

CAREER EFFECTS OF MENTAL HEALTH*

BARBARA BIASI, YALE AND NBER,
MICHAEL S. DAHL, AARHUS UNIVERSITY, AND
PETRA MOSER, NYU, NBER, AND CEPR

AUGUST 24, 2018

One in twelve Americans is affected by a mental health disorder. This paper examines the effects of such disorders and treatment, using individual-level registry data on mental health diagnoses. We find that mental health conditions carry immense earnings penalties: Compared with the population, people with depression earn 32 percent less, people with bipolar disorder earn 36 percent less, and people with schizophrenia earn 74 percent less. Even compared with their siblings, they earn 35, 28, and 74 percent less, respectively. People with mental health disorders also face substantially higher risks of zero earnings and disability. To investigate the causal effects of treatments and changes in mental health we examine the approval of lithium as a treatment for bipolar disorder (BD) in 1976. Baseline estimates compare career outcomes for people with and without access to treatment in their early 20s, the typical age of onset for BD. We find that access to treatment eliminates one third of the earnings penalty from BD, reduces the risk of zero earnings by more than one third, and reduces the risk of disability by nearly two thirds. Notably, not only the costs of mental health disorders, but also the benefits from treatments are strongest in the bottom quantiles of earnings. These findings indicate that access to treatment has important implications for economic inequality.

KEYWORDS: MENTAL HEALTH, BIPOLAR DISORDER, DEPRESSION, SCHIZOPHRENIA, EARNINGS, ENTREPRENEURSHIP, AND DISABILITY.

JEL CODES: M13, J23, J24, O31, I12

* We thank Manasi Deshpande, Camelia Kahmen, Sheri Johnson, Jonathan Feinstein, Lars Skipper as well as seminar participants at Aarhus, the AEA, and the NBER for helpful comments. Dahl thanks Statistics Denmark and the Department of Management of Aarhus for research support. Moser gratefully acknowledges financial support from the National Science Foundation through CAREER grant 1151180.

One in twelve Americans is affected by a mental health disorder, such as depression, schizophrenia, and bipolar disorder (National Institute of Mental Health, NIMH 2015),¹ These disorders carry enormous costs. For example, the World Health Organization (WHO, 2011) argues that mental illness is the leading cause of lost disability-adjusted life years. Yet a growing literature in clinical psychology emphasizes the upsides of mental health disorders, linking them with increased creativity and innovation (Jamison 1993, Kyaga et al 2015, Powers et al 2015, Holm-Hadulla et al 2010). This literature often points to the experiences of writers (such as Ernest Hemingway, Robert Lowell, Theodore Roethke, and Virginia Woolf), composers (Robert Schumann and Hugo Wolf), and visual artist (Jackson Pollock and Edvard Munch), who had bipolar depression (BD, Rothenberg 2001, pp. 131-2, Jamison 1993).

Systematic analyses of mental health disorders face two major empirical challenges. The first challenge stems from the paucity of individual-level data on mental health. Without such data, studies have generalized from case studies of prominent writers and artists even though their experiences may not be reflective of those of the broader population. A second challenge lies in the incidence of mental health, which is not random. For example, siblings and half-siblings of people with bipolar disorder or schizophrenia are significantly more likely have either disorder (Lichtenstein et al 2009). Moreover, access to diagnoses and treatment is likely to vary across families, especially when access to health care is unequal.

This paper systematically examines the effects of mental health on a person's earnings and their risk of disability. To resolve data constraints, we link individual-level registry data on mental health diagnoses with information on career outcomes for the population of Denmark, including 2.4 million people born between 1946 and 1975. To investigate the causal effects of changes in mental health, we exploit the approval of an effective treatment for BD.

These data show that mental health disorders are associated with large earnings penalties, especially for people in the bottom quantiles of earnings. People with depression earn 32 percent less compared with the population; people with BD earn 36 percent less, and people with schizophrenia earn 74 percent less. All results hold in regressions with controls for family fixed effects, which compare people with BD with their healthy siblings. Splitting the sample at the median of earnings shows that earnings penalties are most severe below the median. Among people whose earnings fall below the median, those with depression earn 23

¹ National Institute of Mental Health, 2015, citing evidence from the National Comorbidity Survey Replication (NCS-R, Kessler and Meikangras 2004, Kessler et al 2005).

percent less. People with BD earn 35 percent less, and those with schizophrenia earn 71 less. By comparison, earnings penalties are small above the median, with only 6 percent for depression, 2 percent for BD, and 6 percent for schizophrenia.

