

www.cihi.ca

Federal Identity Program
Production of this report is made possible
by financial contributions from Health Canada
and provincial and territorial governments.
The views expressed herein do not necessarily
represent the views of Health Canada or any
provincial or territorial government.

January 2011

Seniors and the Health Care
System: What Is the Impact of
Multiple Chronic Conditions?

Introduction
Concern about chronic condition care is growing as the prevalence
of chronic conditions such as diabetes and high blood pressure
increases in Canada.1 For many chronic conditions, prevalence
increases with age, causing a disproportionate health burden on
seniors—Canadians age 65 and older.2 Patients with chronic
conditions—in particular multiple chronic conditions, also called
comorbidity—typically have poorer quality of life and require
considerable health care resources. Effective prevention and
management of chronic conditions is required, especially in the face of
Canada’s large boomer generation entering the senior age category.

This study examined the reported experiences of seniors in Canada
being treated for chronic conditions in primary health care (PHC)
settings. The results of the study can be used to enhance our
understanding of patients’ use of health care services and health
status, the quality of patient–provider communication, patient self-
management and medication management. This report is focused on
seniors because they are more likely than younger people to have
chronic conditions, especially comorbidities that can be complex and
difficult to manage.

Key Findings
Healthy seniors need less health care. The amount of health care
services seniors will use is largely driven by the number of chronic
conditions they have, not their age.

• In each of the age groups (65 to 74, 75 to 84, and 85 and older),
seniors with three or more reported chronic conditions had nearly
three times the number of health care visits than seniors with no
reported chronic conditions.

2 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

• Seniors with three or more reported chronic conditions accounted for 40% of reported health care use
among seniors, even though they comprised only 24% of all seniors.

• Seniors with no reported chronic conditions were more likely (92%) to report their health status as “good,”
“very good” or “excellent” than those with one (86%), two (77%) or three or more (51%) reported chronic
conditions.

• Seniors who reported three or more chronic conditions were taking an average of six prescription
medications on a routine or ongoing basis, twice as many medications as seniors with only one
chronic condition.

Seniors taking a high number of prescription medications were at a greater risk of experiencing side
effects requiring medical attention, yet fewer than half of seniors with chronic conditions reported
having medication reviews.

• Seniors who reported at least one chronic condition who also reported taking at least five prescription
medications on a routine or ongoing basis were more likely to experience a side effect requiring health
care (13%) than similar seniors taking only one or two prescription medications (6%).

• Fewer than half of seniors who reported chronic condition(s) reported having had their medications
reviewed by a doctor (48%) and reported having had the potential side effects of their prescription
medications explained to them by a doctor (47%) at least some of the time.

Gaps exist in preventive and collaborative care for seniors.

• Though most seniors have access to PHC, only one in four (28%) seniors who reported chronic
condition(s) also reported that they were helped at least some of the time in making a treatment plan,
and fewer than half (48%) reported talking at least some of the time to a health professional about their
treatment goals.

• About two in five (45%) seniors who reported at least one chronic condition also reported that they had
talked at least some of the time in the past year with a health professional about specific things they could
do to improve their health or prevent illness (such as stopping smoking, limiting alcohol intake and
increasing exercise).

Methodology
The results presented in this report are based on a survey of Canadians. Specifically, the Canadian Institute
for Health Information (CIHI) co-funded the 2008 Canadian Survey of Experiences With Primary Health Care
(CSE-PHC), which was conducted by Statistics Canada to provide a new source of high-quality PHC
information for use by a broad range of policy-makers and health system decision-makers. As such, this
survey can be used to report findings on a range of PHC experiences among seniors living with chronic
conditions. The sample consisted of 11,582 adults age 18 and older, including 3,132 seniors. For this
analysis, provincial comparisons were standardized by age and sex to control for differences between
populations. For more information on the data source and methods, see Appendix A.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 3

Results

Section 1: Prevalence and Impact of Chronic Conditions

Prevalence and Comorbidity in Canada

In 2005, the World Health Organization (WHO) projected that chronic conditions would account for 89% of all
deaths in Canada for that year. It also projected that between 2005 and 2015, deaths from chronic conditions
would increase by 15%.3 Statistics Canada reported that, in 2005, cancer, diabetes, heart disease,
cerebrovascular diseases and lower respiratory diseases caused 65.4% of all deaths.4

Surveys and administrative data indicate that certain chronic conditions are affecting an increasing number
of Canadian seniors. The Canadian Cancer Registry Database showed 88,406 new cancer diagnoses in
senior patients in 2006, a 9% increase over figures from 2000.5 The Canadian Community Health Survey also
showed increases in the prevalence of diabetes (13.5% to 18.1%) and high blood pressure (42.8% to 48.9%)
in seniors between 2003 and 2009.1, 2 On the other hand, the prevalence of patients having either arthritis or
rheumatism decreased from 47.3% to 41.8% during the same time frame.1, 2

The increasing prevalence of chronic conditions will have a substantial impact on the population, the health
care system and the workforce. For example, one study found that 16% of Canadians age 15 and older have
been diagnosed with a form of arthritis, and associated costs of arthritis are more than $4 billion annually in
health care expenses and lost work days.6 A recent study on the economic cost of diabetes projected the
prevalence of diabetes in Canada to increase from 1.3 million in 2000 (4.2% of the population) to 2.5 million
(7.3% of the population) in 2010, and the costs of diabetes to the health care system to nearly double to
$12.2 billion in 2010.7

The 2008 CSE-PHC results show that 76% of seniors reported having one or more chronic conditions in
2007 (Figure 1). Provincial results ranged from a low of 70% in Manitoba to a high of 85% in Newfoundland
and Labrador.

4 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Figure 1: Percentage of Seniors Who Reported Having 1 or More of 11 Chronic
Conditions, for Canada and by Province (Age–Sex Standardized)

Notes
* Estimate is significantly different than the Canada estimate at the p<0.05 level.
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
Estimates for the Yukon, the Northwest Territories and Nunavut are not included because of small sample sizes.
The Canada estimate includes the territories.
The analysis included “don’t know” and “refusal” responses; the percentage of non-responses per chronic condition/survey question was less
than 2% overall.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

These study results show that the most frequently reported chronic conditions among seniors were high
blood pressure (47%, approximately 2 million seniors) followed by arthritis (27%, approximately 1.2 million
seniors) (Figure 2). The least frequently reported chronic condition was emphysema or chronic obstructive
pulmonary disease (COPD) (4%, approximately 190,000 seniors). The five most common combinations of
chronic conditions among seniors were

• High blood pressure and arthritis (14%);

• High blood pressure and heart disease (12%);

• High blood pressure and diabetes (11%);

• Heart disease and arthritis (6%); and

• High blood pressure and cancer (6%).

