

Healthy People 2020: Child and Adolescent Health Indicators

Crystal Pirtle Tyler, PhD, MPH

Child and Adolescent Health Center Conference
October 3, 2016

Outline

- Healthy People
- Why focus on child and adolescent health?
- Child and adolescent health objectives (some data)
- Emergent topics
- Programs and policies that work
- Wrap up/next steps

Healthy People 2020

- A national agenda that communicates a vision for improving health and achieving health equity
- Creates a comprehensive strategic framework uniting health promotion and disease prevention issues under a single umbrella
- A set of science-based, measurable objectives with targets to be achieved by the year 2020
- Requires tracking of outcomes to monitor, motivate, guide, and focus action

Evolution of the Healthy People Program

Target Year	1990	2000	2010	2020
				
Overarching Goals	<ul style="list-style-type: none"> • Decrease mortality for infants – adults • Increase independence among older adults 	<ul style="list-style-type: none"> • Increase span of healthy life • Reduce health disparities • Achieve access to preventive services 	<ul style="list-style-type: none"> • Increase quality and years of healthy life • Eliminate health disparities 	<ul style="list-style-type: none"> • Attain high-quality, longer lives free of preventable disease • Achieve health equity; eliminate disparities • Create social and physical environments that promote good health • Promote quality of life, healthy development, healthy behaviors across life stages
# Topic Areas	15	22	28	42

Evolution of the Healthy People Program

Target Year	1990	2000	2010	2020
				
Overarching Goals	<ul style="list-style-type: none"> Decrease mortality for infants – adults Increase independence among older adults 	<ul style="list-style-type: none"> Increase span of healthy life Reduce health disparities Achieve access to preventive services 	<ul style="list-style-type: none"> Increase quality and years of healthy life Eliminate health disparities 	<ul style="list-style-type: none"> Attain high-quality, longer lives free of preventable disease Achieve health equity; eliminate disparities Create social and physical environments that promote good health Promote quality of life, healthy development, healthy behaviors across life stages
# Topic Areas	15	22	28	42

This is new!

Healthy People 2020: New Topic Areas

- Life stages
 - Adolescent health, early and middle childhood, older adults
- Blood disorders and blood safety
- Dementia, including Alzheimer's disease
- Genomics
- Global health
- Healthcare-associated infections
- LGBT health
- Preparedness
- Health-related quality of life and well-being
- Sleep health
- Social determinants of health

HP 2020: Why Early and Middle Childhood?

- Early childhood represents the period when young children reach developmental milestones that include
 - Emotional regulation and attachment
 - Language development
 - Cognitive development
 - Motor skills
- All of these milestones can be significantly delayed when young children experience inadequate caregiving, environmental stressors, and other negative risk factors

HP 2020: Why Adolescent Health?

- Profound time of change
- Natural risk taking
- New behaviors are tried out
- Public health and social problems take root or worsen

Adolescent Public Health and Social Concerns

- Motor vehicle crashes
 - Texting and driving
- Substance use and abuse
- Smoking (including e-cigarettes)
- Homicide and Suicide
- Sexually Transmitted Infections and Teen Pregnancy
- Homelessness
- Bullying (including cyberbullying)
- Eating disorders
- Violence

Image Source: Valentine Ottone via Flickr. Creative Commons

External/Environmental Influences

- Because they are in developmental transition, children, adolescents and young adults are sensitive to influences that can either support or challenge their health and well-being
 - Family
 - Peer group
 - School
 - Neighborhood
 - Policies
 - Television (early and middle childhood), social media (adolescents)
- Supports that facilitate positive development and healthy behaviors helps to ensure a healthy and productive future adult population

Positive Development

- Physical Needs
- Emotional Needs
- Social Needs
- Intellectual Needs
- Spiritual Needs
- Creative Needs

Positive Development

- Physical Needs: The need for air, water, sleep, exercise, and food
- Emotional Needs: The need for praise, love, trust, security, feeling OK inside, and self-fulfilled.
- Social Needs: The need for companionship and friendship. This is usually gained from a peer group.
- Intellectual Needs: The need for challenging thoughts, reading, learning something new, and mind stimulation.
- Spiritual Needs: The quiet need inside that wants to know and believe in a higher power than ourselves. This need increases our awareness and sensitivity to the greater aspects of life.
- Creative Needs: The need to express yourself in any manner you desire. This can include the arts, dancing, acting, and writing - almost anything that allows you to feel imaginative and inspired.

