
Play Strategy Implementation Group
Brand and Identity
Guidelines
Version 1 January 2015

Progress review
of Scotland’s
Play Strategy 2021

Play in a COVID-19 context

Play Scotland and
Scotland’s Play Council
and Strategy Group

Dr Susan Elsley

1. Executive Summary
Eight recommendations update the previous
report, ‘Progress Review of Scotland’s Play
Strategy (2020): 24 steps for play’ in the light
of COVID-19. These highlight the importance
of leadership, partnership and collaboration
across sectors and interests; the importance
of outdoor play and the need for play which
includes all children; the necessity of funding
to deliver play; and crucially, the necessity of
engaging with, and listening to, children and
young people in responding to COVID-19 and
developing a refreshed Play Strategy. The eight
recommendations are:

• Refresh the Play Strategy and ensure
national and local leadership supports
a child’s right to play

• Renew and develop the national and local
commitment to outdoor play

• Listen to children and young people and act
on what they say

• Ensure the inclusion of all children and
young people

• Ensure cross sectoral and inter professional
approaches to play are in place

• Sustain and support play provision through
adequate funding

• Maintain a focus on playful learning and
play in schools

• Strengthen the play sector nationally
and locally.

At a time of major change and disruption,
it is more important than ever to maintain
and strengthen a focus on children’s right to
play. The current developments in children’s
rights in Scotland with proposed legislation to
incorporate the UNCRC in Scots law are seen
as an essential and crucial underpinning to
recovery from the pandemic and to realising
children’s rights for the future.

This report is an update to the Progress
Review of Scotland’s Play Strategy following a
year of emergency measures and restrictions
in Scotland due to COVID-19.

Over the last year, Scotland, like the rest of
the UK, has had to respond rapidly to the
major impact of COVID-19. The play sector
welcomes the positive steps that the Scottish
Government has taken to ensure as many play
opportunities as possible are still available to
children, particularly enabling children under
12 to continue to play outdoors with their
friends even during lockdown restrictions.
However, the challenges for play of
COVID-19 have not diminished
a year into the pandemic and
require further attention.

The report highlights how
play organisations have
responded to the pandemic
and emerging evidence of
the impact of emergency
measures on children and
young people. The update
provides a summary of a Play
Scotland consultation with children
and young people on their views on play and
the pandemic. It takes account of mitigating
measures that the Scottish Government have
put in place to support children’s play at
a time of national crisis. Finally, it provides
eight recommendations on how Scotland’s
Play Strategy should be taken forward in
the light of COVID-19. Work on the report
was undertaken between late 2020 and
February 2021.

Since March 2020, play organisations
have worked hard to respond to COVID-19
emergency measures and the impact of
the pandemic. They have delivered services
online and face-to-face and have worked
flexibly and innovatively to provide services
to children and families in communities across
Scotland. This response has been supported
by significant funding from the Scottish
Government including the Wellbeing Fund
and Organised Community Play Fund.

The play sector is clear: play is essential for
securing children’s wellbeing and protecting

their rights at this time of crisis and
readjustment, and more still needs

to be done. This is confirmed
by the responses of over
340 children and young
people who took part in a
consultation undertaken by
Play Scotland in early 2021.

The ‘big message’ from
children and young people was

that they wanted a return to play,
more play, and better play. The

overwhelming majority of children and
young people wanted to see their friends, their
clubs and activities to restart and to return to
school. But they also wanted changes such as
improved and inclusive spaces for play in the
community and at school.

Play Strategy Review 2021 | 3 2 | Play Strategy Review 2021

2. Introduction to
COVID-19 Update
This report is a COVID-19 update to the
Progress Review on Scotland’s Play Strategy
(2020) and has been produced in in order to
consider the impact of COVID-19 on play and
to identify priorities for action.

Play Scotland commissioned this report
in autumn 2020. The detailed work was
undertaken in late 2020 and updated in
February 2021 following a consultation with
over 340 children and young people.

Since March 2020 there has been an
unexpected and dramatic impact on people’s
lives with the implementation of emergency
measures due to COVID-19. This has affected
everyone, but the impact on children and young
people has been immediate and profound.

Scotland’s play sector has responded robustly
to the impact of COVID-19. It has explored how
services can continue, what indoor and outdoor
play facilities can be provided, and what
resources can be made available to families and
communities so that children and young people
are not denied their right to play.

