

Brussels 13 June 2008

Mental Health: the Economic Dimension

Martin Knapp

London School of Economics

Institute of Psychiatry, King's College London

Presentation structure

- **Adults of working age** – costs impacts and solutions
- **Children and young people** – economic impacts and solutions
- C. Older people**– economic impacts and solutions
- D. Efficiency, opportunity, equity**

A

**Adults of
working
age**

Adults of working age

How many people are affected?

- 20 million people in EU-25 in 2004 had **affective disorders**; 40 million had **anxiety disorders**
- Many other **family members** are affected

With what consequences?

- Impoverished **quality of life**
- Damaged **family relations**
- Destroyed **careers**
- **High costs** to businesses, State, wider economy

Costs of depression (adults) in England, 2000

Costs of depression (adults) in England, 2000

Total cost = £9 billion

The business costs of mental ill-health

Absenteeism (UK)

- The average employee has 7 'sick days' off per year ... and 40% are for mental health problems
- Cost to business = **£8.4 billion**

'Presenteeism' (UK)

- Mental health problems can make people less productive in the workplace
- Cost to business = **£15.1 billion**

Staff turnover (UK)

- Replacing staff who leave because of mental ill-health
- Cost to business = **£2.4 billion**

Adults of working age

How many people are affected?

- 20 million people in EU-25 in 2005 had affective disorders; 40 million had anxiety disorders
- Many family are also affected

With what consequences?

- Impoverishment of life
- Damaged relationships
- Destroyed lives
- Costs to businesses, State, wider economy

What can we do about it?

- Better access to **evidence-based treatments**
- Break **links with economic hardship**: debt, poverty
- Targeted **employment support**

Better access to recommended treatments: costs and benefits

Knapp, McCrone, Capdevielle, unpublished, 2008

Better access to recommended treatments: costs and benefits – adding the productivity benefits

Knapp, McCrone, Capdevielle, unpublished, 2008

**Children
and young
people**

Children and young people

How many people are affected?

- 10-20% of European children and adolescents suffer from **mental health problems**
- **Suicide** is one of the 3 most common causes of death
- Other **family** members are affected

With what consequences?

- Poor **quality of life**; damaged **family relations**
- Disrupted **education**; failure to fulfil **potential**
- Enduring problems into **adulthood**
- **High costs** to individuals, families, State & economy

Children with persistent antisocial behaviour: costs in childhood

Total cost excluding benefits averaged £5960 per child per year, at 2000/01 prices (benefits = £4307)

Long-term consequences

Earnings (£) at age 30 by childhood 'problem' at age 10

Knapp, King, Yeh, work in progress, 2008

Children and young people

How many people are affected?

- 10-20% of European children and young people suffer from mental health problems
- Suicide is one of the 3 main causes of death
- Other family members affected

With what consequences?

- Poor quality managed family relations
- Disrupted education; failure to fulfil potential
- Enduring problems into adulthood
- High costs to individuals, families, State & economy

What can we do about it?

- Parenting support
- Prevent bullying & violence
- Support in schools
- Work with communities
- Tackle poverty
- Better treatment access

**Older
people**

Older people

How many people are affected?

- 5 million or more older Europeans have **dementia**
- 10-15% of people aged 65+ have **depression**
- **Suicide rate** is highest for older people

With what consequences?

- Again – devastating impacts on **quality of life**
- Heavy burdens falling to **family carers**
- But often these consequences remain **hidden**
- **High costs** to individuals, families, State & economy

Costs of dementia in the UK

Care-giving reduces employment rates

Spieß & Schneider:

- Starting or increasing care-giving reduces women's (paid) working hours in northern European countries; less effect in southern Europe

Henz:

- About 1/3 carers in Britain reported effects on their work routines – most commonly they stopped work

Heitmueller & Michaud:

- Employment rates for co-resident carers in England reduced by up to 6 percentage points

Spieß & Schneider, *Ageing & Society*, 2003

Henz, *Ageing & Society*, 2004

Heitmueller & Michaud, *IZA Discussion Paper*, 2006

Expenditure on long-term care for older people, 2000-2050 (% of GDP)

Older people

How many people are affected?

- 5 million or more older Europeans with dementia
- 10-15% of people aged 65+ experience depression
- Suicide rate is highest among older people

With what consequences?

- Again – depression impacts on quality of life
- Heavy burden on family carers
- But often consequences remain hidden
- High costs to individuals, families, State & economy

What can we do about it?

- Better **treatment access**
- Better **preventative** efforts
- Support for **carers**
- **Biomarkers?**
- Social **integration**
- **Choice** and control

**Efficiency,
opportunity,
equity**

Mental health problems are often ...

- **devastating** - for individuals
- **burdensome** - for families
- **challenging** - for communities
- **very expensive** - for economies

But – with personal, national and European action – we can do something about it ... in pursuit of EU objectives.

This paper was produced for a meeting organized by Health & Consumer Protection DG and represents the views of its author on the subject. These views have not been adopted or in any way approved by the Commission and should not be relied upon as a statement of the Commission's or Health & Consumer Protection DG's views. The European Commission does not guarantee the accuracy of the data included in this paper, nor does it accept responsibility for any use made thereof.