N.W.T.
Y.T.

Nun.

B.C. Alta.

Sask. Man.
Ont.

Que.

N.B.
N.S.

N.L.

P.E.I.

Canada

75% 82%*

76% 70%

75%

81%

79%

85%*

81%

76%

74%

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 5

Figure 2: Percentage of Adults Age 45 to 64 and Seniors Who Reported Individual
Chronic Conditions and the Percentage of All Adult Diagnoses From Adults
Age 45 to 64 and Seniors, Canada (Crude Estimates)

Notes
* Coefficient of variation is between 16.6% and 33.3%; interpret with caution because of high variability.
† Coefficient of variation is in excess of 33.3%; estimate suppressed because of high sampling variability.
COPD: chronic obstructive pulmonary disease.
Mood disorders other than depression are not presented because the coefficient of variation for seniors exceeded 33.3%.
The analysis included “don’t know” and “refusal” responses; the percentage of non-responses per chronic condition/survey question
was less than 2% overall for seniors and less than 0.5% overall for adults 45 to 64.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Seniors were almost four times more likely to report having a chronic condition as adults age 18 to 24 (74%
versus 19%) (Figure 3). Nearly one-quarter (24%) of all Canadian seniors reported having 3 or more of the
11 chronic conditions, and another one-quarter (26%) of all Canadian seniors did not report having any of
the 11 chronic conditions. The remaining 50% of seniors reported having either 1 or 2 of the 11 chronic
conditions. The proportion of seniors with at least one chronic condition increased with age from 71% of
seniors age 65 to 74 to 80% of seniors age 75 to 84 but did not increase further among seniors age 85 and
older. Sixty-three percent of seniors are between age 65 and 74, 30% are between age 75 and 84 and 7%
are age 85 or older.

2*

10

7

11

5

8

4

17

23

4

5

8

9

10

12

17

19

27

47

0% 20% 40% 60% 80% 100%

Emphysema or COPD

Stroke

Depression

Asthma

Chronic Pain

Cancer

Diabetes

Heart Disease

Arthritis

High Blood Pressure

Seniors (65+) Adults (45–64)

†

Percentage of Adult (18+) Diagnoses
 Seniors

(65+)
Adults

(45–64)
High Blood Pressure 39% 55%
Arthritis 31% 58%
Heart Disease 57% 38%
Diabetes 37% 53%
Cancer 40% 52%
Chronic Pain 17% 59%
Asthma 18% 43%
Depression 14% 51%
Stroke 54% 41%*
Emphysema or COPD 40% 54%

6 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Figure 3: Percentage of Adults Who Reported Having at Least 1 of 11 Chronic
Conditions, by Age Group, Canada (Crude Estimates)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know” and “refusal” responses; the percentage of non-responses per chronic condition/survey question was less than
1% overall for all adults.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Self-Reported Health Status Is Poorer as Comorbidity Increases

As seniors age, they are more likely to have at least one chronic condition, and older seniors (age 85
and older) are more likely than younger seniors (age 65 to 74) to have at least three chronic conditions
(36% versus 20%). The impact of chronic conditions can be measured by their effect on overall health and
on the use of health care resources. Poorer self-perceived health status is one indication of the negative
effect that chronic conditions have on patients.2

More than three in four seniors (77%) in Canada described their health statusi as “excellent,” “very good” or
“good,” compared with 51% of seniors with three or more chronic conditions (Figure 4). Most seniors (70%)
reported that their health was about the same as last year. Of the 29% of seniors who reported a change in
their health status in the previous year, 57% stated their health was worse than in the previous year and
43% reported their health was better than in the previous year.

Of the 26% of seniors who did not report having any of the 11 chronic conditions, 92% described their general
health status as “excellent,” “very good” or “good” (Figure 4). The percentage of seniors who reported their
health as “good” or better decreased as the number of chronic conditions increased; only 51% of seniors who
reported three or more chronic conditions said their health was “good” or better. Fifteen percent of seniors
with at least three chronic conditions reported their health status as “poor.” A similar trend was observed in
adults age 45 to 64.

i. Provincial comparisons are presented in Appendix B.

19

29

48

74 71

80
80

0%

20%

40%

60%

80%

100%

18–24
Years

25–44
Years

45–64
Years

65+
Years

65–74
Years

75–84
Years

85+
Years

All Adults Seniors Only

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 7

Figure 4: Percentage of Seniors Who Reported Their Health Status as “Excellent,”
“Very Good” or “Good,” by Number of Chronic Conditions, Canada
(Crude Estimates)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know” responses; however, data for this response accounted for less than 1% of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Increased Comorbidity, Increased Health Care Use

The majority of seniors (94%) reported that they have a regular place of care. The same percentage of
seniors reported having a regular medical doctor (94%); this was a higher proportion than among other age
groups, including those age 45 to 64 (90%), age 25 to 44 (82%) and age 18 to 24 (78%). Ninety-eight percent
of seniors reported having access to either a regular medical doctor or a regular place of care. Nearly two-
thirds (63%) of seniors with a PHC provider reported having the same provider for more than seven years.
Six percent of seniors with a PHC provider reported having the same provider for less than one year. The vast
majority (93%) of seniors with a PHC provider reported that their provider delivered a range of services that
met their PHC needs.

Seniors with three or more chronic conditions reported three times more health care resource use—including
visits with doctors, nurses, pharmacists, dietitians, physiotherapists, social workers, counsellors, specialists
and emergency departments (13.3 million visits per year)—as seniors with no reported chronic conditions
(4.5 million visits per year) (Table 1). Seniors with three or more chronic conditions reported more than twice
the rate of visits to a family physician or general practitioner and nearly three times the rate of visits to
emergency departments as seniors who reported only one chronic condition. Seniors with three or more
chronic conditions also reported significantly more visits to nurses, physiotherapists, social workers and
counsellors and nearly twice the rate of visits to pharmacists, dietitians and specialist doctors as seniors
who reported only one chronic condition.