This report takes account of evidence, surveys
and guidance produced by the play sector,
government and other agencies. It is informed
by Play Scotland’s consultation with children
and young people. It draws on the expertise of
members of the Play Council Strategy Group
who contributed through a consultative online
meeting and a call for comments.

It acknowledges the importance of the UNCRC
Incorporation (Scotland) Bill, currently being
scrutinised by the Scottish Parliament. If
enacted, incorporation of the UNCRC into
Scots law will provide a crucial lever for
children’s rights in Scotland and, specifically,
a child’s right to play.

The Scottish Government’s Play Strategy for
Scotland and its Action Plan were launched in
2013. In order to update the Play Strategy, the
Scottish Government commissioned a progress
review in 2019 from Play Scotland. This was
presented to the government in April 2020.

The Progress Review (2020) found that the
Scottish Government’s Play Strategy and
Action Plan have had a positive impact on
the provision of play in Scotland. Since the
Strategy and Plan were introduced in
2013, there have been significant
developments in play in Scotland
with increased awareness of
the importance of play and
many examples of effective
practice in communities and
at national level.

The Progress Review found
that the four domains of the
Play Strategy have worked well
and have provided the strategic
foundation for developments in
play. The importance of play has been
embedded in the Scottish Government’s
early learning and childcare commitments
and commitments to play-based learning in
schools. There is more focus on outdoor play
in early learning and childcare, schools and
community settings with Scotland’s Coalition
for Outdoor Play and Learning position
statement launched by the Minister for
Children and Young People in 2018.

In cross-sectoral developments, the Planning
(Scotland) Act 2019 introduced a Play
Sufficiency Assessment duty which requires
planning authorities to assess the sufficiency
of play opportunities in their area. In 2019,
Play Scotland, in partnership with A Place in
Childhood, were commissioned to co-create
Place Standard Tools for Children and Young
People. These are examples of well received
policy developments supported by partnership
between the Scottish Government, the play

sector and other public bodies and are
indicative of the progress made

since 2013.

At the same time, the Progress
Review identified areas where
there needed to be further
sustained development and
the input of new energy
in areas such as inclusive

play. These areas for further
development provided the basis

for the recommendations in the
Progress Review (2020) 24 steps for

play, and remain relevant in 2021.

The legislation to incorporate the UNCRC
in Scots law and the associated actions to
embed children’s rights in all areas of policy
and practice are warmly supported by the play
sector. It is anticipated that this legislation and
its implementation will provide the basis for
rights-based approaches to play in response
to the pandemic and for the future.

3. Progress Review on
Scotland’s Play Strategy

Play Strategy Review 2021 | 5 4 | Play Strategy Review 2021

4. Impact of COVID-19 on play
We do not yet fully understand the impact of
COVID-19 on children and their families and
their wellbeing. It is unclear how COVID-19
and its social, cultural, political and economic
consequences will continue to affect children
and young people, families and organisations
over the next few years. Economic factors are
expected to have consequences for Scotland
and the UK with an increase in unemployment
which will result in increasing levels of child and
family poverty and low income. In the public
sector, there may be cuts or changes in funding
for services in the voluntary and public sectors.
This could have serious consequences for the
play sector and for children’s right to play.

These uncertainties make it more important
to ensure that children can play to the fullest
extent possible – freely and often, inclusively
and without discrimination, indoors and
outdoors at home, in ELC and school, and in the
community. Play organisations are concerned
that opportunities for children’s play may
diminish or be eroded at a time when play is
needed more than ever. The play sector is clear:
play is central to securing children’s wellbeing
at this time of national crisis and readjustment.

Since March 2020, Government, local
authorities and organisations with an interest
in play have been working hard to respond to
the COVID-19 emergency measures. National
and local play organisations have maintained
opportunities for children’s play. Organisations
have reconfigured and reopened services
where possible. Play organisations have moved
activities online where they could, maintaining
contact with families and communities.
However, in spite of the strenuous efforts
of the play sector, children’s play provision
had to close or was seriously affected at
different phases of the emergency measures.
With restrictions on where children and
their families can go and what they can do,

organisations have emphasised the importance
of outdoor play in supporting child wellbeing
during this unsettling period.