Mental health disorders may also increase the risks of extremely low earnings and reduce a person's ability to climb into the top quantiles of earnings. Earnings data confirm that people with depression are 53 percent less likely than the population to enter the top decile of earnings and 95 percent more likely to decline into the bottom decile. People with schizophrenia face an enormous risk of declining into the bottom deciles, 3.1 times more than the population.

Compared with other disorders, BD is associated with a lower reduction in the chances of entering the top echelons (31 percent less), but a larger risk of declining in the bottom deciles compared with depression (122 percent). These findings are particularly interesting in light of experimental evidence from clinical psychology, which suggest that BD is associated with a preference for risky gambles (Mason et al. 2014, Reddy et al. 2011). Citing examples of prominent executives, bipolar disorder in particular has often been called a “CEO’s disease” (Cooper et al. 1988). In April 2017 Elon Musk made headlines when he described his “great highs, terrible lows,” and when someone asked whether he was bipolar responded “Yeah” but then followed up with: “Maybe not medically tho.”² Stories like these fuel a perception of a link between bipolar disease and business leadership, which we can examine systematically in our data. Contrary to popular beliefs, however, registry data show that people with BD are 18 percent *less likely* to be self-employed, 35 percent *less likely* to become an executive, and 25 percent less likely to serve as an executive in a startup firm. Similarly, people with depression are 30 percent less likely to be self-employed, 55 percent less likely to become an executive, and 50 percent less likely to be a startup executive. All results are robust to controlling for a person’s family background, through fixed effects.

Instead of guiding people to entrepreneurship, mental health disorders may reduce earnings by impairing individuals’ ability to hold a full-time job and increase their risks of disability. We find that people with depression and BD are 114 and 123 percent more likely to have no earnings at all. People with schizophrenia are 3.36 times more likely to have zero earnings. People with depression and BD are also 1.2 times and 2.4 times more likely to receive disability pay. People with schizophrenia are 7 times more likely to be on disability. All of these results are robust to controlling for family fixed effects.

² “Elon Musk admits to ‘unrelenting stress,’ says he may be bipolar” Mike Murphy, *Market Watch*, April 1, 2017.

While these correlations are informative, they cannot identify the causal effects of changes in mental health. For example, people with depression may earn less because they are unable to work at their full capacity. But, conversely, low earnings may also create emotional pressures that trigger depression. To address these issues, we exploit a major change in the treatment of bipolar disorder (BD). In 1976 Denmark's equivalent to the Federal Drug Administration, the *Lægemiddelstyrelsen*, approved the mood-stabilizer lithium as a maintenance treatment for BD.³ Medical research has shown that lithium is exceptionally effective in reducing the risk of hospitalization and suicide for people with BD (Angst et al. 2005, Kessler et al 2005a).

To investigate the effects of access to treatment, we first compare career outcomes for people with and without access to treatment in their early 20s.⁴ We use a person's early 20s as a cutoff point because it coincides with the typical age of onset for BD (Kessler et al 2003b). In addition, a person's early 20s are a critical period for their career path (Kahn 2010, Oreopoulos et al. 2012). We find that access to treatment eliminates nearly one third of the earnings penalty associated with BD, with a reduction from 36 to 26 percent controlling for cohort and year fixed effects. Including controls for unobservable family characteristics further increases this estimate to 45 percent, with a reduction from 40 to 22 percent.⁵

Importantly, the benefits from treatment appear to be concentrated in the bottom quantiles of earnings. Splitting the population at the median of earnings shows that the benefits of treatment fall almost entirely in the bottom quantiles of earnings. Access to treatment reduced the risks of earnings in the bottom decile by 34 percent (41 percent compared with siblings). It also greatly reduces the risk of zero earnings (by 61 percent compared with the population and by 75 percent compared with siblings). These benefits appear to be driven by massive reduction in the risk of disability. Access to treatment reduces the risk of disability by 61 percent compared with the population (from 409 percent to 157 percent compared with the population) and by 57 percent compared with their healthy siblings (from 517 percent to 220 percent).

