

Appendix Table 1. Diagnosis Codes and Therapeutic Classes Used to Define Chronic Condition Cohorts

Condition	ICD-9-CM Codes	Therapeutic Classes
Congestive Heart Failure	428.x	Angiotensin receptor blockers, angiotensin-converting enzyme inhibitors, alpha-1 blockers, central alpha-2 agonists, beta blockers, calcium channel blockers, diuretics, digoxin, and vasodilator/thiazide (bidil).
Hypertension	401.x - 405.x	Angiotensin receptor blockers, angiotensin-converting enzyme inhibitors, alpha-1 blockers, central alpha-2 agonists, beta blockers, calcium channel blockers, and diuretics.
Dyslipidemia	272.0x - 272.4x	Statins, selective cholesterol absorption inhibitors, bile acid sequestrants, fibrates, and prescription strength niacin.
Diabetes	250.x	Oral anti-diabetic medications (sulfonylureas, meglitinides, biguanides, thiazolidinediones, and alpha-glucosidase inhibitors) and insulins.
Asthma or Chronic Obstructive Pulmonary Disease	491.0x - 493.2x, 493.81, 493.82, 493.9x, 496.x	Formulations intended for long-term (daily) use of inhaled corticosteroids and steroids, leukotriene modifiers, mast cell stabilizers, methylxanthines, anticholinergic agents, long-acting beta-2 agonists, systemic corticosteroids, and immunomodulators.
Depression	300.4x, 296.2x - 296.3x, 311.x, 309.0x - 309.1x, 309.28	Selective serotonin reuptake inhibitors, serotonin–norepinephrine reuptake inhibitors, and tricyclic antidepressants.
Schizophrenia or Bipolar	295.x, 296.1x	Typical and atypical antipsychotics.

Notes:

ICD-9-CM = International Classification of Diseases, 9th Revision, Clinical Modification

Appendix Figure 1. Proportion of Days Covered, by Condition for Blind/Disabled

Appendix Figure 2. Proportion of Days Covered, by Condition for Other Adults

Appendix Table 2. Impact of Medication Adherence (as Measured Using Continuous PDC) on Annual Health Services Utilization, Blind/Disabled (N=656,646)

Dependent Variable Chronic Condition	Model 1: Using PDC (Continuous) where a First Fill is Required				Model 2: Using PDC (Continuous) where a First Fill is Not Required				Model 3: Using Model 2 without Charlson Included	
	PDC coefficient	PDC p-value	Charlson coefficient	Charlson p-value	PDC coefficient	PDC p-value	Charlson coefficient	Charlson p-value	PDC coefficient	PDC p-value
Inpatient Hospitalizations										
Congestive Heart Failure	-0.23	0.00	0.22	0.00	-0.22	0.00	0.22	0.00	-0.15	0.00
Hypertension	-0.08	0.00	0.25	0.00	-0.11	0.00	0.24	0.00	-0.10	0.00
Dyslipidemia	0.04	0.28	0.29	0.00	-0.01	0.58	0.27	0.00	0.00	0.98
Diabetes	-0.04	0.15	0.26	0.00	-0.10	0.00	0.26	0.00	-0.06	0.00
Asthma/COPD	-0.01	0.80	0.21	0.00	-0.08	0.00	0.20	0.00	-0.10	0.00
Depression	0.03	0.19	0.20	0.00	-0.01	0.73	0.20	0.00	0.02	0.38
Schizophrenia/Bipolar	-0.03	0.18	0.20	0.00	-0.14	0.00	0.20	0.00	-0.12	0.00
Emergency Department Visits										
Congestive Heart Failure	-0.11	0.00	0.12	0.00	-0.08	0.00	0.12	0.00	-0.08	0.00
Hypertension	-0.06	0.00	0.14	0.00	-0.08	0.00	0.14	0.00	-0.08	0.00
Dyslipidemia	0.03	0.11	0.14	0.00	-0.01	0.61	0.14	0.00	-0.01	0.47
Diabetes	-0.10	0.00	0.14	0.00	-0.10	0.00	0.14	0.00	-0.09	0.00
Asthma/COPD	-0.01	0.29	0.11	0.00	0.00	0.73	0.11	0.00	-0.01	0.56
Depression	0.04	0.00	0.12	0.00	0.03	0.01	0.12	0.00	0.03	0.00
Schizophrenia/Bipolar	0.01	0.54	0.12	0.00	-0.03	0.00	0.13	0.00	-0.02	0.07
Outpatient Physician/Clinic Visits										
Congestive Heart Failure	-0.10	0.00	0.08	0.00	-0.09	0.00	0.08	0.00	-0.07	0.00
Hypertension	-0.10	0.00	0.09	0.00	-0.08	0.00	0.09	0.00	-0.08	0.00
Dyslipidemia	-0.04	0.00	0.09	0.00	-0.04	0.00	0.09	0.00	-0.04	0.00
Diabetes	-0.10	0.00	0.09	0.00	-0.08	0.00	0.09	0.00	-0.08	0.00
Asthma/COPD	-0.01	0.09	0.08	0.00	-0.02	0.02	0.08	0.00	-0.02	0.01
Depression	-0.01	0.18	0.09	0.00	-0.01	0.03	0.10	0.00	-0.01	0.13
Schizophrenia/Bipolar	-0.06	0.00	0.12	0.00	-0.05	0.00	0.11	0.00	-0.05	0.00