The work of the play sector has been supported
by significant funding from the Scottish
Government including the Wellbeing Fund and
Organised Community Play Fund. A number of
the funded projects have received international
recognition. In addition, Play Scotland received
funding to develop, produce and distribute
40,000 copies of the Play Well Pack aimed
at supporting families to play together. Living
Classrooms was granted £159,000 to develop
Virtual Nature Schools which provided both
practitioners and families with the learning
resources they need to confidently explore
nature with children. In 2020/2021 Government
funding for play was £2,933,350.

Concerns about child wellbeing have been
widespread internationally, UK wide and
in Scotland. At an international level, the
UN Committee on the Rights of the Child
highlighted the importance of play in April
2020, advising states to ‘explore alternative
and creative solutions for children to enjoy their
rights to rest, leisure, recreation and cultural
and artistic activities’ and to ensure that there
were opportunities for children’s views to be
heard and taken into account in any ‘decision-
making processes on the pandemic.’

The UK Children’s Play Policy Forum expressed
concern early in the first lockdown about the
risks to children where they continued to be
deprived of their fullest play opportunities.
A review of UK and international evidence
found that the restrictions and emergency
measures restricted children’s right to play.
The authors state that ‘play may be one of
the most important areas of focus to promote
children’s health and well-being’.

5. Evidence on the impact
of COVID-19
Organisations have shared a growing body of
evidence on the impact of COVID-19 on the
wellbeing of children and young people and
on play since March 2020. Reports have been
produced in Scotland and across the UK along
with a growing body of international evidence.
This evidence has identified that children and
young people’s wellbeing has been affected by:

• children missing regular and consistent face-to-
face contact with friends and family members;

• the impact of social isolation on children
especially where they do not have digital access;

• restrictions on children’s play opportunities
in the initial lockdown and in ensuing
emergency measures;

• restrictions on school attendance during the
first and second lockdowns and
home schooling;

• a significant number of children not having
access to playable household or public space;

• children and young people not being
heard or being invisible in decision making
around COVID-19;

• families affected by unemployment, low
income and job insecurity with a growing
number likely to be affected in the future;

• the disproportionate and negative
impact of restrictions on some children,
including those children who are: disabled,
care experienced; young carers; and/or
experience other challenges.

A Child Rights Impact Assessment (CRIA),
commissioned by the Children and Young
People’s Commissioner from the Observatory
of Children’s Human Rights Scotland, examined
the evidence of the impact of COVID-19 across
key rights including children’s right to play. The
CRIA found that children and young people
experienced significant constraints as a result of
the lockdown. Opportunities to play, to socialise
with friends, and to express creativity and
imagination were all limited with the focus on
play at home. Children who lived in poverty, in
inadequate housing, with little access to physical
space or to online community were highlighted
as being particularly negatively affected.

This overview of a right to play has been
added to by the focus of play organisations.
Play Scotland undertook a survey which
explored the immediate impact on play
and childcare provision with respondents
concerned about the future of their services
and the impact of lockdown restrictions on
children and their families. IPA produced an
international study of government and civil
society responses to COVID-19 and their
impact on children’s play and mobility (August
2020). This report highlights the importance
of the specific nature of play and for children’s
physical activity – and the hazards if children’s
play opportunities are neglected.

Play Strategy Review 2021 | 7 6 | Play Strategy Review 2021

There have been important surveys undertaken
with children and young people. This includes
Play Scotland’s consultation with over 340
children and young people undertaken in early
2021 (see summary at Section 7). The Children’s
Parliament, in its summaries of findings from
four surveys between April and October 2020,
found that the majority of children were
doing better in autumn 2020 than earlier in
the pandemic.

Children, post lockdown, reported that
they were able to have more fun and
be with their peers. On the other
hand, one in three children were
worried about family finances
in both lockdown and post
lockdown. More reported that
they were feeling less safe
online post lockdown than
during lockdown.

The majority reported that they
were able to be healthy but 2
in 5 children were worried about
their schoolwork. There was a decline
in positive responses about whether they were
having a difficult time from all children but
particularly by children aged 8 to 11.

The Teen Covid survey undertaken by
the University of Edinburgh found that
there was a significant impact on young
people’s wellbeing.

