

& U.S. AGING & DEMENTIA TRENDS

The **proportion** of older people with dementia is **declining 1-2.5% per year**.¹

However, as Americans live longer and the baby boomers age, the **number of people** with dementia is **increasing**.²

The Number of People Ages 65 and Older Will Nearly Double Between 2016 and 2060.³

Projected Older People Population (in Millions)

Education

Education gives adults an edge, reducing their dementia risk.

Older adults who do not complete high school are **3x as likely** to experience dementia as college graduates.⁴

Less-educated older people are **more likely to develop dementia and spend more years with the disease** than their more-educated peers.⁵

Older people today are **more educated** than earlier generations—contributing to the dementia decline.⁶

Persistent Gaps

Racial and socioeconomic disparities in dementia are **large and persistent**.

Among Americans ages 55 to 69, rates of cognitive limitation are:

3x-4x

higher for black people than white people.⁷

7x-10x

higher for the poorest quarter of the population than the richest quarter.⁸

Cost

Dementia is one of the **most expensive** U.S. health conditions.

Estimated Total Cost of Dementia in the United States (in Billions)⁹

Estimated yearly costs reach **\$215 billion** and could **more than double** by 2040 as the large baby boom generation ages.*

*The estimated total U.S. dementia costs for 2010 range from \$159 billion to \$215 billion, depending on how unpaid caregivers' time and lost wages are valued. For 2040, the range is \$379 billion to \$511 billion in 2010 dollars. Families tend to provide nearly all unpaid care.

Looking ahead

The most effective way to reduce dementia prevalence in the future is to postpone its onset through **preventive strategies and treatments**.¹⁰

Projected Number of People With Dementia (in Millions)¹¹

Delaying the onset of dementia by two years could **reduce** the number of people living with the disease by **2.2 million (20 percent)** by 2040.

— If Current Trends Continue
- - - If Dementia Onset is Delayed Two Years

PRB.ORG
1875 Connecticut Avenue, NW, Suite 520
Washington, D.C. 20009 USA
800-877-9881
popref@prb.org

© 2018 Population Reference Bureau. All Rights Reserved.

This project was funded by the [University of Michigan Center on the Demography of Aging](#), through a grant from [National Institute on Aging](#).

SOURCES

- Trends in the Prevalence and Incidence of Dementia: Causes, Disparities, and Projections for the Future, A Supplement to the Journals of Gerontology: Series B: Psychological Sciences and Social Sciences 73, no. S1 (May 2018):
- Robert F. Schoeni, Vicki A. Freedman, and Kenneth M. Langa, "Introduction to a Supplement on Population Level Trends in Dementia: Causes, Disparities, and Projections": S1-9.
- Péter Hudomiet, Michael D. Hurd, and Susann Rohwedder, "Dementia Prevalence in the United States in 2000 and 2012: Estimates Based on a Nationally Representative Study": S10-19.
- Eileen M. Crimmins et al., "Educational Differences in the Prevalence of Dementia and Life Expectancy with Dementia: Changes from 2000 to 2010": S20-28.
- HwaJung Choi et al., "Trends in the Prevalence and Disparity in Cognitive Limitations of Americans 55-69 Years Old": S29-37.
- Julie M. Zissimopoulos et al., "The Impact of Changes in Population Health and Mortality on Future Prevalence of Alzheimer's Disease and Other Dementias in the United States": S38-47.
- Vicki A. Freedman et al., "Short-Term Changes in the Prevalence of Probable Dementia: An Analysis of the 2011-2015 National Health and Aging Trends Study": S48-56.

- Schoeni et al. 2018, based on Houdomiet et al. 2018, Crimmins et al. 2018, and Freedman et al. 2018.
- Zissimopoulos et al. 2018.
- U.S. Census Bureau.
- Crimmins et al. 2018.
- Crimmins et al. 2018.
- Schoeni et al. 2018, based on Crimmins et al. 2018 and Freedman et al. 2018.
- Choi et al. 2018.
- Choi et al. 2018.
- Hurd et al. 2013.
- Zissimopoulos et al. 2018.
- Zissimopoulos et al. 2018.

Michael D. Hurd et al., "The Monetary Costs of Dementia," *New England Journal of Medicine* 368, no. 14 (2013): 1326-34.