Positive Development

- Physical Needs: The need for air, water, sleep, exercise, and food
- Emotional Needs: The need for praise, love, trust, security, feeling OK inside, and self-fulfilled.
- Social Needs: The need for companionship and friendship. This is usually gained from a peer group.
- Intellectual Needs: The need for challenging thoughts, reading, learning something new, and mind stimulation.
- Spiritual Needs: The quiet need inside that wants to know and believe in a higher power than ourselves. This need increases our awareness and sensitivity to the greater aspects of life.
- Creative Needs: The need to express yourself in any manner you desire. This can include the arts, dancing, acting, and writing - almost anything that allows you to feel imaginative and inspired.

Emotional and Social Needs: Bullying and School Environment

- The school social environment affects students' attendance, academic achievement, and behavior
- A safe and healthy school environment promotes student engagement and protects against risky behaviors and dropping out

Emotional and Social Needs: Neighborhood Safety

- Adolescents growing up in distressed neighborhoods characterized by concentrated poverty are at risk for a variety of negative outcomes
 - poor physical and mental health
 - delinquency
 - risky sexual behavior

Evolution of the Healthy People Program

Target Year	1990	2000	2010	2020
				
Overarching Goals	<ul style="list-style-type: none"> Decrease mortality for infants – adults Increase independence among older adults 	<ul style="list-style-type: none"> Increase span of healthy life Reduce health disparities Achieve access to preventive services 	<ul style="list-style-type: none"> Increase quality and years of healthy life Eliminate health disparities 	<ul style="list-style-type: none"> Attain high-quality, longer lives free of preventable disease Achieve health equity; eliminate disparities Create social and physical environments that promote good health Promote quality of life, healthy development, healthy behaviors across life stages
# Topic Areas	15	22	28	42

This is new!

HP 2020 Workgroups

- Included members from public and private sectors
- Received external stakeholder input to rate the draft child, adolescent & young adult HP 2020 objectives
 - Substantive importance
 - Proportion of young people affected
 - How compelling the issue is
 - Sufficient specificity to allow focused actions
 - Contribution to the set as a whole
- Strengths of new objectives
 - Fill gaps not covered by categorical topic areas
 - Assist public health to reach out to partners in other sectors for working on mutual issues important to the health, safety & well-being of young people

Healthy People 2020 Goal

Improve the healthy development, health, safety, and well-being of adolescents and young adults.

Adolescent objectives target...

- Physical health
- Emotional and mental health
- Social health and community participation
- Education
- Safety in schools
- Violent crime

Adolescent Health Objectives

- Adolescent wellness check-up
- Extra-curricular & afterschool activities (Michigan 84.2% vs. HP2020 90.6%)
- Adolescent-adult connection
 - Adult in life whom they can talk to (Michigan 77.1% vs HP2020 83.2%)
 - Parental participation in events & activities (Michigan 84.5% vs HP2020 90.3%)
- Transition to self-sufficiency from foster care

Source: HealthyPeople.gov

<https://www.healthypeople.gov/2020/topics-objectives/topic/Adolescent-Health>

National Survey of Children's Health (NSCH), 2011-2012 data

National Survey on Drug Use and Health (NSDUH), 2010-2013 data

National Survey of Children's Health (NSCH), 2011-2012 data

HealthyPeople.gov

Adolescent Health Objectives

- Educational achievement
 - On-time high school graduation
 - Graduation for students served under the Individuals with Disabilities Education Act (IDEA)
 - Reading skills (4th, 8th, 12th grades)
 - Arithmetic skills (4th, 8th, 12th grades)
 - Meaningfulness of school work (MI 26.6% vs HP2020 29.0%)
 - School absenteeism
- School breakfast program
- Illegal drugs on school property (MI 23.8% vs. 20.4%)
- Student safety at school as perceived by parents (MI 91.4% vs HP2020 95.0%)

Source: HealthyPeople.gov

<https://www.healthypeople.gov/2020/topics-objectives/topic/Adolescent-Health>

National Survey on Drug Use and Health (NSDUH), 2010-2013 data

Youth Risk Behavior Surveillance System (YRBSS), 2013 data

National Survey of Children's Health (NSCH), 2011-2012 data

HealthyPeople.gov

Adolescent Health Objectives

- Student harassment related to sexual orientation & gender identity
(Michigan 89.4% vs HP2020 92.2%)
- Serious violent incidents in public schools
- Youth perpetration of & victimization by
 - Minor & young adult perpetration of violent crimes
 - Minor & young adult perpetration of serious property crimes
 - Youth gang activity
 - Victimization from crimes of violence

Healthy People 2020 Goal

Document and track population-based measures of health and well-being for early and middle childhood populations over time in the United States.

Early and middle childhood objectives target...

