

Pearson

HOW DEPRESSION

can affect common health conditions

For more depression and anxiety resources, visit PearsonClinical.com/MentalHealth

Almost *half* of all adults in the US—*117 million people*—have had one or more chronic health conditions¹

Up to *one-third* of people with a serious medical condition have symptoms of *depression*²

MORE SYMPTOMS

Patients with chronic medical illness (*diabetes, pulmonary disease, heart disease, arthritis*) and comorbid depression or anxiety have significantly higher symptoms³

6x

MORE DEPRESSION

People who have *diabetes* or *rheumatoid arthritis* are *six times* more likely to develop depression than people without these illnesses⁴

Top Conditions Comorbid with Depression⁵

17%

Endstate renal disease

11%

Stroke

9%

Coronary artery disease

15%

Chronic obstructive pulmonary disease (COPD)

9%

Diabetes

What does this mean for healthcare costs?

Depression was associated with a *49% increase* in the odds of urgent healthcare utilization⁶

Eighty-six percent of the nation's \$2.7 trillion annual healthcare expenditures are for people with chronic and mental health conditions⁷

How do we fix it?

Start treatment early

Depression is a risk factor for the following medical conditions:⁸

Diabetes

Cardiovascular disease

Stroke

Dementia

Alzheimer's disease

Routinely screen patients with chronic illness

Using a trusted test like *BDI®-2* can help identify warning signs and develop better treatment plans

Work as a team

Collaborative care models resulted in lower depression across primary, secondary, specialty, and behavioral healthcare settings⁹

Sources:

- ¹ Ward B.W., Schiller J.S., & Goodman R.A. Multiple chronic conditions among US adults: a 2012 update. *Prev Chronic Dis.* 2014; 11:E62.
- ² The Cleveland Clinic. Chronic Illness and Depression. (2017, January 18). Retrieved from <https://my.clevelandclinic.org/health/articles/chronic-illness-depression>
- ³ Katon, W., Lin, E., & Kroenki, K. (2007). The association of depression and anxiety with medical symptom burden in patients with chronic medical illness. *General Hospital Psychiatry* (pp. 147-155).
- ⁴ Anxiety and Depression Association of America. Serious, Chronic or Terminal Illnesses. (2015, October). Retrieved from <https://adaa.org/serious-chronic-or-terminal-illnesses>
- ⁵ Dickens, C., Katon, W., Blakemore, A., Khara, A., McGowan, L. Tomenson, B., Jackson, J., Walker, L., & Guthrie, E. (2012). Does depression predict the use of urgent and unscheduled care by people with long term conditions? A systematic review with meta-analysis. *Journal of Psychosomatic Research* (pp. 334-342).
- ⁶ Egede, L. E. (2007). Major depression and chronic medical conditions: Prevalence, correlates and association with health resource utilization, lost productivity and functional disability. *General Hospital Psychiatry*, Vol 29 (5), Sept-Oct, 409-416.
- ⁷ Gerteis J., Izrael D., Deitz D., LeRoy L., Ricciardi R., Miller T., & Basu J. Multiple Chronic Conditions Chartbook. *AHRQ Publications No, Q14-0038*. Rockville, MD: Agency for Healthcare Research and Quality; 2014.
- ⁸ Carney, Robert M., Freedland, Kenneth E., & Sheps, David S. Depression is a Risk Factor for Mortality in Coronary Heart Disease. *Psychosomatic Medicine*, Vol 66(6), Nov-Dec 2004, 799-801.
- Norton, Sam; Matthews, Fiona E.; Barnes, Deborah E.; Yaffe, Kristine; & Brayne, Carol. Potential for primary prevention of alzheimer's disease: An analysis of population-based data: Corrections. *The Lancet Neurology*, Vol 13(11), Nov 2014, 1070.
- Ownby, Raymond L., Crocco, Elizabeth, Acevedo, Amarilis, John, Vineeth, & Loewenstein, David. Depression and Risk for Alzheimer Disease: Systematic Review, Meta-analysis, and Metaregression Analysis. *Archives of General Psychiatry*, Vol 63(5), May 2006, 530-538.
- ⁹ Woltmann, E., Grogan-Kaylor, A., Perron, B., Georges, H., Kilbourne, A., & Bauer, M. (2012). Comparative Effectiveness of Collaborative Chronic Care Models for Mental Health Conditions Across Primary, Specialty, and Behavioral Health Care Settings: Systematic Review and Meta-Analysis. *The American Journal of Psychiatry*, 169(8), 790-804.

