How to improve recognition and diagnosis of depressive syndromes using international diagnostic criteria

SYLVIE MAURICE-TISON HÉLÈNE VERDOUX BERNARD GAY

PAUL PEREZ

ROGER SALAMON

MARC L BOURGEOIS

SUMMARY

International diagnostic criteria for depression have been elabored in order to standardize and to facilitate diagnostic assessment. The findings of the present survey suggest that general practitioners (GPs) do accurately assess the individual depressive symptoms required to fulfill international diagnostic criteria for depressive syndromes. Training GPs to use these diagnostic criteria may be a way of improving recognition and diagnosis of depression in general practice.

Keywords: depression; diagnostic criteria; primary care.

Introduction

SINCE there is a high prevalence of depressive syndromes encountered in primary care, the improvement of recognition and diagnosis of depression by general parctitioners (GPs) must be considered as a major public health challenge. In the last few decades, considerable research has been devoted to the elaboration of international diagnostic criteria for psychiatric disorders, ^{2,3} in an attempt to improve the reliability of psychiatric disorder diagnosis. It may be worthwile improving GPs' knowledge of these diagnosis criteria to help them to recognize and correctly diagnose depressive syndromes. The aim of the present study was to assess whether standardized diagnostic criteria for depression may be used by GPs to identify depressive syndromes.

Methods

The present study was carried out with the Aquitaine Sentinel Network of GPs.⁴ Some 79 GPs who were representative in age and geographical distribution of the GP population of Aquitaine, South-west France, participated in the present survey. This survey was carried out in June 1992 and was replicated in

S Maurice-Tison, MD, associate professor of epidemiology; P Perez, MD: Roger Salamon, MD, professor of epidemiology, medical informatics, and biostatistics, INSERM U 330, University Victor Segalen. B Gay, MD, associate professor of general practice, Department of General Practice, University Victor Segalen. H Verdoux, MD, PhD, consultant; M L Bourgeois, MD, professor of psychiatry, Department of Psychiatry, University Victor Segalen.

Submitted: 14 April 1997; accepted 8 December 1997.

© British Journal of General Practice, 1998, 48, 1245-1246.

December 1992 by the same GPs (except for four of them who did not participate in the June survey). The GPs were asked to complete a semi-structured questionnaire for every attender aged over 15 years seen on randomized day, whatever the reason for the visit, except when the medical state of the patient or language difficulties did not allow completion. This questionnaire, designed for the present survey, was based on the list of depressive symptoms required to fulfill the DSM-III-R²/ICD-10³ criteria for major depressive disorder or dysthymia, or ICD-10³ criteria for brief recurrent depression (BRD) (Table 1). A detailed clinical description was given for each symptom, associated with a list of questions aimed at determining whether the symptom was present on the day of the consultation and/or had been present during the previous week. All the symptoms listed in the questionnaire were investigated in each attender. When a patient displayed a symptom, the GP had to inquire about its current duration, its interference with daily functioning and about any history of similar past episodes.

Subsequently, the present authors used data collected by GPs on depressive symptoms to categorize their patients according to the diagnostic criteria for major depression,^{2,3} dysthymia,^{2,3} and BRD.³ The three diagnoses were mutually exclusive.

Results

The sample included 2658 patients (39.8% males, and 60.2% females) with a mean age of 54.6 years (SD = 20.5, range = 15 to 99). The frequencies of the various depressive symptoms in the total sample of patients and in subjects fulfilling the diagnostic criteria for the three depressive syndromes are presented in Table 1. According to the reason for medical consulting mentioned by the GPs, a psychiatric reason was reported for 60 (38%) subjects given a diagnosis of major depression. The GPs reported a diagnosis of depression for 37 patients (24%). Among patients given a diagnosis of dysthymia or BRD, 12 (28%) and three (21%) were consulting for a psychiatric reason, and seven (16%) and none were consulting for depression, respectively. Out of the patients displaying at least one of the two key criteria for major depression (i.e. depressed mood and diminished interest in daily activities), 22.9% were given a diagnosis of major depression.

Discussion

Most GPs involved in the present study were not familiar with the international diagnostic criteria for psychiatric disorders and none of them used these criteria in their daily practice to diagnose depressive syndromes. Nevertheless, the prevalences of major depression and dysthymia found in the present survey are close to those obtained by previous studies carried out in primary care, which were based upon assessment of diagnoses by trained raters using structured interview schedules. The only exception is the lower prevalence of BRD, compared to that found in a previous study. Underdiagnosis of BRD is a probability in the present study, since past episodes were not explored in patients who did not display depressive symptoms at the time of the survey.

