

Healthy Futures: 2014 Toronto Public Health Student Survey

Dr. David McKeown

March 9, 2015

- Health assessment and surveillance is a foundation of public health
- Health status data on youth in Toronto was previously limited

Photo submitted by student for the Toronto Public Health Student Photo Project.

TPH Student Survey

Purpose:

- Describe health of students in grades 7 – 12
- Identify factors related to health among youth
- Understand how the social determinants of health affect youth

TPH Student Survey

1121

Student Health Assessment Project

STUDENT SURVEY (PILOT)

Grades 9 - 12

...nts to better understand the health behaviours (e.g., physical activity, healthy alcohol use) and attitudes of students like you. The information you provide ... and help students to be healthier.

204 Pg. 4

WELL-BEING AND MENTAL HEALTH

...ree or disagree ...ng:

	Strongly Disagree	Disagree	Agree	Strongly Agree
...my school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
...school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
...school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
...treat stud...	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
...es is impor...	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

... statements, select ... describes how you feel:

True	Mostly True	Some True	Mostly False	False
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

**Written
Questionnaire**

**Height & Weight
Measurement**

**Oral Health
Assessment**

Questionnaire

- ✓ Socio-demographics
- ✓ Mental health
- ✓ Tobacco use
- ✓ Alcohol & other drugs
- ✓ Physical activity
- ✓ Eating habits
- ✓ Violence & bullying
- ✓ Sexual health

6,053 students
466 classrooms
165 schools
4 school boards

Healthy Futures

- Overview of findings and key highlights
- Some results reported by grade and sex
- ‘Spotlight on Inequity’ sections, exploring results by
 - Socio-economic access
 - Sexual orientation
 - Immigrant Status
 - Ethno-racial identity

Healthy Futures

Good or Better Self-Reported Health

Mental Health

- **18%** reported not feeling comfortable talking to anyone about their problems
- **11%** hurt themselves on purpose (past 12 months)
- **12%** seriously considered suicide (past 12 months)

Compared to males, females...

- Had lower self-esteem
- Had higher levels of emotional anxiety
- Were more likely to have negative body image
- Were more likely to report self-harm and suicidal thoughts

Bullying and Violence

- **20%** of students were bullied (past 12 months)
 - 5% bullied once per week or more
- **22%** had been in a physical fight (past 12 months)
- **6%** had been threatened with a weapon on school property

Bullied once per Month or More by Sexual Orientation*

*Grade 9 – 12 TDSB and Viamonde students only

Physical Activity

- **10%** of students meeting the Physical Activity Guidelines
- **42%** using active transport home from school
- **73%** had two hours or more of screen time every day

Meeting the Physical Activity Guidelines by Sex

Eating Behaviours and Body Mass

- **13%** of students were getting enough vegetables and fruit
- **20%** drank sugary drinks four times per week or more; same for salty snacks
- **29%** were overweight or obese
 - Males more likely to be obese than females

Overweight and Obesity by
'Socio-Economic Access'

Tobacco

- **16%** of student had tried cigarette smoking
- **5%** smoked cigarettes in the last 30 days
- **66%** exposed to second-hand smoke
 - **20%** exposed every day or almost every day

Alcohol and Other Drugs

- **29%** students had more than a sip of alcohol (past 12 months)
 - **26%** secondary students binge-drank or mixed alcohol with caffeinated energy drinks
- **25%** used a drug other than alcohol (past 12 months)
 - Marijuana and pain medication most common

Had More than a Sip of Alcohol in the Past 12 Months, by Immigrant Status

Sexual Health

- **20%** of Grade 9-12 students reported having had sex
 - **60%** had used a condom or other barrier the last time
 - **31%** of sexually active students had been with more than one partner in the past 12 months
- **37%** of students found their school sex ed. essential or very useful

Photo submitted by student for the Toronto Public Health Student Photo Project

Dental Health

- **8%** of students had untreated dental caries
 - **19%** of newcomers (5 years or less in Canada)
- **77%** visit the dentist once per year or more
 - **56%** of low socioeconomic access

Healthy Futures

- Student survey data will be explored in further detail
- Data will inform TPH services and policy advocacy
- Report will be shared widely with education sector, school communities, and public health agencies

Healthy Futures: 2014 Toronto Public Health Student Survey

Dr. David McKeown

March 9, 2015