


## Bidrag til besvarelse af SUU alm. del, spg 588

Sundheds- og Ældreministeriet har i mail af 6. marts 2017 bedt om bidrag fra Sundhedsdatastyrelsen til besvarelse af SUU alm. del spørgsmål 588 stillet til ministeren af Yildiz Akdogan (S).

### Spørgsmål 588

Ministeren bedes redegøre for udviklingen i antallet af børn og unge under 18 år, som har fået udskrevet antidepressiv medicin fordelt på diagnoser fra 2007 til 2016.

### Bidrag til svar på SUU alm. del, spg 588

Tabel 1 viser hvilke diagnosegrupper børn med receptindløsninger på antidepressiv medicin har diagnoser indenfor. Helt overordnede set ses en stigning i antal børn med receptindløsninger på antidepressive lægemidler frem til 2010, hvorefter der er et kontinuerlig fald frem til 2016, jf. tabel 1. I 2016 er der således 3.890 børn med receptindløsninger på antidepressive lægemidler, hvilket er et fald i forhold til 2015, hvor antallet var 4.099. Siden 2010 har der været et fald på knap 2.700 børn.

Børn med receptindløsninger på antidepressive lægemidler har i hele perioden 2007-2016 hyppigst diagnoser indenfor diagnosegruppen '*Nervøse og stress-relaterede tilstande samt tilstande med psykisk betingede legemlige symptomer*' (F40-F48). Diagnoser i denne diagnosegruppe inkluderer bl.a. udvalgte angsttilstande og obsessiv-kompulsiv tilstand (OCD). I 2016 har 2.286 ud af de 3.890 børn med receptindløsninger på antidepressive lægemidler i 2016 på et tidspunkt i deres liv fået diagnose inden for denne diagnosegruppe. De næsthyppest diagnosegrupper er '*affektive sindslidelser*' (F30-F39), der bl.a. indeholder diagnoser for bipolar affektiv sindslidelse og depression, og '*adfærds- og følelsesmæssige forstyrrelser sædvanligvis opstået i barndom eller adolescens*' (F90-F98), der bl.a. indeholder diagnoser for hyperkinetiske forstyrrelser, herunder ADHD. I 2016 har 1.386 børn en diagnose inden for førstnævnte diagnosegruppe og 1.325 børn inden for den sidstnævnte.

Udviklingen i alle diagnosegrupper følger den overordnede udvikling som for børn med receptindløsninger på antidepressive lægemidler, hvor der ses en stigning fra 2007 til 2010 og et efterfølgende fald frem til 2016.


Tabel 1 Diagnoser blandt børn i alderen 0-17 år med receptindløsning på antidepressive lægemidler, 2007-2016.

	År									
	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
<b>Antal unikke børn med mindst én receptindløsning på antidepressive lægemidler</b>	<b>4.882</b>	<b>5.437</b>	<b>5.893</b>	<b>6.583</b>	<b>6.110</b>	<b>5.666</b>	<b>4.961</b>	<b>4.296</b>	<b>4.099</b>	<b>3.890</b>
<i>Antal unikke børn uden diagnose fra sygehuset</i>	926	1.057	1.188	1.486	1.360	1.158	956	766	688	725
<i>Antal unikke børn med én eller flere diagnoser fra sygehuset</i>	3.956	4.380	4.705	5.097	4.750	4.508	4.005	3.530	3.411	3.165
<b>Diagnosegruppe for de børn med diagnoser</b>										
F00-F09 Organiske inklusive symptomatiske psykiske lidelser	83	88	87	82	62	67	60	40	31	25
F10-F19 Psykiske lidelser og adfærdsmæssige forstyrrelser forårsaget af brug af psykoaktive stoffer	834	890	904	925	797	599	415	248	200	123
F20-F29 Skizofreni, skizotypisk sindslidelse, paranoide psykoser, akutte og forbigående psykoser samt skizoaffektive psykoser.	620	651	703	708	640	590	535	421	379	322
F30-F39 Affektive sindslidelser <sup>1</sup>	1.850	2.130	2.257	2.401	2.165	2.089	1.790	1.587	1.591	1.386
F40-F48 Nervøse og stress-relaterede tilstande samt tilstande med psykisk betingede legemlige symptomer <sup>1</sup>	2.539	2.822	2.988	3.256	3.121	3.010	2.732	2.470	2.401	2.286
F50-F59 Adfærd ændringer forbundet med fysiologiske forstyrrelser og fysiske faktorer	529	599	632	671	615	634	622	532	473	424
F60-F69 Forstyrrelser i personlighedsstruktur og adfærd i voksenalderen	962	1.043	1.028	1.090	905	760	623	440	391	262

	År									
	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
F70-F79 Mental retardering	254	257	305	350	301	266	232	189	166	136
F80-F89 Psykiske udviklingsforstyrrelser	866	1.010	1.160	1.301	1.380	1.369	1.352	1.294	1.321	1.281
F90-F98 Adfærds- og følelsesmæssige forstyrrelser sædvanligvis opstået i barndom eller adolescens <sup>1</sup>	1.433	1.641	1.811	2.005	1.937	1.822	1.729	1.507	1.459	1.325
F99 Ikke nærmere specificerede psykiske lidelser	416	452	472	463	434	411	350	298	240	137

Kilde: Sundhedsdatastyrelsen, Lægemiddelstatistikregistret (opdateret til 31. december 2016) og Landspatientregistret (opdateringsdato: 10. marts 2017)

Note: Antidepressive lægemidler er afgrænset som ATC gruppe N06A, bortset fra N06AX12 og N06AX21 i styrken 20mg og 40 mg, der bruges til stressinkonsistens.