92
86

77

51

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

No Reported Chronic
Conditions

One Reported Chronic
Condition

Two Reported Chronic
Conditions

Three or More Reported
Chronic Conditions

8 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Table 1: Rates of Health Care Visits in the Past 12 Months, by Number of
Chronic Conditions (Crude Estimates)

Type of Health
Care Visit

Number of Visits by
Seniors in Millions

(Percentage of Total Row)

Number of Visits by
Seniors per 1,000 Seniors

No CC 1 CC 2 CC 3+ CC No CC 1 CC 2 CC 3+ CC

Family Physician or
General Practitioner

1.6
(13%)

2.7
(21%)

3.2
(25%)

5.4
(42%)

1,496 2,346 3,357 5,234

Nurse,
Physiotherapist,
Social Worker
or Counsellor‡

1.2*
(15%)

2.0*
(26%)

1.8*
(23%)

2.9
(36%)

1,087* 1,755* 1,928* 2,816

Pharmacist or
Dietitian

0.6
(9%)

1.4
(24%)

1.3
(22%)

2.6*
(45%)

511 1,222 1,342 2,547

Specialist
(Such as a Surgeon,
Cardiologist,
Psychiatrist)

†
1.0

(21%)
1.1

(23%)
1.7

(36%)
† 854 1,153 1,626

Hospital Emergency
Department

0.2*
(13%)

0.3
(18%)

0.4
(23%)

0.7
(46%) 193* 240 382 696

Total Health Care
Visits by Seniors

4.5
(14%)

7.5
(23%)

7.7
(23%)

13.3
(40%)

4,158 6,417 8,162 12,920

Health Care Use

Number of Visits by Adults
(Age 45 to 64) in Millions
(Percentage of Total Row)

Number of Visits by Adults
(Age 45 to 64) per 1,000 Adults

No CC 1 CC 2 CC 3+ CC No CC 1 CC 2 CC 3+ CC

Total Health Care
Visits by Adults
Age 45 to 64

25.3
(25%)

23.9
(24%)

18.3
(18%)

34.1*
(34%)

3,907 8,036 11,026 24,789*

Notes
* Coefficient of variation is between 16.6% and 33.3%; interpret with caution because of high variability.
† Coefficient of variation in excess of 33.3%; estimate suppressed because of high sampling variability.
‡ Nursing visits were combined with physiotherapist, social worker or counsellor visits to increase the reliability of the estimates.
CC: reported chronic condition.
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
Visits during overnight stays are not included.
There were eight weighted sample sizes: 1.1 million seniors reported no chronic conditions; 1.2 million seniors reported one chronic condition;
0.9 million seniors reported two chronic conditions; 1.0 million seniors reported three or more chronic conditions; 6.5 million adults age 45 to 64
reported no chronic conditions; 3.0 million adults age 45 to 64 reported one chronic condition; 1.7 million adults age 45 to 64 reported two chronic
conditions; and 1.4 million adults age 45 to 64 reported three or more chronic conditions.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Total health care use increased with the number of reported chronic conditions across all senior age groups
(Table 2). Older seniors did not report a higher rate of health care use than younger seniors; therefore, the
number of reported chronic conditions was more important than age as a determinant of health care use by
seniors. The higher rate of health care use in adults age 45 to 64, particularly in the high comorbidity groups,
could be because seniors who require frequent health care interventions are more likely to live in an institution
(for example, nursing home or long-term care residence) and thus would have been excluded from the
CSE-PHC survey. Also, having a recently diagnosed chronic condition had a higher impact on the number
of health care visits among those age 45 to 64 than it did among seniors. Overall, seniors and adults age 45 to
64 accounted for 14% and 44% of all reported health care visits, respectively.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 9

Table 2: Rates of Total Health Care Visits in the Past 12 Months by Seniors per
1,000 Seniors, by Age Group and Number of Reported Chronic Conditions
(Crude Estimates)

Age Group
Number of Reported Chronic Conditions

(95% Confidence Interval)

None 1 2 3+

65–74 4,211*

(2,498–5,924)
6,814

(5,600–8,028)
7,629

(6,441–8,816)
13,722

(11,105–16,339)

75–84
3,815*

(2,475–5,156)
5,547

(4,689–6,405)
9,501

(7,131–11,871)
11,400

(9,313–13,487)

85+
4,917*

(2,795–7,039)
6,268*

(4,100–8,436)
6,766*

(4,221–9,311)
14,028

(10,843–17,212)

Notes
* Coefficient of variation is between 16.6% and 33.3%; interpret with caution because of high variability.
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
Visits during overnight stays are not included.
There were four weighted sample sizes: 1.1 million seniors reported no chronic conditions; 1.2 million seniors reported one chronic condition;
0.9 million seniors reported two chronic conditions; and 1.0 million seniors reported three or more chronic conditions.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Increased Medication Use Closely Related to Increased Comorbidity

Seniors who reported one and two chronic condition(s) were taking an average of three and four prescription
medications, respectively. Seniors who reported three or more chronic conditions were taking an average
of six prescription medications. A similar trend was observed in adults age 45 to 64. Among seniors, the
number of prescription medications was more closely related to number of chronic conditions than to age.
These estimates include only prescription medications and could be higher if over-the-counter medications
were included.

Economic Impact of Chronic Conditions

The financial impact of chronic conditions in Canada is substantial, and both the direct impact on health care
costs and the indirect effects (such as loss of productivity) have been the subject of considerable research.
For example, a study by the Public Health Agency of Canada found that the total burden of cardiovascular
disease in Canada in 2000 was $22.2 billion, including $7.6 billion in direct costs.8 Understanding the
relationship between the management of chronic conditions in seniors and overall health care costs is
particularly important, considering that many chronic conditions become more prevalent with age. Seniors
account for an estimated 44% of publicly funded health care costs.9 Another 2000 study showed that the total
economic impact of arthritis was $6.4 billion, with seniors accounting for $1.7 billion.10 In light of the fact that
approximately 70% of health care costs in Canada are borne by the public sector,9 and considering the
dramatic impact of high comorbidity on seniors’ health care use (tables 1 and 2), it is clear that increased
efforts to improve preventive PHC in older adults in Canada could be very beneficial.