There was a three-fold increase in young
people’s loneliness, a fifth said they had been
stressed because of COVID-19 with 39%
sleeping more badly. Girls reported a more
negative impact on wellbeing than boys. This
complements findings from a lockdown survey
undertaken by Youthlink, Young Scot and the
Scottish Youth Parliament with 2400 young
people which found that 96% of young people
had fears for the future with 77% concerned
for their wellbeing.

Evidence of the impact on early
years children also highlighted

changes in behaviours. Public
Health Scotland’s Report 2
on young children’s play and
learning, outdoors and social
interactions found that 5
in 10 children were playing
more outdoors according to
parents and carers.

Eight in 10 young children played
outside every day. Conversely, 3 in

10 children spent less time outdoors
than usual. Overall, 9 in 10 had access to
‘good-quality safe green space’ with 3 in 10
accessing green space most days. Younger
children had fewer social interactions with
friends but 5 in 10 were accessing better
imaginative play.

Response of
Scottish Government

From the beginning of March 2020,
organisations concerned with play have
worked hard to respond to the needs and
rights of children and young people to play.
Although playgrounds were closed in the first
lockdown, the Scottish Government opened up
play areas at the end of these first emergency
measures and have ensured they have stayed
open during ensuing restrictions. In the
restrictions put in place in late 2020, children
under the age of 12 years were still able to
meet in larger groups with no social distancing
with older children restricted to meeting
one other person from another household
outdoors. At the time of writing at the end of
February 2021, there is a phased approach for
children and young people to return to schools
and early learning and childcare with younger
children returning first. However, other
restrictions are still having a major impact on
children, young people and their families.

Response of play sector

In contributing to this report, play
organisations shared how they responded to
COVID-19 and the impact on their services.
A Play Hub section was added to the Play
Scotland website to host a range of play and
related COVID-19 resources from organisations
across Scotland. Play Scotland developed
a range of hard copy and online resources,
in partnership with organisations such as
ScrapAntics and Save the Children.

With a strong focus on outdoor play,
organisations such as Play Scotland, Smart Play
Network, Parent Club and Inspiring Scotland’s
Thrive Network, made their online resources
widely available, covering the domains of
the Play Strategy: play at home, play in early
learning, childcare and school, play in the
community and positive support for play.

Experts in play and child wellbeing, including
academics and organisations such as the
International Play Association, have made the
case for attention to be given to the impact
of a play deficit for children on their wellbeing
and rights at this challenging time. Reviews are
beginning to identify evidence on the short-
term impact of emergency measures on children
and young people with a call for more research.

In a consultation with the Play Council Strategy
Group for this paper, play organisations
reported that they were being creative in
adapting to the new circumstances. Some, such
as childminders and early learning, childcare
and out of school care providers have been able
to continue or return to face to face work with
adaptations. Other organisations were offering
a blend of face to face and online provision
and adding value to digital provision by, for
example, hand delivering resources to families
for play activities.

There were seen to be positives in using
digital tools to deliver services such as some
enhanced communication and opportunities
to revisit sessions through social media. On
the other hand, organisations were aware
that digital fatigue was setting in amongst
parents and carers and that young children’s
digital attention span could be limited. It was
emphasised that not all families had access to
sufficient online resources.

6. Sustaining play
during COVID-19

Play Strategy Review 2021 | 9 8 | Play Strategy Review 2021

Organisations identified that there was
significant interest in outdoor play with children,
parents and carers and play professionals
keen for outdoor play opportunities. Smart
Play Network reported that there had been a
substantial increase in requests for staff training
and professional development in outdoor play.

The Scottish Out of School Care Network
(SOSCN), in its October 2020 survey report,
highlighted that more services were using more
outdoor activities as part of their provision.
Children were enjoying being outdoors, had
shown resilience and were able to adapt and
enjoyed being in smaller groups. Childminders
were outdoors more with children.

The restrictions have meant that
services have been working with
smaller numbers of children. This
has had benefits for children
but resulted in fewer children
participating in activities. The
smaller numbers have led to
unmet demand and, in some
cases, lower levels of income
for the provider.

Play Scotland has found that
many teachers and schools have
been enthusiastic in wanting access to
resources and opportunities for training and
were keen to participate in the Playful Pedagogy
Awards Scheme which is to be launched in 2021.

