

OUSD School-Based Health Center Expansion Universal Health Access Initiative

Presentation to
OUSD School Board
March 12, 2008

“Education and health are inextricably related. Good health facilitates learning, while poor health hinders it, each with lifelong effects. Commensurately, a positive educational experience promotes the formation of good health habits, while academic failure discourages it.”

Carnegie Council on Adolescent Development

Presentation Overview

- Introduction to Initiative & Partnership
- School-Health Based Center Model and Outcomes
- Funding Update
- Board Support for SBHC Expansion

OUSD School-Based Health Center Expansion

System Partners

Oakland Unified School District

- ★ Expect Success/ educational reforms
- ★ New Complementary Learning Department
- ★ School nursing services: asthma, diabetes, special education, site-based
- ★ Integrated Support Services: Mental & Behavioral Health
- ★ Measure B School Bond
- ★ Coordinated School Health Council
- ★ Healthy Eating, Active Communities and Oakland Schoolyard Initiative
- ★ School Safety Initiative

City of Oakland

- ★ Model City Initiative to impact health, public safety and neighborhood engagement
- ★ Measure Y Violence Prevention Initiative
- ★ OFCY school health and enrichment initiatives
- ★ Kaiser Universal Health Access Initiative Leadership
- ★ City-county community capacity building and neighborhood organizing

County of Alameda

- ★ School-Based Health Center expertise
- ★ Youth-led assessment and planning
- ★ Technical assistance on sustainable financing and leveraging
- ★ Behavioral health services
- ★ Social services
- ★ Community-capacity building
- ★ Public health initiatives:
 - ★ Public health nursing
 - ★ Dental services
 - ★ Health promotion (e.g. nutrition education)

Systems Coordination

OUSD

City of
Oakland

Alameda
County

Thriving Youth

- ★ Improved student achievement
- ★ Improved health outcomes
- ★ Maximize resources
- ★ Minimize service duplication
- ★ Address service gaps

Thriving Communities

Sample School-Based Health Center Financing

School-Based Health Centers Cost-Effective Leveraging Potential

Can leverage an additional **\$7.50**
in other funding (e.g., city, state, federal,
private, and third-party reimbursements)

Six Existing, *Fully Operational* School Health Centers in Oakland

Providing Comprehensive Health & Wellness Services

Health-Academic Outcomes Connection

Benefits of School-Based Health Centers

- ▶ Increase access to free quality health services for students
- ▶ Provide on-site, age-appropriate comprehensive services
- ▶ Increase support for schools
- ▶ Cost-effective leveraging of public-private resources

OUSD Middle Schools Absentee Rates

Majority of Clients Screened for Risks

Medical/Health Education Clients SCREENED for Risk Factors

Youth Participants Report Improved Academic and Personal Indicators

The majority of respondents indicated that participating in the program “definitely” or “somewhat” improved their:

- Communication skills (91%),
- Belief that they have control over their future (83%),
- Feeling connected to others at school (82%),
- Presentation and public speaking skills (78%),
- Feelings about themselves (77%),
- School attendance (61%), and
- Grades (57%)

Mental Health Outcomes

SBHC Funding Update

- **Kaiser Permanente has awarded the City-County-OUSD partnership \$3 million over 3 years to support the development of 10 new SBHCs at Oakland middle and high schools.**
- **If grant awarded, Atlantic Philanthropies will also support the development and operations of 5 of those SBHCs located at middle school campuses.**

Please Support School-Based Health Center Expansion!

- 1. Sign OUSD School Board Resolution in support of SBHC expansion in OUSD**
- 2. Continue to support existing SBHCs and school health services**
- 3. Participate in selection process for new SBHC sites**

Thank you!
Please contact us with questions:

Samantha Blackburn:
samblackburn@sbcglobal.net 375-3185

Yvette Leung:
yvette.leung@acgov.org 667-7991