- School readiness
- Positive parenting
- Sleep
- Health Education
- ADHD Treatment

Early and Middle Childhood Objectives

- Children who are ready for school in 5 domains
 - Physical development
 - Social-emotional development
 - Approaches to learning (engagement, motivation and participation)
 - Language
 - Cognitive development
- Parents who use positive parenting
 - Close relationship with child
 - Children whose parents talk and share ideas with them (MI 70.4% vs HP2020 76.8%)
 - Children whose parents read to them every day (MI 47.9% vs. HP2020 52.6%)
 - Children whose doctor asked their parents about concerns regarding the child's development (MI 51.8% vs HP2020 52.8%)

Early and Middle Childhood Objectives

- Quality of sleep
- Schools require school health education
 - Staff who teach health education have undergraduate or graduate training in health education
 - Staff who teach health education are certified, licensed or endorsed by State in health education
 - Cumulative health education instruction that meets US National Health Education Standards
 - Staff have professional development on teaching behavior change within past 2 years
- Treatment for ADHD

Availability of Data

- National Vital Statistics System
- Department of Education's Common Core of Data
- Surveillance systems with a national sampling frame (e.g., NHIS, NHANES, NSFG)
- Surveillance systems with a state-based sampling frame (e.g., YRBSS, NSCH, NSCSHCN)
- School based health center performance data!

Data Limitations

- Limitations to nationally ability to capture data on sub-groups of adolescents at high risk for negative health outcomes:
 - Demographically defined (poverty level)
 - Legally defined (foster care youth, incarcerated youth)
 - Medically defined (chronic illness, eating disorders)
 - Other special populations (homeless, pregnant and parenting, immigrant)

Emerging topics the field of child and adolescent health

- Increasing diversity
 - Requires cultural responsiveness to health care needs and sharpened attention to disparate health and academic outcomes among special populations
- Increased focus on the use of positive youth development interventions for preventing negative health outcomes
 - Intentional process of providing all youth with the support, relationships, experiences, resources, and opportunities needed to become successful and competent adults
 - Growing evidence that well-designed youth development interventions can lead to positive outcomes

Policies and Programs that Work

- Requirements of Effective Strategies: Comprehensive
- Well-funded and sustained across time
- Multi-sectoral (health, education, youth development, labor, housing, juvenile justice)
- Multi-level approaches (national, state, local) are implemented simultaneously
- Policies and programs are tailored to developmental age, cultural norms, geographic variation, economic status

Child and Adolescent Health Policies and Programs that Work

- Graduated driver licensing programs
- Smoking bans and taxes
- Evidence-based teen pregnancy prevention programs
- Mental health and substance abuse interventions
- HIV prevention interventions
- School-based health centers

Child and Adolescent Health Centers

- Promote the health of children, adolescents and their families by providing important primary, preventative and early intervention health care services.
- The CAHC program served over 30,000 clients in FY15
- While CAHCs are open to any student in the school or community in which they are located, they frequently serve the most vulnerable, at-risk youth who are often lacking resources, support or both.

MAKING HEALTH SERVICES ADOLESCENT-FRIENDLY

**ADOLESCENTS ARE UNIQUE.
THEY NEED QUALITY HEALTH SERVICES THAT RECOGNIZE THIS**

I want to have a say in decisions
about my health

I don't want my parents to know

Please respect my privacy

Don't treat me like a child

Role of Child and Adolescent Health Centers

Image source: Indiana Public Media via Flickr.
Creative Commons

- Provide access to care
- Provide screenings and treatment
- Assess risk
- Health education and promotion
- Collaborate with providers and organizations to help young people get the care and services they need
- Listen to their clients' stories, and go above and beyond routine care

Source: HRSA.gov
<http://www.hrsa.gov/ourstories/schoolhealthcenters/>

CAHCs are associated with a range of health benefits

- The findings from the Michigan Evaluation of School-based Health (MESH) study indicate that the presence of CAHCs in schools was associated with health benefits for the entire student population, such as:
 - less physical discomfort
 - less emotional discomfort
 - higher self-esteem
 - engaging in fewer individual risks
 - fewer threats to achievement
 - fewer negative peer influences

CAHCs are associated with a range of health benefits

- In addition, the use of CAHC services was associated with health benefits for students who received services. Benefits included:
 - greater satisfaction with health
 - greater self-esteem
 - less physical discomfort
 - engaging in more physical activity
 - eating more healthy foods
 - greater family involvement
 - more active social problem-solving skills
- Taken together, these findings suggest that CAHCs are an important component of school environments that support student health, whether students directly use CAHC services or not.

Where to go in the future

- Set child and adolescent time period as a priority
 - Youth development
 - Create social and physical environments that promote health
- Community policies in place that support interventions that need to happen
- Families, schools, and communities all need to work together to create an environment that facilitates healthy development of children and adolescents

Thank you, and enjoy the conference!!

Crystal Pirtle Tyler
Program Director
Center for Child and Family Health
Michigan Public Health Institute
ctyler@mphi.org
517-324-7393