Notes:

PDC=Proportion of Days Covered; COPD=Chronic Obstructive Pulmonary Disease.

Appendix Table 3. Impact of Medication Adherence (as Measured Using Continuous PDC) on Annual Health Services Utilization, Other Adults (N=704,368)

Dependent Variable Chronic Condition	Model 1: Using PDC (Continuous) where a First Fill is Required				Model 2: Using PDC (Continuous) where a First Fill is Not Required				Model 3: Using Model 2 without Charlson Included	
	PDC coefficient	PDC p-value	Charlson coefficient	Charlson p-value	PDC coefficient	PDC p-value	Charlson coefficient	Charlson p-value	PDC coefficient	PDC p-value
Inpatient Hospitalizations										
Congestive Heart Failure	-0.34	0.04	0.34	0.00	-0.26	0.07	0.33	0.00	-0.20	0.15
Hypertension	-0.32	0.00	0.35	0.00	-0.25	0.00	0.35	0.00	-0.29	0.00
Dyslipidemia	0.08	0.35	0.38	0.00	0.03	0.58	0.35	0.00	-0.01	0.91
Diabetes	-0.21	0.00	0.38	0.00	-0.12	0.03	0.37	0.00	-0.17	0.00
Asthma/COPD	-0.26	0.00	0.29	0.00	-0.09	0.08	0.30	0.00	-0.12	0.02
Depression	-0.06	0.27	0.28	0.00	-0.11	0.01	0.27	0.00	-0.14	0.00
Schizophrenia/Bipolar	.	.	.	0.00	-0.26	0.00	0.15	0.00	-0.23	0.00
Emergency Department Visits										
Congestive Heart Failure	0.11	0.27	0.17	0.00	0.11	0.23	0.16	0.00	0.14	0.11
Hypertension	-0.14	0.00	0.18	0.00	-0.11	0.00	0.17	0.00	-0.11	0.00
Dyslipidemia	-0.05	0.17	0.19	0.00	-0.04	0.13	0.17	0.00	-0.04	0.12
Diabetes	-0.16	0.00	0.18	0.00	-0.12	0.00	0.17	0.00	-0.13	0.00
Asthma/COPD	0.01	0.75	0.18	0.00	0.02	0.45	0.18	0.00	0.01	0.66
Depression	-0.05	0.01	0.16	0.00	-0.08	0.00	0.16	0.00	-0.08	0.00
Schizophrenia/Bipolar	-0.12	0.00	0.15	0.00	-0.08	0.01	0.14	0.00	-0.07	0.02
Outpatient Physician/Clinic Visits										
Congestive Heart Failure	-0.09	0.15	0.12	0.00	-0.13	0.01	0.12	0.00	-0.12	0.01
Hypertension	-0.18	0.00	0.15	0.00	-0.15	0.00	0.15	0.00	-0.16	0.00
Dyslipidemia	-0.07	0.00	0.16	0.00	-0.08	0.00	0.15	0.00	-0.08	0.00
Diabetes	-0.19	0.00	0.17	0.00	-0.14	0.00	0.17	0.00	-0.14	0.00
Asthma/COPD	-0.05	0.00	0.16	0.00	-0.03	0.01	0.16	0.00	-0.04	0.00
Depression	-0.10	0.00	0.14	0.00	-0.08	0.00	0.14	0.00	-0.08	0.00
Schizophrenia/Bipolar	-0.11	0.00	0.15	0.00	-0.03	0.11	0.15	0.00	-0.04	0.06

Notes:

PDC=Proportion of Days Covered; COPD=Chronic Obstructive Pulmonary Disease.