10 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Section 2: Self-Management and Collaborative Care in the Treatment of
Chronic Conditions

Seniors Report Confidence in Self-Management

By definition, chronic conditions are persistent and typically require treatment throughout a patient’s lifetime.
Treatment of chronic conditions usually differs from that of acute conditions in that the focus shifts from
curing to managing the condition to prevent complications and the onset of additional conditions. The
success of managing chronic conditions is often highly influenced by the patient, including factors such
as diet, exercise, medication regime adherence and self-measurements (such as blood glucose and blood
pressure measurements).11 Comorbidity and patients’ lack of understanding of chronic conditions and
the medications used in the treatment of chronic conditions have been identified as barriers to
chronic disease self-management.12

The chronic care model (CCM) is a relatively new care model compared to the traditional acute care theme,
and research has shown that it improves chronic condition management when a combination of approaches
is used. A review of the CCM evidence found that four areas led to the greatest improvements in health
outcomes when two or more were used in combination:

• Improved patient education and support;

• Planned, team-based care delivery;

• Improved provider expertise; and

• Improved use of registry-based information systems.13

Nine of 10 seniors who reported at least one chronic condition also reported feeling they can self-manage
their medical treatments at home. The majority of seniors who described their health status as “poor” also
reported that they were confident they could self-manage their medical treatments at home (Figure 5),
though seniors who reported their health status as “poor” were less likely to feel they could self-manage
their medical treatments at home than seniors who reported their health status as “good,” “very good” or
“excellent” (81% versus 97%). A similar trend was observed in adults age 45 to 64. Of senior respondents
who reported at least one chronic condition, 88% indicated feeling that they knew how to prevent further
problems with their health condition.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 11

Figure 5: Percentage of Seniors Who Reported 1 or More of 11 Chronic Conditions
Who Also Reported They “Strongly Agree” or “Agree” That They Felt
Confident They Could Follow Through on Medical Treatments at Home, by
Self-Perceived Health Status, Canada (Crude Estimates)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know” responses for self-perceived health status; however, data for this response accounted for less than 1% of total
responses and is not presented.
The analysis included “don’t know” and “refusal” responses for ability to self-manage at home; however, data for these responses combined
accounted for less than 3% of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Gaps in Preventive Care

One way to reduce the economic and health burden of chronic conditions is through prevention. Preventive
care can be applied to patients before the onset of disease or symptoms (primary prevention), in the
presence of warning signs or risk factors (secondary prevention) or to patients previously diagnosed to
reduce the risk of complications and comorbidity (tertiary prevention).14

Despite the fact that the majority of seniors have a regular medical doctor, many are not getting the PHC that
can prevent or delay the onset of chronic conditions, nor are they getting the appropriate secondary
preventive care to prevent comorbidity and other complications. For example, 2009 CCHS data shows that
only 66.5% of seniors received an influenza vaccination within the past year.1 CCHS data also shows that in
2005, only 49% of seniors with diabetes had a foot examination by a health care professional in the past year,
and only 69% had ever had a pupils-dilated eye exam.15

The 2008 CSE-PHC data also reflects gaps in primary preventive care. Only 42% of seniors reported that, at
least some of the time in the past year, they had talked with a health professional about specific things they
could do to improve their health or prevent illness (such as stopping smoking, limiting alcohol consumption
and exercising). This number improved only slightly to 45% among seniors who reported at least one chronic
condition. Only 57% of seniors and 59% of those reporting chronic conditions reported getting the help they
wanted to reach or maintain a healthy body weight. The results for secondary and tertiary prevention are more

97 94 81

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Good or Better Fair Poor

Self-Perceived Health Status

12 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

encouraging. Among seniors who reported a diagnosis of diabetes, heart disease, stroke or high blood
pressure, most reported that within the past year they had measurements taken of their blood pressure (96%),
cholesterol (84%), body weight (72%) and blood sugar (78%).

Providers of PHC can help improve the health of the seniors of the future, as well as reduce the economic
impact of chronic disease, by regularly engaging in preventive care for middle-aged patients. The survey
data shows there is considerable room for improvement in primary prevention among adults age 45 to 64.
In this age group, only 45% reported talking with a health professional about specific things they could do
to improve their health or prevent illness, and only 55% reported getting the help they wanted to reach or
maintain a healthy body weight.

Collaborative Care Gaps

One important aspect of self-management is patient–provider collaborative care, in which patients are
engaged and can participate in treatment decisions. Collaborative care generally takes place in a PHC
setting, yet it is distinct from the patient education aspect of self-management. Collaborative care can take
many forms and can include setting goals for treatment, preparing a treatment or action plan and having
patients participate in treatment decisions.16

Treatment Goals

Fewer than half (48%) of seniors who reported at least one chronic condition said they had talked at least
some of the time in the past 12 months to their PHC provider about their treatment goals, the same
percentage as for adults age 18 to 64. Comparison by education level shows that more seniors with a
secondary school diploma reported talking at least some of the time in the past 12 months to their PHC
provider about their treatment goals than seniors without a secondary school diploma (51% versus 45%).
When compared by gender, more male seniors reported talking at least some of the time in the past
12 months to their PHC provider about their treatment goals than female seniors (51% versus 46%).

Treatment Plans and Involvement in Clinical Decisions

Just more than one in four (28%) seniors who reported at least one chronic condition indicated that in the past
12 months they were helped at least some of the time in making a treatment plan (Table 3). Of seniors who
reported at least one chronic condition who had seen or talked to their family physician or general practitioner
in the past 12 months, more than two in three (70%) also reported being involved at least some of the time in
clinical decisions regarding their health care (Table 3). Both of these collaborative care activities were slightly
more prevalent among adults age 18 to 64 than among seniors. Among seniors, these collaborative care
activity rates were higher among males than females and among those with a secondary school diploma than
those without one.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 13

Table 3: Percentage of Respondents Who Reported 1 or More of 11 Chronic Conditions
Who Also Reported They Were Helped at Least Some of the Time in the Past 12
Months in Making a Treatment Plan or Who Also Reported They Were Involved
by Their Family Physician/General Practitioner in Clinical Decisions at Least
Some of the Time in the Past 12 Months

Collaborative
Care Activity

Percentage of Respondents
(95% Confidence Interval)

Seniors Adults
18–64 All Males Females Diploma No Diploma

Helped Make a
Treatment Plan

28.4
(25.5–31.2)

32.4
(27.7–37.1)

25.1
(21.3–28.9)

31.1
(27.1–35.1)

25.0
(20.9–29.1)

38.6
(35.2–42.0)

Involved in
Clinical Decisions

69.7
(66.6–72.9)

73.2
(68.3–78.0)

67.0
(62.7–71.3)

74.7
(70.9–78.5)

