

ESEMeD/MHEDEA 2000 - The European Study of the Epidemiology of Mental Disorders/Mental Health Disability : a European Assessment in the year 2000 (ESEMeD/MHEDEA 2000)

Head : Kovess-Masfety Viviane, INSERM U705 et U669
Lépine Jean-Pierre, INSERM U 705 CNRS UMR 7157
Gasquet Isabelle, INSERM U 669

Last update : 07/24/2014 | Version : 1 | ID : 4324

General

Identification

Detailed name	The European Study of the Epidemiology of Mental Disorders/Mental Health Disability : a European Assessment in the year 2000 (ESEMeD/MHEDEA 2000)
---------------	---

Sign or acronym	ESEMeD/MHEDEA 2000
-----------------	--------------------

CNIL registration number, number and date of CPP agreement, AFSSAPS (French Health Products Safety Agency) authorisation	CNIL
--	------

General Aspects

Medical area	General practice Psychology and psychiatry
--------------	---

Health determinants	Addictions
---------------------	------------

Others (details)	Mental illness: anxiety and depressive disorders, addiction
------------------	---

Keywords	Prevalence of disorders, cross-country comparison, access to care, demographic factors, comorbidity, general population, predictive factors
----------	---

Scientific investigator(s) (Contact)

Name of the director	Kovess-Masfety
----------------------	----------------

Surname	Viviane
---------	---------

Address	EA 4069 Université Paris Descartes EHESP Hotel Dieu, Parvis Notre Dame 75004 Paris
---------	--

Phone	+33 (0)1 40 47 24 20
-------	----------------------

Email	Viviane.Kovess@ehesp.fr
Unit	INSERM U705 et U669
Organization	INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE - INSERM / Ecole des hautes études en santé publique
Name of the director	Lépine
Surname	Jean-Pierre
Address	Hôpital Fernand Widal Assistance Publique Hôpitaux de Paris INSERM U 705 CNRS UMR 7157 200, rue du Faubourg Saint-Denis 75475 Paris cedex 10
Phone	+33 (0)1 40 05 48 69
Unit	INSERM U 705 CNRS UMR 7157
Organization	INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE - INSERM / Centre national de la recherche scientifique -
Name of the director	Gasquet
Surname	Isabelle
Address	INSERM U 669 Maison de Solenn Hôpital Cochin 97, boulevard de Port-Royal 75679 Paris cedex 14
Unit	INSERM U 669
Organization	INSTITUT NATIONAL DE LA SANTE ET DE LA RECHERCHE MEDICALE -
Collaborations	
Funding	
Funding status	Mixed
Details	Ce projet a été soutenu financièrement par la Commission Européenne et a été développé grâce au Laboratoire GlaxoSmithKline.
Governance of the database	
Sponsor(s) or organisation(s) responsible	EA 4069 Université Paris Descartes Hôpital Fernand Widal, INSERM U 705 Maison de Solenn, INSERM U 669

Organisation status	Public
Additional contact	
Main features	
Type of database	
Type of database	Study databases
Study databases (details)	Not-repeated cross-sectional studies (except case control studies)
Database recruitment is carried out by an intermediary	A population file
Database recruitment is carried out as part of an interventional study	No
Additional information regarding sample selection.	First stage sampling was stratified according to region and size of municipal area and constructed using a list of randomly generated telephone numbers as a sample frame. Individuals were identified using a reverse look-up directory and sent a letter containing information on the study. Individuals were then contacted by telephone in order to select a household member, obtain participation consent and to organise an interview. For ex-directory numbers (not listed in the directory), telephone contact was also made in order determine if it was a household number and to obtain family contact details in order to send the information letter.
Database objective	
Main objective	1) To determine the 12-month and lifetime prevalence of anxiety, depressive or alcohol-related disorders in France and to compare observations across other European countries and globally. 2) To estimate the comorbidity rate 3) To assess demographic risk factors for these disorders 4) To study access to health care services and predictive factors
Inclusion criteria	Non-institutionalised individuals over 18 years of age who have a landline telephone in their main place of residence
Population type	
Age	Adulthood (19 to 24 years)

Adulthood (25 to 44 years)
Adulthood (45 to 64 years)
Elderly (65 to 79 years)
Great age (80 years and more)

Population covered	General population
Gender	Male Woman
Geography area	International
Detail of the geography area	France, Germany, Belgium, Spain, Netherlands, Italy
Data collection	
Dates	
Date of first collection (YYYY or MM/YYYY)	2000
Size of the database	
Size of the database (number of individuals)	Greater than 20 000 individuals
Details of the number of individuals	21425 individus En France (n = 2 894), en Allemagne (n = 3 555), en Belgique (n = 2 419), en Espagne (n = 5 473), aux Pays-Bas (n = 2 372) et en Italie (n = 4 712)
Data	
Database activity	Data collection completed
Type of data collected	Declarative data Paraclinical data Administrative data
Declarative data (detail)	Face to face interview
Paraclinical data (detail)	WMH - CIDI: depressive disorders (major depression and dysthymia) and anxiety (agoraphobia, generalised anxiety disorder, panic disorder, social and specific phobia, post-traumatic stress disorder) + impact on daily life (Sheehan disability scale) Sheehan disability scale, Panic Disorder Severity Scale (PDSS), Yale-Brown Obsessive Compulsive Scale (Y-BOCS), Hospital Anxiety and Depression Scale (HADS), WHODAS II, SF-12, EuroQol 5D (EQ-5D) Detailed study on medication taken: psychotropic and other

Administrative data (detail)	Gender, age, marital status, living area, education (not valid in France), professional situation, religion, income, place of residence
Presence of a biobank	No
Health parameters studied	Health event/morbidity Health care consumption and services
Care consumption (detail)	Medicines consumption
Procedures	
Data collection method	Data was collected via face-to-face computer-assisted interview at home.
Participant monitoring	No
Links to administrative sources	No
Promotion and access	
Promotion	
Link to the document	http://ec.europa.eu/health/ph_projects/2001/monitoring/fp_monitoring_2001_frep_06_en.pdf
Access	
Terms of data access (charter for data provision, format of data, availability delay)	Access limited to primary researchers and collaborators
Access to aggregated data	Access not yet planned
Access to individual data	No access