
[image: image1.jpg]AMERICAN ACADEMY OF
CHILD G ADOLESCENT
PSYCHIATRY

e S B BB re e o g gm A

TALKING POINTS ON PSYCHOTROPIC MEDICATIONS AND CHILDREN

· When prescribed appropriately by a psychiatrist and taken as prescribed, psychotropic medication may reduce or eliminate troubling symptoms and improve the daily functioning of children and adolescents with psychiatric disorders.

· Before prescribing medication to children and adolescents, psychiatrists conduct a comprehensive evaluation of the child, including symptoms, co-morbid conditions, any other medical conditions, family history of medical and psychiatric conditions and psychosocial assessment and school record. The evaluation includes separate interviews with the child and the parent, as well as discussion together to involve the whole family in treatment planning.
· Obtaining and documenting assent from the child and consent from the parent is a critical component of safely prescribing psychotropic medications in children. This process includes a thorough discussion with the child and the family about the child’s problems, treatment options, and the treatment/monitoring plan, and provides an opportunity for the child and parent to have their questions and concerned addressed.

· When child and adolescent psychiatrists prescribe medication, they follow appropriate treatment guidelines and do so in the best interest of that child.

· Nobody wants our children to be overmedicated. When necessary, psychotropic medication is used as part of a comprehensive plan of treatment, with ongoing medical assessment, educational interventions, and in most cases, individual, group, and/or family psychotherapy.

· Children and adolescents with mental illnesses should have access to the full range of effective psychosocial, psychotherapeutic and behavioral treatments, and, when indicated, pharmacotherapy.
· As with all pediatric care, medication utilized in the treatment of children and adolescents with psychiatric disorders is often used “off-label”, meaning that there is not specific approval by the Federal Drug Administration (FDA) for that age group. It is ethical, appropriate, and consistent with general medical practice to use medication off-label when clinically indicated.

· Most psychoactive medications prescribed for children under the age of 10 to 12 do not yet have specific approval by the Federal Drug Administration (FDA). This is true of many most medications for the pediatric population, including cardiovascular medications and those used to treat many cancers.

· Nearly one-fifth of medications prescribed in physicians’ offices are prescribed off-label.

· When restrictions and limitations are placed upon a physician’s choice among medications, children and adolescents are exposed to unnecessary risk and do not receive the best possible evidence based care.