There have been significant challenges. Fewer
unregulated play opportunities were being
provided because of social distancing requirements.
Families with babies and young children were
missing out on socialising and play opportunities at
a crucial point in children’s development. Children
with disabilities could not always participate in play
opportunities due to children’s specific needs and
restrictions in services. Play organisations continued
to be concerned about children and families who
were experiencing difficult circumstances and
might be isolated, without support and suffering
from financial hardship.

As stated in the Progress Review (2020) report,
there was concern about the play needs of older
children and young people and this is confirmed
by young people’s responses to the Play Scotland
consultation. There was a view by play and young
people’s organisations that young people had
been seen as anti-social and as super spreaders of
COVID-19 during different stages of the pandemic.
Conversely, older children and young people had
lost significant freedoms and autonomy due to
the restrictions. In autumn 2020, for example,
young people over 12 years were restricted in their
social contacts and older young people had to
wear masks when moving about at school.

There were practical factors affecting play
provision. Accessing accommodation

was a challenge especially where
accommodation was in shared

premises or owned by local
authorities. There was increased
administration and cleaning
for organisations as a result
of COVID-19 measures which
put additional pressure on
staff. Childminders were

concerned about their financial
sustainability.

Organisations also flagged up the
need for attention being paid to the

wellbeing of staff in play and childcare settings.
Staff were finding their work more pressurised,
uncertain and demanding. Organisations
recognised that it was important to keep staff
motivated and enthusiastic so that they could
continue to deliver services in this complex
environment. Generally, there was an urgent need
for staff training.

Play organisations are now looking ahead,
drawing on the lessons from the last year. There is
a general view that there are opportunities to look
anew at play provision and particularly at outdoor
play. Play Scotland has developed a Position
Statement with seven principles that should
underpin play in Scotland in the light of COVID-19.

This is a summary of the consultation with
children and young people that Play Scotland
undertook in early 2021. Funding was received
from the Scottish Government to support the
consultation. The full report of the consultation
is also available.

A return to play, more play
and better play

Children want a return to play, more play
and better play. This was children and
young people’s overwhelming response to
a consultation on play undertaken by Play
Scotland in early 2021.

COVID-19 has had an enormous impact on
children and young people’s lives. After the
challenges of the last year, they want a return
to the play they enjoy. They want to be with
their friends and see their extended families.
They want more play at school, at clubs and
outdoors. Children and young people also
want better play – with improvements to parks
and play facilities which include everyone.

Children and young people
enjoy rich and diverse
play experiences

Over 340 children and young people from
0 to 18 years described rich and diverse play
experiences that they enjoyed. Many of the
play activities they like take place outdoors,
and with their friends.

Children and young people like the following
play experiences:

• playing with their friends and family members

• playing in parks and natural environments
such as the beach and woods

• participating in a wide range of physical
activities such as football, swimming,
dancing and cycling

• going to their clubs, including those for
children with additional support needs

• imaginative play and games

• playing video games and other online activities.

‘Imaginative play and
running around with my
friends – park/school/beach/
wood with sticks and stuff
like that.’

Profound impact of COVID-19
on play

The contrast with what children and young
people like doing and the impact on play in
the current COVID-19 situation is stark. As one
child, reflecting the views of other children and
young people, said:

‘It’s changed everything
in the world.’

7. Play Scotland consultation
with children and young people

Play Strategy Review 2021 | 11 10 | Play Strategy Review 2021

8. Play in a COVID-19 contextChildren and young people say that they have
not been able to play in the way they want or
choose. They have not been able to meet their
friends and other family members in some
way or at all. The emergency measures have
stopped, changed or inhibited their everyday
activities. For children with disabilities or
additional support needs, the restrictions have
meant that they cannot access the services
and the support they need – and in many
instances they have not had access to play
outside their homes.

‘I can’t have playdates or
invite my friends round.
No rugby, football or judo.
No school so can’t see my
friends. Can’t go on holiday.’
Children and young people identified
positive experiences from the
last year. Many have enjoyed
spending more time with
their families at home. They
liked having more relaxed
approaches to their daily
routines and going on
walks. Children talked of
new opportunities that were
available such as school lessons
which were fun as well as online
play and other new hobbies and
activities. A small but significant group
of children preferred online learning and not
being at school.

‘I really liked the first
lockdown because mum had
more time. We did more
crafts and games and played
outside on long walks.’

