

Overview of the Adverse Childhood Experiences (ACE) Study

Robert F. Anda, MD, MS
Co-Principal Investigator

www.acestudy.org

Death

Conception

The Adverse Childhood Experiences (ACE) Study

Examines the health and social effects of ACEs throughout the lifespan among 17,421 members of the Kaiser Health Plan in San Diego County

What do we mean by Adverse Childhood Experiences?

- childhood abuse and neglect**
- growing up with domestic violence, substance abuse or mental illness in the home, parental discord, crime**

ACE Study Design

Survey Wave I
(N = 9,508)
Index

Mortality
National Death

Morbidity
Hospital Discharge
Outpatient Visits

Survey Wave II
(N = 8,667)

Emergency room
visits
Pharmacy

Utilization

*All medical evaluations
abstracted from both waves*

Adverse Childhood Experiences Are Common

Household dysfunction:

Substance abuse	27%
Parental sep/divorce	23%
Mental illness	17%
Battered mother	13%
Criminal behavior	6%

Abuse:

Psychological	11%
Physical	28%
Sexual	21%

Neglect:

Emotional	15%
Physical	10%

**Adverse Childhood Experiences Rarely
Occur in Isolation...**

They come in groups.

Domestic Violence and the Risk of Other ACEs...

Prevalence of Childhood Abuse by Frequency of Witnessing Domestic Violence

ACEs tend to come in groups...

Additional ACEs (%)

1 2 3 4 ≥ 5

If you had:

A battered mother 95 82 64 48 52

Adverse Childhood Experiences Score Complex Trauma--Trauma “Dose”

**Number of individual types of adverse
childhood experiences were summed...**

<u>ACE score</u>	<u>Prevalence</u>
0	33%
1	26%
2	16%
3	10%
4 or more	16%

ACE Score and Teen Sexual Behaviors

The ACE Score and the Prevalence of Severe Obesity (BMI ≥ 35)

ACEs and Mental Health...

The ACE Score and the Prevalence of Attempted Suicide

The ACE Score and a Lifetime History of Depression

ACEs and Violent Victimization as an Adult...

ACE Score and the Risk of Being a Victim of Domestic Violence

ACE Score and Drug Abuse

ACE Score and HIV Risks

ACEs, Smoking, and Lung Disease

The ACE Score and the Prevalence Ischemic Heart Disease

**One Perspective on the Direct Health
Care Costs of ACEs:**

The Burden of Prescription Drug Use

Prescription Drugs in the United States (2003)

-nearly \$180 billion spent

-11% of total national health expenditures

-more than four times the amount spent in 1990

ACE Score and Rates of Antidepressant Prescriptions

ACE Score and Rates of Prescribed Antidepressant Medications by Age, 1997-2004

†Relative rates are adjusted for age, sex, race/ethnicity, and education. Adults with an ACE Score of 0 are the referent.

Adverse Childhood Experiences as a Clinical and Public Health Issue

ACEs:

- are endemic**
- highly interrelated**
- have a cumulative stressor effect**
- effects are biologically plausible**

Adverse Childhood Experiences As a National Health Issue

ACEs have a strong influence on:

- adolescent health**
- reproductive health**
- smoking**
- alcohol abuse**
- illicit drug abuse**
- sexual behavior**
- mental health**
- risk of revictimization**
- stability of relationships, homelessness**
- performance in the workforce**

Adverse Childhood Experiences As a National Health Issue

ACEs increase the risk of:

- Heart disease**
- Chronic Lung disease**
- Liver disease**
- Suicide**
- Injuries**
- HIV and STDs**
- and other risks for the leading causes of death**

The Adverse Childhood Experiences (ACE) Study

Summary of Findings:

- Adverse Childhood Experiences (ACEs)
are very common**
- ACEs are strong predictors of health risks and
disease from adolescence to adulthood**
- This combination of findings makes ACEs one
of the leading, if not the leading determinant
of the health and social well-being of our nation**

Bridging The Chasm

**Child
health
as it
stands
today**

**Breakthroughs
in molecular genetics
and biology:**

**Mental illness
Substance abuse
Violence**

**Improved recognition
and treatment of:**

**Mental illness
Substance abuse
Domestic violence
Child abuse**

**Mass education
about child
development &
parenting:**

**Media
Schools**

**Documenting the
societal burden of
child health as it
stands today**

**New directions
in prevention and
treatment**

**Child
health
as it
could
be**

Bridging The Chasm

**Child
health
as it
stands
today**

Involving those who don't yet realize that they are working on issues that represent the "downstream" wreckage of child abuse and neglect--and other adverse childhood experiences--in the effort to bridge the chasm.

**Child
health
as it
could
be**

Routine screening for trauma is needed