

The COVID-19 Pandemic: Severe Impacts on Mental Health

- More than 260,000 people have been impacted by anxiety and depression;
- More than 42,000 people have been impacted by psychosis;
- More than 90,000 people have had thoughts of suicide or self-harm on more than half the days.

Mental Health and COVID-19:

- MHA Screening reflects the experiences of a help-seeking population that accesses mental health screening through <u>www.mhascreening.org</u>.
- > We do not reach the entire population; therefore our numbers are likely to underreport the actual experiences of the population.
- From late February thru July 263,515 people screened moderate to severe for depression or anxiety over and above what we would have expected prior to the COVID-19 pandemic.
- From late February thru July an addition 42,851 people screened at risk for psychosis over and above what we would have expected prior to the COVID-19 pandemic.
- Since March 1, 90,114 depression screeners reported suicidal or self-harm thinking on more than half the days.

Mental Health and COVID-19: Thoughts of Suicide & Self-Harm at Epidemic Levels

- These impacts on mental health are more pronounced in young people (<25): over 9 in 10 are screening with moderate-to-severe depression, and over 8 in 10 are screening with moderate-to-severe anxiety.</p>
- * Loneliness and isolation" is cited by the greatest percent of moderate to severe depression (74%) and anxiety (65%) screeners as contributing to mental health problems "right now." These percentages have been steady since mid-April.
- Despite a dramatic jump in screeners in June and July (256,057 in July versus 69,626 in April), severity continued to track equal to or higher than our pre-pandemic baselines.
- In July 2020, 30,519 reported thinking of suicide or self-harm on more than half of days to nearly every day, with 17,728 reporting these thoughts nearly every day.
- Special populations are also experiencing high anxiety and depression, including LGBTQ, caregivers, students, veterans/active duty, and trauma survivors.

MHA Screening (<u>www.mhascreening.org</u>): More than 5.5 Million Completed Screens

Depression (PHQ-9)	Anxiety (GAD-7)	Bipolar (MDQ)
PTSD (PC-PTSD)	Youth Screen (PSC-YR)	Parent Screen (PSC)
Alcohol and Substance Use Screen (CAGE- AID)	Psychosis Screen (Ultra-High Risk) (PQ-B)	Eating Disorders

MHA Screening

- Began in April 2014.
- Access to screening tools is free and anonymous at <u>www.mhascreening.org</u>.
- Most screeners voluntarily give de-identified demographic data.
- Screeners are young, (63% < 25 years), female (72%).
- Help-seeking population (74% positive).

Depression, Anxiety, & Psychosis: "Positive" Numbers Increased Dramatically in May-July

Depression+ Anxiety+ Psychosis+

In July, Per Day Anxiety Screenings Increased by 420% over January

In July, Per Day Depression Screenings Increased by 520% over January

June Anxiety Screeners: The Main Things Contributing to Mental Health Problems Right Now

Reason	Number of Responders	Percent of Respondents
Loneliness or isolation	17637	64.74%
Past trauma	12700	46.62%
Relationship problems	11111	40.79%
Current events (news, politics, etc.)	9838	36.11%
Coronavirus	7878	28.92%
Grief or Loss	6723	24.68%
Financial Problems	6588	24.18%
Racism	2097	7.70%

N=27,241, scoring moderate to severe 6/1-6/30, "Choose up to

3"

"Racism" added as option on 6/16

Mental Health America B4Stage4

July Anxiety Screeners: The Main Things Contributing to Mental Health Problems Right Now

Reason	Number of Responders	Percent of Respondents
Loneliness or isolation	19063	65.28%
Past trauma	14206	48.65%
Relationship problems	11994	41.07%
Current events (news, politics, etc.)	9009	30.85%
Coronavirus	8578	29.37%
Grief or Loss	7459	25.54%
Financial Problems	7246	24.81%
Racism	3012	10.31%

N=29,202, scoring moderate to severe 7/1-7/31, "Choose up to 3"

11

June Depression Screeners: The Main Things Contributing to Mental Health Problems Right Now

Reason	Number of Responders	Percent of Respondents
Loneliness or isolation	37237	73.92%
Past trauma	22653	44.97%
Relationship problems	22058	43.79%
Current events (news, politics, etc.)	14674	29.13%
Grief or loss	13366	26.53%
Coronavirus	11926	23.67%
Financial Problems	11767	23.36%
Racism	2704	5.37%
N=50,376, scoring mod up to 3'' ''Racism'' added as op	Dose Mental Health America	

July Depression Screeners: The Main Things Contributing to Mental Health Problems Right Now

Reason	Number of Responders	Percent of Respondents
Loneliness or isolation	43396	74.39%
Past trauma	26634	45.66%
Relationship problems	25443	43.62%
Grief or loss	15497	26.57%
Coronavirus	14389	24.67%
Current events (news, politics, etc.)	14261	24.45%
Financial Problems	13995	23.99%
Racism	4450	7.63%
N=58,335, scoring mod up to 3"	oose Mental Health America	

Main Concerns Are Different Across Race/Ethnicity

Black or African American screeners cite financial concerns at a higher rate

Native American or American Indian screeners report more past trauma Hispanic or Latino screeners more worried about COVID-19

Hispanic or Latino screeners cite loneliness or isolation at highest rates Largest increases in concern about loneliness among Black and White screeners

> Mental Health America B4Stage4

Screeners Are Not "Worried Well": Depression Severity Highest In July 2020

Depression Screeners, Percent Moderate to Severe

More Than 30,000 People Considered Self-Harm or Suicide in June

Young People in July Still Disproportionately Experiencing Depression and Anxiety

Percent Moderate to Severe

17

Psychosis Screening: Screeners at Risk and Severity Up in July 2020

18

Health America

Special Populations: Positive for Depression and Anxiety

19

For More Resources

- For MHA COVID-19 resources: https://www.mhanational.org/covid19
- For other mental health COVID-19 resources: <u>https://psychhub.com/covid-19/</u>
- To take a free mental health screen: <u>https://screening.mhanational.org</u>

Contact Us

- Mental Health America
 500 Montgomery Street
 Suite 820
 Alexandria, VA 22314
- Facebook.com/mentalhealthamerica
- Twitter.com/mentalhealtham

[O]

- Instagram.com/mentalhealthamerica
- Youtube.com/mentalhealthamerica
- pgionfriddo@mhanational.org
 @pgionfriddo