63.4
(58.0–68.8)

75.7
(72.3–79.1)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know” and “refusal” responses for the treatment plan variable; however, data for these responses accounted for less than
4% of total responses among seniors and less than 1% among adults age 18 to 64.
The analysis included “don’t know” and “not stated” responses for the clinical decisions variable; however, data for these responses accounted for less
than 4% of total responses among seniors and less than 3% among adults age 18 to 64. The analysis also included “not applicable” responses for this
variable, accounting for 11% of senior respondents and 7% of respondents age 18 to 64.
Respondents who had not visited a family physician/general practitioner within the past 12 months were excluded from the clinical decisions question.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Awareness of Available Treatments

More than four in five seniors (86%) who reported at least one chronic condition were aware of the different
medical treatments available for their health condition (age–sex–standardized percentage ranged from
87% in Quebec to 81% in Alberta).ii Education level (having a secondary school diploma versus not having a
secondary school diploma) had no significant effect on the proportion of seniors who were aware of different
medical treatments available for their health condition. Awareness of different medical treatments was nearly
the same among male and female seniors (85% and 87%, respectively), and there was no significant
difference in awareness of medical treatments between seniors and younger adults.

Awareness of the Impact of Self-Management on Health

Patient education is also an important aspect of self-management. Of seniors who reported chronic
condition(s), 60% reported being shown at least some of the time in the past 12 months that what they did to
take care of themselves influenced their health condition; 25% reported being given a written list of things they
should do to improve their health at least some of the time; 11% reported being encouraged at least some of
the time to go to a specific group or class (such as an educational seminar) to help cope with their chronic
condition; 14% reported being encouraged at least some of the time to attend programs in the community,
such as support groups or exercise classes; and 26% reported being told at least some of the time how visits
with other types of doctors (such as specialists or surgeons) helped their treatment.

Potential Role of Electronic Systems in Collaborative Care

Increasingly, literature suggests that patient care can be improved by the use of computer-based decision-
support systems (such as electronic medical records or EMRs) for such tasks as coordinating care for
patients across conditions, providers and settings. Results from a 2009 international Commonwealth Fund
survey suggest that the use of EMRs by Canadian PHC providers, and in particular use of EMRs for chronic

ii. Complete provincial comparisons are presented in Appendix B.

14 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

care, lags well behind other countries. In this study, only 37% of PHC doctors in Canada used EMRs, the
lowest proportion of all the countries studied. In the Netherlands, New Zealand, Norway, the United Kingdom
and Australia, 95% or more of PHC physicians used EMRs. Only 10% of Canadian physicians reported having
a computerized system to remind patients of regular preventive or follow-up care, compared with 76% in the
United Kingdom and 92% in New Zealand. Canada’s use of financial incentives for managing patients with
chronic diseases or complex needs was similar to many of the other countries studied, at 54%.17

Section 3: Medication Management Among Seniors With Chronic Conditions

Medication Use Introduces Risk of Side Effects and Adverse Reactions

Prescription medication use increases with age, a fact which can be partially attributed to the presence of
multiple morbidities in the elderly.18 The number of medications being taken correlates with adverse drug
reactions (ADRs), which in turn increase with hospital visits.19–22 ADRs are a significant issue for patient safety.
Seniors are especially at risk for ADRs, as the organs that metabolize or rid the body of drugs, specifically the
kidneys and liver, have reduced functional ability.18, 21, 23 Many of these ADRs are related to the dosage and
specific medications prescribed that may result in toxicity.21 Seniors taking multiple medications are less likely
than non-seniors to receive information from their physician on proper medication use and any possible side
effects.19 Polypharmacy—the use of five or more medications—is common among seniors with chronic
conditions, even more so in seniors with comorbidity. Polypharmacy can lead to reduced compliance with
medication regimens and problems with drug–drug interactions and ADRs.9, 20, 23, 24 Reviews of medications
being taken can reduce the number of prescribed medications.9, 25–28 This reduction has the potential to
improve patient safety by reducing the number of ADRs.

Patient Safety Gaps in Medication Management

Patients visiting physicians for treatment of a chronic disease are likely to leave with a prescription. Data from
the 2009 Canadian Disease and Therapeutic Index shows that 81% and 82% of patients left with a prescription
after visiting a physician for treatment for hypertension and depression, respectively, whereas only 2% of
patients left with a prescription after visiting a physician for a general medical exam or health check-up.29

Seniors taking multiple medications have an increased risk of ADRs, inappropriate prescribing and side
effects from interactions with external factors (such as alcohol).18–20 Four percent of seniors who reported
at least one chronic condition also reported a prescribing or medication error in the past 12 months.
Forty-one percentiii of those experiencing errors reported that they resulted in a “somewhat serious” or
“very serious” problem. This result is similar to a 2008 Commonwealth Fund survey of sicker adults, in
which 9% of Canadian respondents reported being given an incorrect medication or dose within the past
two years, the fourth-highest rate in a group of eight developed countries.30 This international survey also
showed that 35% of diagnostic and medication errors in Canada resulted in “somewhat serious” or “very
serious” consequences.

Thirteen percent of seniors who reported at least one chronic condition and who took at least five prescription
medications (on a regular or ongoing basis) experienced a side effect requiring PHC services in the past
12 months, more than twice the level of similar seniors who were taking only one or two prescription
medications (Figure 6). A similar trend was observed in adults age 45 to 64. Strategies to reduce the
number of medications when possible could reduce the number of side effects experienced by seniors
with polypharmacy.

iii. Coefficient of variation is between 16.6% and 33.3%; interpret with caution because of high variability.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 15

Figure 6: Percentage of Seniors Who Reported 1 or More of 11 Chronic Conditions
Who Also Reported Experiencing a Side Effect From a Prescription
Medication That Required a Visit to a Medical Doctor in the Past 12 Months,
by Number of Prescribed Medications, Canada (Crude Estimates)

Notes
* Coefficient of variation is between 16.6% and 33.3%; interpret with caution because of high variability.
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know,” “refusal” and “not stated” responses; however, data for these responses combined accounted for less than 2%
of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