Appendix Table 4. Estimated Total Number of Inpatient Hospitalizations Related to Medication Nonadherence in Medicaid in 2010

	Blind/Disabled		Other Adults	
Variable	Sample N= 656,646		Sample N= 704,368	
<u>Congestive Heart Failure</u>				
Condition Prevalence Rate; sample N	0.03	17,117	0.003	2,123
Nonadherence Rate (1- mean PDC); sample N	0.27	4,540	0.45	966
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.56	-2,521	-0.51	-497
<u>Hypertension</u>				
Condition Prevalence Rate; sample N	0.26	172,811	0.09	66,209
Nonadherence Rate (1- mean PDC); sample N	0.33	57,442	0.46	30,170
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.20	-11,478	-0.31	-9,296
<u>Dyslipidemia</u>				
Condition Prevalence Rate; sample N	0.17	108,484	0.08	54,633
Nonadherence Rate (1- mean PDC); sample N	0.54	58,101	0.73	39,704
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.02	-1,133	0.04	1,401
<u>Diabetes</u>				
Condition Prevalence Rate; sample N	0.17	110,956	0.06	44,146
Nonadherence Rate (1- mean PDC); sample N	0.39	43,827	0.48	21,023
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.19	-8,162	-0.15	-3,170
<u>Asthma/COPD</u>				
Condition Prevalence Rate; sample N	0.13	83,269	0.05	32,521
Nonadherence Rate (1- mean PDC); sample N	0.66	55,216	0.79	25,690
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.17	-9,324	-0.11	-2,894
<u>Depression</u>				
Condition Prevalence Rate; sample N	0.15	98,738	0.06	40,289
Nonadherence Rate (1- mean PDC); sample N	0.50	49,194	0.68	27,597
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.01	-692	-0.14	-3,748
<u>Schizophrenia/Bipolar</u>				
Condition Prevalence Rate; sample N	0.16	101,925	0.01	10,156
Nonadherence Rate (1- mean PDC); sample N	0.40	40,313	0.71	7,251
Number of Hospitalizations from Nonadherence (ME per patient; product)	-0.28	-11,468	-0.39	-2,840

Total Number of Inpatient Hospitalizations Related to Medication Nonadherence, Sample (sum of boxes) >>>		-42,953		-21,044
Medicaid Population Size [†]	10,055,800		18,639,200	
Sample-to-Population Proportion (sample N / population N)	0.07		0.04	
Total Number of Inpatient Hospitalizations Related to Medication Nonadherence, Population >>>		-657,777		-556,873
Combined Total Number of Inpatient Hospitalizations Related to Medication Nonadherence, Population >>>			-1,214,650	
Average Cost per Inpatient Hospitalization [‡]		\$6,201		\$4,518
Total Inpatient Hospitalization Costs Related to Medication Nonadherence, Population >>>		-\$4,078,876,513		-\$2,515,950,954
Combined Total Inpatient Hospitalization Costs Related to Medication Nonadherence , Population (2010 \$)			-\$6,594,827,467	
Combined Total Inpatient Hospitalization Costs Related to Medication Nonadherence , Population (2017 \$)*			-\$8,040,413,647	

Notes:

PDC= proportion of days covered; ME=marginal effect from regression model using continuous PDC.

RED = statistically insignificant ($p > 0.10$); not included in calculation.

[†] Paradise J. Medicaid moving forward. Washington (DC): Kaiser Commission on Medicaid and the Uninsured; March 2015.

[‡] Mean cost per inpatient hospitalization derived using 2010 Medicaid Fee-for-Service claims data.

*Inflated to current dollars using the Consumer Price Index for Medical Care.