³ Maintenance treatments aim to delay and moderate future episodes of BD, as well as reducing treatments between episodes, while acute treatments aim to mitigate an episode that is in progress already.

⁴ All regressions control for cohort and time fixed effects. Cohort fixed effects control for changes in the stigmatization of mental health and other unobservable factors that may vary across birth cohorts (Crocetti et al 1974, Link et al. 1999, Phelan et al. 2000). Year fixed effects control for changes in aggregate rates of employment and other economic factors that may influence wages and employment over time.

⁵ Complementary regressions estimate cohort-specific effects of access to treatment. These estimates confirm that treatment carries the largest benefits for people who have access by age twenty.

Effects are significant, albeit much smaller, in the top quantiles of earnings. Access to treatment increases a person's chance of breaking into the top percentile by 26 percent compared with siblings. Analyses of occupations suggest that treatment improves a person's chance of becoming an executive. People with BD who did not have access to lithium in their 20s are 31 percent *less likely* to become executives compared with the population. Access to treatment eliminates one third of this gap: Cohorts with access to treatment are only 20 percent less likely to become executives.⁶ This result extends to self-employment: People with BD are 22 percent less likely to be self-employed compared with the population. Access to treatment reduces two thirds of this gap.

Notably, people with BD are 50 percent more likely than their siblings to be executives in start-up firms. Interview data indicate that people who chose these types of jobs value flexibility and creativity more than others who seek employment in established firms. Access to treatment eliminates this difference.

Medical research indicates that “healthy” siblings may be affected by BD, even if they are not diagnosed (Mortensen et al 2003, Kruger 2006).⁷ To examine such effects we compare healthy siblings of people with BD with the population. These comparisons indicate that siblings earn only slightly (4 percent) less than the population, and that there is no effect of treatment. We also exploit variation in the intensity of mental health disordered, measured as the number of diagnoses over the course of a person’s career. These intensity estimates confirm the main results: Benefits from access to treatment are more pronounced for people with a more severe or persistent form of the disorder. Additional robustness checks move “treatment” to 1974, when lithium was approved in the United States. All results are robust to this change.

Compared with the United States, medical coverage is nearly uniform in Denmark; with restrictions on Obamacare this gap is expanding further.⁸ In the United States, the share of uninsured people among adults with mental illness ranges from 3.3 percent in Massachusetts to 23.8 percent in South Carolina. Expansions in Medicaid coverage have increased access to psychotropic prescriptions for mental illness by 22 percent (Maclean, Cook, Carson, and Pesko 2017). Our findings indicate that such expansions in coverage can

⁶ Among 7,007 people with BD without access to treatment, 148 (2.1 percent) become executives, compared with 70,112 among 870,785 (8.0 percent) in the population. With access to treatment, 222 among 11,272 people (2.0 percent) with BD become executives, compared with 134,156 among 1,653,540 people in the population.

⁷ Analyses of US data indicate that people with a family history of BD are more likely to be affected by a milder form of (subthreshold) BD than the population (Judd and Akiskal 2003).

⁸ <http://www.mentalhealthamerica.net/issues/mental-health-america-access-care-data>, accessed July 2, 2018.

create major welfare gains by increasing earnings and reducing the risks of disability, especially among less privileged groups.

I. BACKGROUND ON MENTAL HEALTH DISORDERS

This section describes the three mental disorders that are the focus of this paper – depression, bipolar disorder (BD), and schizophrenia, and summarizes results from recent research that are most relevant to our analysis.

Depression (or major depressive disorder, MDD) is a common and serious mental disorder that negatively affects how people feel, think, or act. Symptoms include sadness, a loss of interest in activities, trouble sleeping, a loss of energy, difficulties concentrating or making decisions, and thoughts of death or suicide. For a diagnosis of depression, symptoms must last at least two weeks.