Children and young people’s
BIG MESSAGES about play

Children and young people had unambiguous
messages about what they wanted to
happen about play. They wanted to play as
they did before COVID-19. They also wanted
opportunities for more play. Finally, and
crucially, they wanted better play experiences.

The overwhelming majority of children and
young people stated that they wanted to see
their friends. They wanted activities, such as
swimming, football and their clubs to re-open.
This was very important for children with
additional support needs who also wanted
to see significant improvements in outdoor
play to meet their needs. Older young people
wanted play and leisure opportunities that met

their needs and interests.

Most children and young people
wanted to go back to school.

Some mentioned that they
wanted more opportunities
to play more at school. Some
wanted changes in the way
education was delivered
after their experiences of the
last year.

Finally, the responses show
that play is of overwhelming

importance to children and young
people. They have not been able to
participate in the range of play experiences
they had before COVID-19. The ‘big message’
from children and young people is that they
want a return to play, more play, and better
play. As one young person stated in
a challenge to adults:

‘I don’t stop being a child,
even with coronavirus.
Don’t forget children.’

8.1 Progress Review Update

The impact of COVID-19 has highlighted the
urgent need for a refreshed Play Strategy for
Scotland. Play has always been a fundamental
and necessary part of children and young
people’s lives: it is essential to child wellbeing.
The 2013 Play Strategy and play policy and
practice have asserted this importance.
However, the COVID-19 national emergency has
thrown the importance of play into sharp relief.

The Play Council Strategy Group has a firm
collective view that a refreshed Play Strategy
and Action Plan should continue to take into
account the Progress Review (2020)’s findings
and recommendations. The relevance of these
have not changed: it is that the strategy and
plan have become more urgent than ever.

8.2 Updated recommendations

Eight updated recommendations have been
identified in the light of COVID-19. All are
underpinned by a firm commitment to the
UNCRC and its full implementation.

In addition, it is suggested that the Scottish
Government should consider how to regularly
monitor and evaluate what is happening to
play in Scotland.

8.2.1 Refresh the Play Strategy
and ensure national and local
leadership support a child’s
right to play

A refreshed Play Strategy and Action Plan
should take into account the impact of
COVID-19 so that Scotland’s children and
young people’s right to play is not negatively
impacted by the effects of the pandemic.

A refreshed Play Strategy should acknowledge
the central importance of play in rebuilding
Scotland’s communities. It should put the
learning from the impact of COVID-19
at its heart with ongoing discussion and
consultation to inform the development and
implementation of the Play Strategy.

The Play Strategy should include a
commitment to supporting national and local
leaders in safeguarding play. This could be
integrated, for example, into Play Scotland’s
Getting it Right for Play programme with local
authorities.

Play Strategy Review 2021 | 13 12 | Play Strategy Review 2021

The strategy should consider the medium and
long-term impact of COVID-19 on children
and young people’s wellbeing and their
right to play. This should reassert Scotland’s
determination to:

• ensure children’s mental and physical
health is supported through access to
play opportunities;

• focus on children and young people who
have been specifically impacted
by COVID-19;

• address the opportunity gap for children
who have missed out on education,
developmental stages and transitions
as a result of COVID-19;

• take into account children and families
who have experienced exclusion due to
disability, additional support needs and
other circumstances;

• explore the role and impact of digital use
on play during COVID-19;

• ensure the refreshed Play Strategy applies
to children and young people of all ages;

• explore how COVID-19 has impacted
on the domains of home, ELC and school
and community;

• commit to taking forward the
implementation of current legislation,
guidance and policies that are relevant
to play such as the Planning (Scotland)
Act 2019 and the UNCRC Incorporation
(Scotland) Bill.

8.2.2 Renew and develop the
national and local commitment
to outdoor play

The refreshed Play Strategy should have, at its
heart, a strong commitment to outdoor play.
This commitment should assess and include
the benefits and opportunities that outdoor
play has provided during COVID-19.

Play organisations and childcare providers
have reported greater engagement by children,
young people and families in outdoor play
during the last year. This includes activities
across the domains of play at home, early
learning and childcare and in the community.

In the current situation, play organisations
have found that children want to play
outdoors, and this is supported by their
families. The Play Scotland consultation with
children and young people found that children
had been playing outdoors and wanted more
and better outdoor play opportunities for all
age groups and needs. Staff in early learning
and childcare and school settings have a newly
revitalised interest in training, resources and
advice on outdoor play.

