

Loneliness and social isolation doesn't just affect one of us,

it affects all of us

Social, environmental and economic factors have a major influence on what makes people healthy. As we follow social distancing and quarantine orders amidst the coronavirus pandemic, the effects of social determinants of health are increasingly apparent, especially for those experiencing loneliness and social isolation. By addressing health-related social needs, like promoting social connection, we can contribute toward positive health outcomes.

Loneliness and social isolation can happen to anyone

WHEN WE DON'T HAVE ENOUGH **MEANINGFUL CONNECTIONS**

LONELINESS CAN HAPPEN

Common causes of loneliness:

losing a loved one, stress, anxiety and depression, memory loss, isolation after surgery, drugs and alcohol use, hearing and vision problems¹

Loneliness affects nearly half of adults² of Americans always or often feel lonely³

SOCIAL ISOLATION OCCURS WHEN WE DON'T HAVE **ENOUGH OPPORTUNITIES TO INTERACT WITH OTHERS**

Loneliness and social isolation can pose negative physical and mental health risks

of lonely people have an increased risk of premature death⁶

Experts say that the health effects of prolonged isolation and loneliness can be as dangerous as obesity⁷ or smoking

Loneliness and social isolation cause higher risk of heart disease and a lower immune system⁸

socially isolated¹¹

Medicare spends each year as a result of people being

Lonely seniors are

more at risk of depression¹⁰

more at risk of Alzheimer's disease10

of lonely people have an increased risk of dementia9

ПΠ

Many resources exist to help combat loneliness and social isolation

from ALONE

FarFromAlone.com

offers information about how to help reduce loneliness and social isolation for yourself or a loved one

CRISIS TEXT LINE

The **Crisis Text Line** is a free, 24/7 resource that connects those in crisis with a counselor in the U.S. by texting 741741

offers tools, resources and programs for the reduction of loneliness through creative expression for impacted populations

The UnLonely project

Papa connects young adults with lonely seniors, providing companionship, housework help, transportation support, health checks and more