

Give every child a good start in life

Yvonne Kelly

International Centre for Lifecourse Studies in
Society and Health (ICLS)

www.ucl.ac.uk/icls

@icls_info

@childofourtime

CSDH conceptual framework for action on the social determinants of health

Solar O, Irwin A (2010): A Conceptual framework for action on the social determinants of health. Social Determinants of Health Discussion Paper 2 (Policy and Practice). Geneva: World Health Organization.

Social determinants for child health and development

Verbal months ahead or behind at age 7 by number of risk factors

Clinically relevant behavioural problems at age 7, by number of risk factors

Regression coefficients for behavioural difficulties scores (mother report) by non-regular bedtimes throughout early childhood, cumulative effects

The effects of changes in the regularity of bedtimes on behavioural difficulties scores

Longitudinal Verbal Profiles

BMI trajectories in childhood

Being read to at age 3

*** differences compared to those read stories to every day $p < 0.001$

Kelly *et al*, forthcoming

Change in frequency of being read to, ages 3 to age 5

Longitudinal Verbal Profiles

Reading for pleasure most days at age 11

Read to at age 3

Read to at age 3

Well being at age 11 by reading for pleasure

Income gap in the risk of socioemotional difficulties at 5 years of age

Summary

- Early child health and development matters – now and for the future
- Stark socioeconomic inequalities are evident and these start early
- Structural factors shape ‘intermediary’ environments: behavioural, material, psychosocial
- To give every child a good start in life - action is needed on intermediate and structural influences

Bridging social and biological sciences

www.ucl.ac.uk/icls

@icls_info

@childofourtime