Of all seniors who reported at least one chronic condition, only 48% reported having had medication reviews
conducted by their PHC provider at least some of the time. Of seniors who reported at least one chronic
condition and who took at least five prescription medications on a regular or ongoing basis, 56% reported
receiving medication reviews by their medical doctors in the past 12 months at least some of the time,
compared with 38% of those taking only one or two medications (Figure 7). Fewer than half (47%) of seniors
who reported at least one chronic condition also reported having had the side effects of their prescription
medications explained to them at least some of the time (Figure 7). There was little change in this rate
associated with increasing numbers of prescription medications. Of seniors who reported at least one chronic
condition and who took at least five prescription medications, nearly one in five (18%) indicated that they
rarely or never had a medication review, and 24% stated that the question of medication review was not
applicable as they had been taking their medications for at least 12 months. Medication reviews and
discussions of side effects may still be warranted for seniors with long-term use of medications because drug
pharmacokinetics can change with age and ADR risk may increase.21, 23, 24, 31

6* 7*

13

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

1–2 3–4 5+

Number of Prescription Medications

16 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Figure 7: Percentage of Seniors Who Reported 1 or More of 11 Chronic Conditions
Who Also Reported That Their Health Care Provider “Always,” “Often” or
“Sometimes” Reviewed and Discussed Their Medications or “Always,”
“Often” or “Sometimes” Had Explained Side Effects of Prescribed
Medications in the Past 12 Months, by Number of Prescribed Medications,
Canada (Crude Estimates)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
The analysis included “don’t know,” “refusal” and “not stated” responses for the medication review variable; however, data for these responses
accounted for less than 3% of total responses. The analysis also included the “not applicable (long-term use of the same medication, side effect
discussion redundant)” response, which accounted for approximately 30% of total responses.
The analysis included “don’t know,” “refusal” and “not stated” responses for the side effect explanation variable; however, data for these responses
accounted for less than 2% of total responses. The analysis also included the “not applicable (long-term use of the same medication, side effect
discussion redundant)” response, which accounted for approximately 34% of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

38

49
56

46
50

48

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1–2 3–4 5+ 1–2 3–4 5+

Number of Prescription Medications Number of Prescription Medications

Health Care Provider Always, Often or Sometimes
Reviewed and Discussed Medications With Patient

Health Care Provider Always, Often or Sometimes
Explained Side Effects of Prescribed Medications

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 17

Summary
The prevalence of chronic conditions is increasing and will continue to have a substantial impact on the health
of Canadians and on the health care system. Fortunately, there is room for improvement in the health care
system’s management of these conditions. The increasing economic burden of caring for seniors is related
not only to the rising prevalence of chronic conditions but also to Canada’s aging population; seniors made
up 13.2% of the population at the time of the 2006 census, a figure projected to increase to 21.2% by 2026.2

Seniors with high comorbidity (three or more chronic conditions) report poorer health, take more prescription
medications and have the highest rate of health care visits among seniors with chronic conditions. This finding
would have been more pronounced if seniors living in institutions, including those in long-term care facilities,
had been included in the survey, as it is likely that these seniors have high rates and more advanced stages
of chronic conditions. Therefore, reducing the occurrence of comorbidity through prevention can have a
significant effect on seniors’ health and on health care resource use. There are opportunities to improve the
way that care for chronic conditions is provided, and this has the potential to deliver significant benefits to the
health of Canadians and to the health care system.

Primary health care plays a strong and vital role in managing chronic conditions.32 The WHO found that
aspects of PHC that were crucial to better outcomes and to the effectiveness of the health care system include
person-centredness, continuity of care, and comprehensive and integrated responses.33 A well-defined
treatment plan has been identified as a key component of managing chronic conditions, and shared decision-
making and establishment of goals have been identified as key elements of the patient–physician partnering
competency of health care providers for efficient and effective treatment of chronic conditions.34 Interventions
that promote provider–patient collaborative care and patient education can include providing financial
incentives and specific training to providers,35 establishing PHC teams that include non-physician team
members that are trained in patient self-management11 and creating guidelines that focus on patient-centred
care.34 Successful patient self-management requires a shift in the patient–physician relationship to actively
engage patients in their own care.35

In 2008, pharmaceuticals were the second-largest category of health care expenditure and were expected to
account for 17.4% of health care spending ($29.8 billion), up from 15.0% 10 years earlier.9 A 2008 CIHI report
on drug expenditures in six provinces found that more than $1 billion was spent on seniors from publicly
funded programs alone.36 Ranked by total cost, 6 of the top 10 drug classes had a common use related to
chronic cardiovascular or respiratory conditions.36 There is evidence that adverse drug events are not
uncommon in PHC; one study reported that 25% of patients reported that they had adverse drug events,
and of these 28% were ameliorable (symptoms were not responded to quickly enough) and an additional 11%
were preventable.37 In addition, inappropriate prescribing has also been identified as a problem in medication
management for seniors.38 Given that drug use by seniors is increasing,36 it is important for physicians to
effectively manage prescription medications. However, only 47% of seniors with chronic conditions reported
having side effects explained to them, and as a result patients may not respond to symptoms quickly enough.
In addition, many patients are not having medication reviews conducted to ensure they are on the optimal
medication regimen. Possible interventions to reduce adverse drug events can include reviewing Beers
criteria or the Beers list in determining appropriate prescribing,39 reducing the number of prescribing
physicians,40 promoting participation of pharmacists and advanced practice nurses in medication
management,41 conducting routine medication reviews (including of over-the-counter medications)25
and increasing patient education that includes input from pharmacologists or pharmacists.28

Seniors with high comorbidity are a key group for improvements in health care delivery and effective health
care spending. Statistically significant differences were observed between seniors who reported high
comorbidity and seniors who reported fewer or no chronic conditions in several areas. Seniors who reported

18 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

high comorbidity were less likely to describe their general health status as “good,” “very good” or “excellent,”
had more total health care visits, were more likely to have polypharmacy (taking five or more prescription
medications) and were more likely to experience a side effect requiring PHC services than seniors who
reported fewer or no chronic conditions. Preventing seniors with chronic conditions, and especially seniors
with one or two chronic conditions, from developing additional chronic conditions would strongly benefit
seniors’ health and actively contribute to the reduction of health care spending in Canada.

Additional Resources
The following reports from the Canadian Institute for Health Information are available at www.cihi.ca.

