) of the pre-primary education and primary education (1st. cycle) schools

Sport

- Population living within 15 minutes walking from sports facilities
- Expenditure of the municipality in activities and sports facilities
- Participants in sport activities

Services and facilities (I)

Critical Decision Factors - Assessment Criteria - Indicators

Services and facilities (II)

CDF	Criteria	Indicators
	<p>Public Transports</p> 	<ul style="list-style-type: none"> Population using public transportation and/or active (soft) modes daily Population living within 15 minutes walking from a public transportation stop Average time spend on commuting (min) of employed or student resident population using collective mode of transport
	<p>Associative and community spaces</p> 	<ul style="list-style-type: none"> Affiliated individuals of local associations by association typology Population living within 15 minutes walking from local association Elderly (65 or more years old) living within 15 minutes walking from social/conviviality center or daycare center Capacity (number of places) of social/conviviality center or daycare center
	<p>Local commerce</p> 	<ul style="list-style-type: none"> Commercial establishments density Average time to nearest commercial establishments

CDF		Quality of the public space	
Criteria	Safety	Sense of place	
Policie	Improvement of the availability of public spaces		
Strategic Option	Trees planting, creation of resting places and instalation of benches		

CDF **Quality of the public space**

Criteria **Safety**

Sense of place

Policie **Improvement of the availability of public spaces**

Strategic Option **Trees planting, creation of resting places and instalation of benches**

. Increase of the sense of safety (natural vigilance)

. Promotion of the social and cultural interaction

CDF **Quality of the public space**

Criteria **Safety**

Sense of place

Policie **Improvement of the availability of public spaces**

Strategic Option **Trees planting, creation of resting places and instalation of benches**

. Increase of the sense of safety (natural vigilance)

. Promotion of the social and cultural interaction

Strategic Option **Creation of green corridors and green spaces**

CDF **Quality of the public space**

Criteria	Safety	Sense of place
-----------------	---------------	-----------------------

Policie **Improvement of the availability of public spaces**

Strategic Option Trees planting, creation of resting places and instalation of benches

- | | |
|---|--|
| . Increase of the sense of safety (natural vigilance) | . Promotion of the social and cultural interaction |
|---|--|

Strategic Option **Creation of green corridors and green spaces**

- | | |
|---|--|
| . Increase or decrease of the sense of safety according to the green space characteristics (e.g. iluminnation, vegetation density)

<div style="text-align: right;"> </div> | . Promotion of the contact with the nature
. Promotion of healthy choices (e.g. practice of physical exercise)
. Promotion of the social and cultural interaction
. Promotion of the sense of identity and belonging

<div style="text-align: right;"> </div> |
|---|--|

CDF		Quality of the public space	
Criteria	Safety	Sense of place	
Policie	Promotion of active (soft) modes of mobility		
Strategic Option	Increase od side-walk space and walking and cycling ways (avoiding road crossing)		

CDF **Quality of the public space**

Criteria	Safety	Sense of place
-----------------	---------------	-----------------------

Policie **Promotion of active (soft) modes of mobility**

Strategic Option **Increase od side-walk space and walking and cycling ways (avoiinding road crossing)**

- . Increase of safety levels (reduction of running overs)
 - . Conflits between the space users
-

- . Promotion of the social and cultural interaction
 - . Promotion of healthy choices (e.g. walking and cycling)
-

FINAL NOTES

The importance of Neighbourhood Environment

[to contribute to mental health promotion]

The importance of Neighbourhood Environment

- Application of methodologies of **Strategic Environmental and Health**

Assessment to promote Mental Health allow:

- Inform and support the local planning decision-making processes with the strategic considerations on neighbourhood environmental characteristics
- Highlight the important role to be played by the local governments (municipalities/parishes) in design public healthy policies

The importance of Neighbourhood Environment

- Application of methodologies of Strategic Environmental and Health Assessment to promote Mental Health allow:

- Inform and support the local planning decision-making processes with the strategic considerations on neighbourhood environmental characteristics
- Highlight the important role to be played by the local governments (municipalities/parishes) in design public healthy policies that are

HOLISTIC | MULTILEVEL | INTERSECTORIAL | COMMUNITY BASED

Health in All Policies (HiAP)

Intersectoral approach to public policy

Thank you for your attention!

Adriana Loureiro
adrianalour@gmail.com

12 190
UNIVERSIDADE DE
COIMBRA

CEGOT
Centro de Estudos de Geografia
e Ordenamento do Território

Health Geography Research Group

StinkFish [Colombian street artist] (2011), Shoreditch, London, United Kingdom