The play sector has long championed the
importance of outdoor play. Outdoor play
is known to have multiple benefits in terms
of physical activity and general wellbeing.
In addition, experts have indicated that
being outdoors is less risky for transmission
of COVID-19.

The importance of outdoor play is reflected
in the position statement of Scotland’s
Coalition for Outdoor Play and Learning.
There is now a crucial and timely opportunity
to have an increased national and local focus
on a menu of outdoor play provision and
facilities. This should be inclusive in intent and
implementation and be accessible to children
and young people of all ages.

8.2.3 Listen to children and
young people and act on
what they say

There should be an explicit and actioned
commitment to engage with and listen to
children and young people in the development
of the Play Strategy as well as in ongoing
responses to COVID-19.

Children and young people have stated
that their views and experiences must not
be unheard and invisible in responses to
COVID-19. The consultation undertaken by
Play Scotland in early 2021 demonstrates the
importance of listening to children and
young people and ensuring that
policy and practice decisions on
play are informed by their views
and experiences. This is even
more important in the light
of COVID-19.

Children and young people
should be involved as
essential contributors to
national and local play policies
and provision. This should be
undertaken in ways which facilitate
meaningful engagement by children and
young people.

This is not a new expectation. A commitment
to listening to children and taking their views
into account is already embedded in Scottish
legislation and policy. However, the importance
of involving children will be given intense
attention as result of the incorporation of
UNCRC in Scots law and because of provisions
in legislation such as the Planning (Scotland)
Act 2019. In turn, this requires a national
commitment to involving children and young
people at the earliest stages of developing
a refreshed Strategy and Action Plan.

8.2.4 Ensure inclusion of all
children and young people

The Play Strategy should ensure that all
children and young people’s right to play is
protected and realised during COVID-19 and
in the future.

One of the concerns raised by the Play Council
Strategy Group has been the needs of children
and families who have been negatively
affected by the impact of COVID-19 and are
in need of support.

Children and young people with additional
support needs, who took part in the Play

Scotland consultation, stated that their
specific needs were not being met

under current restrictions with a
lack of availability of services,
clubs that support children
and a lack of inclusive
outdoor spaces.

In addition, older young
people who took part in the

consultation wanted to see
better outdoor and indoor

opportunities for their age group.
They were also unhappy about the

restrictions around meeting friends for the
over-12 age group.

Other evidence shows that children’s
experiences have not been equitable during
COVID-19. This includes the impact of living in
low income and poverty, being disabled and/
or care experienced and children’s gender, race,
age or status as asylum seekers or refugees.
It is affected by where children live and what
restrictions are in place and the physical and
mental wellbeing of those caring for them. Some
children and young people may be experiencing
a combination of several challenging factors.
They and their families might not be able to
access the services that normally support them.

Play Strategy Review 2021 | 15 14 | Play Strategy Review 2021

The concern is that these inequalities continue
and that children and young people who
need to play do not have access to play
opportunities. The Play Strategy and Action
Plan should prioritise addressing exclusion
in order to promote inclusive play.

8.2.5 Ensure cross sectoral and
inter professional approaches
to play are in place

The Play Strategy and Action Plan should be
informed by, and reflect, cross sectoral and
inter professional approaches to play.

The response to COVID-19 has
highlighted what the play sector
has long known – that play is
relevant across services and
sectors. Policies on public
health, education, children’s
services, planning, transport,
public spaces, leisure services
and community buildings all
have an impact on a child’s
right to play.

The impact of COVID-19 has highlighted
the importance of effective communication,
planning and implementation between sectors
and services in relation to play. In areas where
these partnerships and relationships have not
been utilised, play organisations have found
it more difficult to maintain or restart their
provision. This includes, at a basic level, use
of public or shared buildings. Children and
their families have not been able to access
the fullest range of play opportunities where
there has not been effective partnership and
collaborative working.

Cross sectoral and inter professional
approaches must be at the heart of an
effective Play Strategy. In order to support
this, there should be a collective approach
to ensure that professionals and services
across sectors are actively engaged in
the development and implementation
of a refreshed Play Strategy. In addition,
consideration needs to be given to the
impact on play of COVID-19 in services such
as transport, planning, public spaces and
community leisure and recreation services.

