

CARDIOVASCULAR DISEASES AFFECT EMPLOYERS

Cardiovascular diseases are the **No. 1 killer of Americans**. They place a troublesome burden on American businesses & families.

THE BURDEN

Cardiovascular diseases account for **1/3 of all deaths**.

By 2035, **45%** of people will have at least 1 cardiovascular disease.

RISING HEALTHCARE PREMIUMS

In the last decade, healthcare insurance premiums have **drastically risen** for both large & small businesses.

Small Business Increase

Large Business Increase

CARDIOVASCULAR DISEASES BURDEN EMPLOYERS

The cost of high blood pressure

High blood pressure raises an employee's healthcare costs by nearly **one third**.

Hypertension-related absenteeism costs employers **\$10.3 billion per year**.

The cost of stroke

Stroke is America's **No. 1** debilitating disease.

Stroke costs all payers **\$6,492 a person per year**.

Stroke leads to an average of **20 lost workdays per year** per patient.

The cost of obesity

Obesity raises an employee's healthcare costs by **27 percent**.

Obesity-related absenteeism costs employers **\$11.2 billion per year**.

The cost of cardiovascular diseases

Employees with a cardiovascular disease

- **Lost 56 hours** more per year in productivity
- Cost **\$1,119 more** per year in insurance
- Congestive Heart Failure costs all payers **\$8,332 a person per year**.

Heart disease leads to an average of **13 lost workdays** per year per patient.

The cost of physical inactivity

Physical inactivity costs U.S. employers **\$9.1 billion per year**.

CARDIOVASCULAR DISEASES AFFECT EMPLOYERS

SOURCES

Claxton, G., et al. (2014). "Health benefits in 2014: stability in premiums and coverage for employer-sponsored plans." *Health Aff (Millwood)* 33(10): 1851-1860.

Goetzel, R. Z., et al. (2012). "Ten modifiable health risk factors are linked to more than one-fifth of employer-employee health care spending." *Health Aff (Millwood)* 31(11): 2474-2484.

Asay, G. R., et al. (2016). "Absenteeism and Employer Costs Associated With Chronic Diseases and Health Risk Factors in the US Workforce." *Prev Chronic Dis* 13: E141.

Song, X., et al. (2015). "Productivity loss and indirect costs associated with cardiovascular events and related clinical procedures." *BMC Health Serv Res* 15: 245.

Trogdon, Justin G., et al. "The economic burden of chronic cardiovascular disease for major insurers." *Health promotion practice* 8.3 (2007): 234-242.

Trogdon, Justin G., et al. "The economic burden of chronic cardiovascular disease for major insurers." *Health promotion practice* 8.3 (2007): 234-242.

Goetzel, R. Z., et al. (2012). "Ten modifiable health risk factors are linked to more than one-fifth of employer-employee health care spending." *Health Aff (Millwood)* 31(11): 2474-2484.

Asay, G. R., et al. (2016). "Absenteeism and Employer Costs Associated With Chronic Diseases and Health Risk Factors in the US Workforce." *Prev Chronic Dis* 13: E141.

Goetzel, R. Z., et al. (2012). "Ten modifiable health risk factors are linked to more than one-fifth of employer-employee health care spending." *Health Aff (Millwood)* 31(11): 2474-2484.

Shi, Yuyan, et al. "The association between modifiable well-being risks and productivity: a longitudinal study in pooled employer sample." *Journal of Occupational and Environmental Medicine* 55.4 (2013): 353-364.