The present findings suggest that GPs do accurately assess the individual depressive symptoms required to fulfill international

Table 1. The number and prevalence of depressive syndromes and depressive symptoms.

	Total sample	Major depression ^a	Dysthymiab	Brief recurrent depression ^c
Prevalence	2658	157 (5.9%)	43 (1.6%)	14 (0.6%)
Depressed mood	540 (20.3%)	150 (95.5%)4	43 (100%)	14 (100.0%)
Diminished interest or pleasure	482 (18.1%)	136 (86.0%)	20 (46.5%)	12 (85.7%)
Weight loss or weight gain	651 (24.5%)	106 (67.5%)	13 (30.2%)	6 (42.8%)
Insomnia or hypersomnia	767 (28.9%)	118 (75.2%)	20 (46.5%)	9 (64.3%)
Psychomotor agitation or retardation	557 (21.0%)	129 (82.2%)	9 (20.9%)	11 (78.6%)
Fatigue or loss of energy	1015 (38.2%)	147 (93.6%)	23 (53.5%)	14 (100%)
Feeling of worthlessness/guilt	221 (8.3%)	46 (29.3%)	8 (18.6%)	6 (42.9%)
Poor concentration/indecision	321 (12.1%)	101 (64.3%)	6 (14.0%)	9 (64.3%)
Thoughts of death/suicidal ideation	183 (6.9%)	67 (42.7%)	13 (30.2%)	5 (35.7%)

^eTwo-week mininum duration of at least five depressive symptoms, including depressed mood, and/or diminished interest or pleasure in daily activities.²

diagnostic criteria for depressive syndromes. Since these criteria can easily be screened in everyday practice, it may be helpful to train GPs to use these diagnostic criteria to improve the recognition and diagnosis of depressive syndromes encountered in general practice.

References

- Paykel ES, Priest RG. Recognition and management of depression in general practice: consensus and statement. Br Med J 1992; 305: 1198-1202.
- American Psychiatric Association (APA). Diagnostic and statistical manual of mental disorders. 3rd edn, revised. Washington, DC: APA, 1987.
- World Health Organization (WHO). The ICD-10 classification of mental and behavioural Disorders. Geneva: WHO, 1992.
- Maurice S, Megraud F, Vivares C, et al. Telematics: a new tool for epidemiological surveillance of diarrhoeal diseases in the Aquitaine sentinel network. Br Med J 1990; 300: 514-516.
- Von Korff M, Shapiro DB, Burke JD, et al. Anxiety and depression in a primary care clinic. Comparison of Diagnostic Interview schedule, General Health Questionnaire, and practioner assessment. Arch Gen Psychiatry 1987; 44: 152-156.
- Weiller E, Boyer P, Lepine JP, Lecrubier Y. Prevalence of recurrent brief depression in primary care. Europ Arch Psychiatry Clin Neurosci 1994; 244: 174-181.

Acknowledgements

We are most grateful to the general practitioners of the Aquitaine Sentinel Network who collected the data. We should like to thank Institut Lilly-France for their financial support.

Address for correspondence

Dr S Maurice-Tison, Université Victor Segalen Bordeaux 2, INSERM U 330, 146 rue Léo Saignat, 33076 Bordeaux, Cedex. France.

PRINTING SERVICES FROM RCGP SALES

Did you know that RCGP Sales is able to offer good quality, competitive printing for all your stationery needs?

For example, 1000 A4 letterheads, black ink on grade A80 gsm paper would cost only £44 if ordered through the RCGP Sales Office.

Printing of appointment cards, practice leaflets, reports and medical record cards are all available.

Ring RCGP Sales on 0171-823-9698 between 9.30 and 4.30 for further information or fax us your requirements on 0171-225-0629.

Prices quoted exclude delivery and VAT @ 17.5%.

^bTwo-year minimum duration of depressed mood associated with at least two other depressive symptoms.²

Recurrence of depressive episodes fulfilling the criteria for major depression, except for the duration of the episode, which lasts from two to four days. The recurrence is usually high, with one or more depressive episodes per month.³

Total percentage is less than 100% since either depressed mood or diminished interest are required for the diagnosis of major depression