8.2.6 Sustain and support
play provision through

adequate funding

The Play Strategy should
include a commitment to
reviewing national funding for
play with the aim of sustaining
and growing funding for the
play sector. This is especially

important in the light
of COVID-19.

Concerns about levels of sustainable
funding for play were raised during

the consultation on the Progress Review.
These concerns have been intensified by
organisations’ experiences during COVID-19.

Play providers have appreciated the emergency
funding made available by government during
2020/2021 and the flexibility of funders
in supporting the play sector. However,
organisations have expressed fear that this
funding will not be sustained and that the
economic and social costs of COVID-19 will
have an impact on the availability of funding
and income in the future.

In addition, play organisations have found
themselves bearing increased costs as a result
of the pandemic because of the need for more
staffing and an associated drop in income from
services particularly for those delivering early
learning and childcare. More staff time is being
spent on cleaning and administration, and the
need to respond to changes in restrictions.

8.2.7 Maintain a focus on
playful learning and play
in schools

The Play Strategy should include a firm
commitment to playful learning and play in
schools, informed by evidence and creative
flexible responses.

The Scottish Government has acknowledged
the central importance of maintaining children
and young people’s education during this
challenging year. However, the rate of infection
in communities has meant that children
continue to experience disrupted education.
Children and young people themselves have
expressed concerns about their education
and their ability to concentrate in school and
achieve their potential. In Play Scotland’s
consultation, children and young people
expressed their desire to return to school ,
although a small proportion of children stated
that they had preferred home learning.

Play is acknowledged to have an important
part to play in education and in the community
life of schools. It helps children learn, provides
opportunities for co-operative and co-
produced activities, and supports peer and
adult-child relationships. It is an enabler of
creativity and imagination and supports
children’s agency. Children and young people
in the Play Scotland consultation stated that
they wanted more play at school.

The commitment to play in schools should
not lessen in the current public health crisis.
Instead, play should be recognised as having
a pivotal role in supporting children’s wellbeing
at school as well as facilitating their learning.

This commitment should be underpinned by
a balanced understanding of protection and
risk which takes current national guidance into
account but allows for playful learning indoors
and outdoors.

8.2.8 Strengthen the play sector
nationally and locally

There is a need to have a strong, coordinated
and sustainable play sector to meet the
challenges of COVID-19. The Play Council
should refresh its vision and forward plan in
order to support the refreshed Play Strategy
and Action Plan.

This is an unprecedented time for the play
sector. It has risen to the challenge of adapting
its approaches and delivery modes to meet the
needs of children and young people. Its staff
and volunteers are committed to responding
to the complexity of COVID-19 measures
to ensure children and young people can
continue to access play opportunities.

It is unknown how long the public health
emergency will last and what will be the
medium and long-term effects of this
demanding year on the wellbeing of children
and young people. The play sector wants to be
equipped to deal with the challenges ahead.

A refreshed Play Strategy and Action Plan is
therefore more important than ever. In order to
support this, the Play Council should consider
reviewing its vision and forward plan in order
to provide a complementary structure which
can inform the Play Strategy’s development.

Play Strategy Review 2021 | 17 16 | Play Strategy Review 2021

lf&x

Play Scotland
Rosebery House, Level 1,
9 Haymarket Terrace,
Edinburgh EH12 5EZ
T: 0131 313 8859

Company Number: SC197785, Scottish Charity Number: SC029167. Registered at the above address. ISBN no: 978-1-8381514-6-1

www.playscotland.org
info@playscotland.org

9. Conclusion
This report updates the previous Progress Review on Scotland’s Play Strategy (2020)
24 steps for play.

It highlights the strenuous efforts of the play sector, with the support of government,
funders and other bodies, to continue to provide services and support for children’s play
during a tumultuous year. It considers the evidence which is emerging on the impact
on children and young people. Specifically, it draws attention to what children
and young people said about the play activities they enjoy, the impact
of COVID-19 on their play and their big messages for those with
responsibility for play. Finally, the report highlights eight key
recommendations to progress and refresh Scotland’s Play
Strategy in the light of COVID-19.

The report concludes that it is more important than
ever to maintain a focus on children’s right to play
in these complex and challenging times.