• Experiences With Primary Health Care in Canada

• Diabetes Care Gaps and Disparities in Canada

• Drug Claims by Seniors: An Analysis Focusing on Potentially Inappropriate Medication Use, 2000 to 2006

• Highlights of 2008–2009 Inpatient Hospitalizations and Emergency Department Visits

Acknowledgements
CIHI would like to acknowledge the many individuals who contributed to the development of this report,
including Gautam Bassan, Andi Camden, Chantal Couris, Li Dong, Ali Moses McKeag, Brenda Palmer, Ben
Reason, Patricia Sullivan-Taylor, Michael Terner, André Wajda and Greg Webster.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 19

Appendix A: Methodology
The results in the report Seniors and the Health Care System: What Is the Impact of Multiple Chronic
Conditions? are based on data from the 2008 Canadian Survey of Experiences With Primary Health Care
(CSE-PHC). Statistics Canada conducted the 2008 CSE-PHC from April 14, 2008, to June 30, 2008, using
computer-assisted telephone interviews. The sample for the survey was a subsample of respondents to cycle 4.1
of the Canadian Community Health Survey (2007) who were 18 and older. The survey did not include
residents of First Nations reserves and Crown land, full-time members of the Canadian Forces, inmates
of institutions or residents of isolated areas. Additional information on the survey is available from
Statistics Canada.

The sample was designed to produce pan-Canadian and provincial estimates. A response weighting strategy
was used to ensure the representativeness of the age and sex distributions of the population. A bootstrap
technique was used to estimate the variance and confidence intervals; 95% confidence intervals were
estimated and are identified by vertical lines at the top of the bars in the figures. The final sample included a
small number of respondents from all territories to ensure pan-Canadian representativeness; however, the
sample was too small to produce territorial estimates. In the context of this analysis, the term “seniors” refers
to adults age 65 and older and the term “adults” refers to adults age 18 and older, unless otherwise specified.
Where appropriate, analyses by province were age- and sex-standardized to control for age and sex
differences between populations.

A total of 11,582 adults responded to the survey, including 3,132 seniors, for an overall response rate of 71%.
Provincial response rates ranged from 67% to 76%. Some respondents were not asked certain survey
questions that were not applicable in light of earlier answers; these valid skips were removed from all
analyses. Additional technical notes are available upon request from the Primary Health Care Information
program (phc@cihi.ca). Please direct requests for custom tables or information on data access to Statistics
Canada (ssd@statcan.ca).

20 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

Appendix B: Provincial Figures

Figure B-1: Percentage of Seniors Who Reported Their Health Status as “Excellent,”
“Very Good” or “Good,” by Province (Age–Sex Standardized)

Note
Analysis included “don’t know” responses; however, data for this response account for less than 1% of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

76 72 75
70

64

75
80 80

73
76 74

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Canada N.L. P.E.I. N.S. N.B. Que. Ont. Man. Sask. Alta. B.C.

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 21

Figure B-2: Percentage of Seniors Who Reported 1 or More of 11 Chronic Conditions
Who “Strongly Agree” or “Agree” That They Were Aware of the Different
Medical Treatment Options for Their Health Condition, by Province (Age–Sex
Standardized)

Notes
The following chronic conditions are included: arthritis, asthma, cancer, chronic pain, depression, diabetes, emphysema or chronic obstructive
pulmonary disease, heart disease, high blood pressure, a mood disorder other than depression and stroke.
Analysis included “don’t know” and “refusal” responses; however, data for these responses combined account for less than 5% of total responses.
Sources
Canadian Survey of Experiences With Primary Health Care, 2008, Statistics Canada; Canadian Institute for Health Information.

86

87
85

81 85
87 87 85

82 81 84

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Canada N.L. P.E.I. N.S. N.B. Que. Ont. Man. Sask. Alta. B.C.

22 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions?

References

1. Statistics Canada, Table 105-0501: Health Indicator Profile, Annual Estimates, by Age Group and Sex, Canada,
Provinces, Territories, Health Regions (2007 Boundaries) and Peer Groups, Occasional, last updated June 26, 2009,
accessed August 7, 2009, from <http://cansim2.statcan.ca/cgi-win/cnsmcgi.pgm?LANG=E&RegTkt=&C2Sub=
&C2DB=PRD&ROOTDIR=CII/&ResultTemplate=CII/CII_FLst&SrchVer=2&ChunkSize=50&CIITables=2969>.

2. M. Turcotte and G. Schellenberg, A Portrait of Seniors in Canada, 2006 (Ottawa, Ont.: Minister of Industry, 2007),
pp. 43–63.

3. World Health Organization, Facing the Facts: The Impact of Chronic Disease in Canada, last updated 2005,
accessed from <http://www.who.int/chp/chronic_disease_report/media/CANADA.pdf>.

4. Statistics Canada, Table 102-0552: Age-Standardized Mortality Rates by Selected Causes, by Sex (Both Sexes), last
updated July 19, 2010, accessed August 19, 2010, from <http://www40.statcan.gc.ca/l01/cst01/health30a-eng.htm>.

5. Statistics Canada, Table 103-0550: New Cases for ICD-O-3 Primary Sites of Cancer (Based on the July 2009 CCR
Tabulation File), by Age Group and Sex, Canada, Provinces and Territories, Annual, last updated July 29, 2009,
accessed from <http://cansim2.statcan.ca/cgi-win/CNSMCGI.PGM>.

6. The Arthritis Society, Arthroscope: Revealing the Impact of Arthritis on the Lives of Canadians, last updated 2004,
accessed August 6, 2009, from <http://www.arthritis.ca/local/files/resources%20for%20advocates/arthroscope/
ArthroScope_English.pdf>.

7. Canadian Diabetes Association, An Economic Tsunami: The Cost of Diabetes in Canada (Toronto, Ont.: CDA, 2009).

8. Public Health Agency of Canada, Tracking Heart Disease and Stroke in Canada (Ottawa, Ont.: PHAC, 2009).

9. Canadian Institute for Health Information, National Health Expenditure Trends, 1975 to 2009 (Ottawa, Ont.:
CIHI, 2009).

10. Public Health Agency of Canada, Life With Arthritis in Canada (Ottawa, Ont.: PHAC, 2010).

11. T. Bodenheimer et al., “Improving Primary Care for Patients With Chronic Illness,” JAMA 288, 14 (2002):
pp. 1775–1779.

12. E. A. Bayliss et al., “Barriers to Self-Management and Quality-of-Life Outcomes in Seniors With Multimorbidities,”
Annals of Family Medicine 5, 5 (2007): pp. 395–402.

13. K. Coleman et al., “Evidence on the Chronic Care Model in the New Millennium,” Health Affairs 28, 1 (2009):
pp. 75–85.

