

Key Findings

PSORIASIS: Journey to Stability

About Psoriasis

125 million
(or 2-3% of the world's population)
has psoriasis

most common form
plaque psoriasis
≈ 90% of patients

1 million Canadians
have psoriasis

Up to **30%** have or will have arthritis

Mild

<3%
of the body.*

Generally involves isolated patches on the knees, elbows, scalp, hands and feet.

Typically little effect on the quality of life.

*To assess the area of involvement, consider that your palm covers about 1% of the skin's surface

Moderate

3-10%
of the body.*

Generally appears on the arms, torso, scalp and other regions. Often results in concern about others' reaction to visible lesions.

Generally affects the quality of life.

Severe

>10%
of the body.*

May affect large areas of skin. Psoriasis of the face and palms/soles may be considered as severe.

Typically has a severe impact on the quality of life.

Respondents' Experiences on their Journey to Stability

286

survey responses from individuals living with or affected by psoriasis

Of the respondents, approximately:

Majority of respondents have lived with psoriasis for

20+
years

Majority of respondents were in the age range of:

51-65
years

Top 5

Attributes Affected by Psoriasis

69%

Lack of self-esteem

58%

Interrupted or loss of sleep

49%

Anxiety

47%

Depression

46%

Avoid intimacy

Reasons for Missed Work Days

Description of Psoriasis

- 41.96% – moderate psoriasis
- 28.67% – severe psoriasis
- 23.43% – mild psoriasis
- 5.94% – other

Length of Time Individuals Have Lived With Psoriasis

- 22% – < 1 year
- 26% – 2 – 10 years
- 23% – > 10 years
- 24% – Still not controlled
- 4% – Can't recall
- 3% – Didn't answer

What Needs to Change

- Reduce the length of time to access medications that control symptoms.
- Expand educational outreach to health care professionals, patients, and loved ones.
- Develop educational resources, especially on treatment options, including biologics and biosimilars.
- Support physicians' and patients' therapeutic choices.