Alder er tildelt ud fra første køb det pågældende år.

I denne tabel kan et barn tælle med flere gange ved diagnose fra mere end én diagnose-gruppe. Børn med en diagnose kan have fået psykiatrisk diagnose på hvilket som helst et tidspunkt i livet, både før og efter receptindløsning på antidepressive lægemidler. Blandt de uden diagnose kan børn have fået en diagnose i primærsektoren af bl.a. speciallæger. Sundhedsdatastyrelsen har ikke adgang til diagnoser givet i primærsektoren. Herudover kan der blandt de uden registret diagnose også være børn, der er under udredning i sygehuset og derfor ikke har fået stillet en diagnose. Denne usikkerhed er dog størst for receptindløsninger i 2016.

1. F30-F39 indeholder bl.a. diagnoser for bipolar affektiv sindslidelse og depression.  
F40-F48 indeholder bl.a. diagnoser for udvalgte angsttilstande og obsessiv-kompulsiv tilstand (OCD).  
F90-F98 indeholder bl.a. diagnoser for hyperkinetiske forstyrrelser, herunder ADHD.

### Opgørelsesmetode

I opgørelserne er anvendt Lægemiddelstatistikregisteret og Landspatientregistret. Lægemiddelstatistikregisteret indeholder information om al salg af medicin i Danmark og Landspatientregistret indeholder information om borgernes kontakt med det danske sygehusvæsen, herunder undersøgelser, diagnoser, behandlinger mm. Lægemiddelstatistikregisteret er anvendt til at finde børn med receptindløsninger på antidepressive lægemidler<sup>1</sup> indenfor et givent år, og Landspatientregistret er anvendt til at opgøre, hvilke psykiatriske diagnoser børn med receptindløsninger på antidepressiv medicin har fået på et tidspunkt i livet. De psykiatriske diagnoser er til brug for opgørelsen grupperet i 10 overordnede grupper efter WHO's diagnose-klassifikation, The ICD-10 Classification of Mental and Behavioural Disorders (ICD-10). Disse overordnede grupper fremgår nedenfor:

- F00-F09: Organiske inklusive symptomatiske psykiske lidelser
- F10-F19: Psykiske lidelser og adfærdsmæssige forstyrrelser forårsaget af brug af psykoaktive stoffer
- F20-F29: Skizofreni, skizotypisk sindslidelse, paranoide psykoser, akutte og forbigående psykoser samt skizoaffektive psykoser
- F30-F39: Affektive sindslidelser
- F40-F48: Nervøse og stress-relaterede tilstande samt tilstande med psykisk betingede legemlige symptomer
- F50-59: Adfærdsændringer forbundet med fysiologiske forstyrrelser og fysiske faktorer
- F60-F69: Forstyrrelser i personlighedsstruktur og adfærd i voksenalderen
- F70-F79: Mental retardering
- F80-F89: Psykiske udviklingsforstyrrelser
- F90-F98: Adfærds- og følelsesmæssige forstyrrelser sædvanligvis opstået i barndom eller adolescens
- F99: Ikke nærmere specificerede psykiske lidelser

I tabel 1 kan et barn tælle med flere gange ved diagnose fra mere end én diagnosegruppe. Øverst i tabellen er desuden angivet antal unikke børn med receptindløsninger på antidepressive lægemidler i løbet af det pågældende år. Børn med psykiske lidelser har ofte flere diagnoser samtidigt<sup>2</sup>. I tabel 1 fremgår derfor også hvor mange børn, der har én eller flere psykiatriske diagnoser fra sygehuset. Børnene kan have fået disse diagnoser på et hvilket som helst tidspunkt i livet. Det fremgår også, hvor mange, der ikke har en diagnose fra sygehuset.

Selvom det i absolutte tal virker til, at der er flere uden en diagnose i 2007 (926) i forhold til 2016 (725) er der ingen forskel, når tallene beregnes i forhold til antal personer med receptindløsninger i det pågældende år. For begge år er det 19 pct., der ikke har en diagnose fra sygehus. Det skal for børn uden registreret diagnose bemærkes, at de kan have fået evt. diagnose andetsteds,

---

<sup>1</sup> Antidepressive lægemidler er afgrænset som ATC gruppe N06A, bortset fra N06AX12 og N06AX21 i styrken 20mg og 40 mg, der bruges til stressinkonsistens.

<sup>2</sup> I 2016 har 19 pct. ingen diagnose, 20 pct. diagnose fra én diagnosegruppe, 26 pct. diagnose fra to forskellige diagnosegrupper og 35 pct. fra 3 eller flere diagnosegrupper. De fleste har altså flere diagnoser, selv når der grupperes i overordnede grupper.

herunder fra alment praktiserende læger og speciallæger. Disse oplysninger har Sundhedsdatastyrelsen ikke adgang til. Desuden kan der blandt de uden diagnose sagtens være børn, der er under udredning, og som derfor ikke har fået stillet en diagnose. Denne usikkerhed er dog størst for receptindløsninger i 2016. Ved en evt. opdatering på et senere tidspunkt, kan tallene derfor være ændret ved at, der vil være færre børn uden diagnose i forhold til nedenstående tabel 1, da de kan være udredt med en evt. diagnose.