14. T. Novotny, “Preventing Chronic Disease: Everybody’s Business,” in Caring for People With Chronic Conditions
(Maidenhead, U.K.: Open University Press, 2008), pp. 92–115.

15. C. Sanmartin and J. Gilmore, “Diabetes—Prevalence and Care Practices,” Health Reports 19, 3 (2008): pp. 59–63.

16. T. Bodenheimer et al., “Patient Self-Management of Chronic Disease in Primary Care,” JAMA 288, 19 (2002):
pp. 2469–2475.

17. C. Schoen et al., “A Survey of Primary Care Physicians in Eleven Countries, 2009: Perspectives on Care, Costs,
and Experiences,” Health Affairs 28, 6 (2009): pp. w1171–w1183.

18. P. L. Ramage-Morin, “Medication Use Among Senior Canadians,” Health Reports 20, 1 (2009): pp. 37–44.

19. W. J. Millar, “Multiple Medication Use Among Seniors,” Health Reports 9, 4 (1998): pp. 11–17.

20. S. C. Montamat and B. Cusack, “Overcoming Problems With Polypharmacy and Drug Misuse in the Elderly,”
Clinics in Geriatric Medicine 8, 1 (1992): pp. 143–158.

21. P. A. Routledge et al., “Adverse Drug Reactions in Elderly Patients,” British Journal of Clinical Pharmacology 57, 2
(2004): pp. 121–126.

http://cansim2.statcan.ca/cgi-win/cnsmcgi.pgm?LANG=E&RegTkt=&C2Sub=&C2DB=PRD&ROOTDIR=CII/&ResultTemplate=CII/CII_FLst&SrchVer=2&ChunkSize=50&CIITables=2969
http://www.arthritis.ca/local/files/resources%20for%20advocates/arthroscope/ArthroScope_English.pdf

 Seniors and the Health Care System: What Is the Impact of Multiple Chronic Conditions? 23

22. J. G. A. Dartnell et al., “Hospitalisation for Adverse Events Related to Drug Therapy: Incidence, Avoidability and
Costs,” Medical Journal of Australia 164, 11 (1996): pp. 659–662.

23. A. Corsonello et al., “Age-Related Pharmacokinetic and Pharmacodynamic Changes and Related Risk of Adverse
Drug Reactions,” Current Medicinal Chemistry 17, 6 (2009): pp. 571–584.

24. K. C. Sokol et al., “Polypharmacy in Older Oncology Patients and the Need for an Interdisciplinary Approach to
Side-Effect Management,” Journal of Clinical Pharmacy and Therapeutics 32, 2 (2007): pp. 169–175.

25. S. J. Torrible and D. B. Hogan, “Medication Use and Rural Seniors. Who Really Knows What They Are Taking?,”
Canadian Family Physician 43 (1997): pp. 893–898.

26. S. L. Schafer, “Prescribing for Seniors: It’s a Balancing Act,” Journal of the American Academy of Nurse
Practitioners 13, 3 (2001): pp. 108–112.

27. H. M. Fillit et al., “Polypharmacy Management in Medicare Managed Care: Changes in Prescribing by Primary Care
Physicians Resulting From a Program Promoting Medication Reviews,” American Journal of Managed Care 5, 5
(1999): pp. 587–594.

28. L. Bregnhoj et al., “Combined Intervention Programme Reduces Inappropriate Prescribing in Elderly Patients
Exposed to Polypharmacy in Primary Care,” European Journal of Clinical Pharmacology 65, 2 (2009): pp. 199–207.

29. Health Council of Canada, Decisions, Decisions: Family Doctors as Gatekeepers to Prescription Drugs and
Diagnostic Imaging in Canada (Toronto, Ont.: HCC, 2010).

30. Health Council of Canada, Safer Health Care for “Sicker” Canadians: International Comparisons of Health Care
Quality and Safety (Toronto, Ont.: HCC, 2009).

31. World Health Organization, Drugs for the Elderly (Copenhagen, Denmark: WHO, 1997).

32. A. A. Rothman and E. H. Wagner, “Chronic Illness Management: What Is the Role of Primary Care?,” Annals of
Internal Medicine 138, 3 (2003): pp. 256–261.

33. World Health Organization, Primary Care: Now More Than Ever (Geneva, Switzerland: WHO, 2008), pp. 41–54.

34. World Health Organization, Preparing a Health Care Workforce for the 21st Century: The Challenge of Chronic
Conditions (Geneva, Switzerland: WHO, 2005).

35. M. Rijken et al., “Supporting Self-Management,” in Caring for People With Chronic Conditions (Maidenhead, U.K.:
Open University Press, 2008), pp. 116–142.

36. Canadian Institute for Health Information, Drug Use Among Seniors on Public Drug Programs in Canada, 2002
to 2008 (Ottawa, Ont.: CIHI, 2010), accessed from <http://secure.cihi.ca/cihiweb/dispPage.jsp?cw_page=
AR_3410_E>.

37. T. K. Gandhi et al., “Adverse Drug Events in Ambulatory Care,” New England Journal of Medicine 348 (2003):
pp. 1556–1564.

38. R. R. Aparasu and J. R. Mort, “Inappropriate Prescribing for the Elderly: Beers Criteria–Based Review,” Annals of
Pharmacotherapy 34, 3 (2000): pp. 338–346.

39. M. H. Beers, “Explicit Criteria for Determining Potentially Inappropriate Medication Use by the Elderly. An Update,”
Archives of Internal Medicine 157, 14 (1997): pp. 1531–1536.

40. G. L. Green et al., “Is the Number of Prescribing Physicians an Independent Risk Factor for Adverse Drug Events in
an Elderly Outpatient Population?,” American Journal of Geriatric Pharmacotherapy 5, 1 (2007): pp. 31–39.

41. B. A. Jones, “Decreasing Polypharmacy in Clients Most at Risk,” AACN Clinical Issues 8, 4 (1997): pp. 627–634.

http://secure.cihi.ca/cihiweb/dispPage.jsp?cw_page=AR_3410_E

	Introduction
	Key Findings
	Methodology
	Results
	Section 1: Prevalence and Impact of Chronic Conditions
	Section 2: Self-Management and Collaborative Care in the Treatment of Chronic Conditions
	Section 3: Medication Management Among Seniors With Chronic Conditions

	Summary
	Additional Resources
	Acknowledgements
	Appendix A: Methodology
	Appendix B: Provincial Figures
	References