In the NCS-R survey of 9,282 people in the continental United States, 16.2 percent had been affected by depression at least once in their lifetime, and 6.6 percent had been affected within 12 months before the interview (Kessler et al. 2003b). Among respondents with depression, the median age of onset was 32, with an interquartile range of 25 years, between ages 19 and 44.

Schizophrenia is a chronic brain disorder that affects about one percent of the populations. Possible symptoms include hallucinations (such as hearing voices, paranoid delusions and exaggerated or distorted perception), a decrease in the ability to initiate plans, speak, or express emotions, as well as trouble with thinking, concentration, and memory. Although schizophrenia affects men and women about equally, men often show first signs of schizophrenia in their early 20s while women experience symptoms in their late 20s and early 30s. Rates of schizophrenia are similar in all ethnic groups around the world. Although the precise causes of schizophrenia are unknown, researchers have identified several genetic and environmental factors, as well as life events that contribute to the disorder.⁹

Bipolar I Disorder (hereafter *BD*) is a brain disorder that causes extreme shifts in mood, energy, and activity levels, limiting a person's ability to carry out day-to-day tasks. Compared with depression, BD is less prevalent but more persistent and impairing (Kessler, Merinkas, and Wang 2007). According to the WHO, bipolar disorder affects about 60 million people worldwide, with the large majority remaining untreated.¹⁰ The American Psychiatric

⁹ American Psychiatric Association, Information for Families, available at <https://www.psychiatry.org/patients-families/schizophrenia/what-is-schizophrenia> (accessed March 16, 2018)

¹⁰ World Health Organization Fact Sheet, April 2017 (<http://www.who.int/mediacentre/factsheets/fs396/en/>).

Association (2000) defines Bipolar I Disorder by at least one lifetime manic or mixed episode. To meet diagnostic criteria, mania must last at least one week or require hospitalization. Symptoms of mania include irritability, euphoria, a need for sleep, grandiose ideas, impulsivity, increased racing thoughts, flight of ideas, increased activity, and distractibility. Mixed episodes combine symptoms of mania with and simultaneous symptoms of depression for at least one week. A person can have BD without depression, though many people with BD also experience symptoms of depression.¹¹ Suicide risks for people with BD, are extremely high. Jamison (2000) finds that one in two people with BD attempt suicide at least once. Goldberg et al (2005) find that one in three people with BD attempt to kill themselves.¹²

Although the precise causes of BD are unknown, available evidence points towards differences in the brain systems that regulate emotions and a dysregulation in the use of dopamine (Miklowitz and Johnson 2006, p. 199).¹³ Imaging studies of the brain have found that people with BD and their family members have less grey matter and lower levels of activity in the pre-frontal cortex, an area of the brain that is typically associated with moderating “good” and “bad” behaviors and with other types of executive functions (Drevets et al. 1997, Krueger 2006, and Appendix Figure 1).¹⁴ Mason et al. (2014) show that brain circuits involved in pursuing rewarding experiences (the *nucleus accumbens*) are more strongly activated in people with BD, guiding them towards riskier gambles.¹⁵

¹¹ “BD II is defined by at least one lifetime hypomanic episode, along with at least one episode of major depression. Hypomania is characterized by the same symptoms as mania but lasts for shorter intervals (four or more days) and, although noticeable to others, is not associated with functional impairment. Episodes of major depression are defined by two or more weeks of intense sadness or loss of interests, accompanied by symptoms such as fatigue, insomnia, psychomotor agitation or retardation, weight gain or loss, cognitive dysfunction, feelings of worthlessness, and suicidal ideation or attempts. ‘Converting’ from BD II to BD I is rare” (Miklowitz and Johnson 2006, pp. 200-201).

¹² Angst et al (2005) follow 406 people with BD who were admitted to a Psychiatric University Hospital in Zurich between 1959 and 1963; 11 percent of them committed suicide. Goldstein et al. 2005 find that one in three people with BD attempt suicide at least once (N=405 people with BD). People with BD are also often affected by other (comorbid) disorders, most commonly attention deficit hyperactivity disorder, oppositional defiant disorder, agora-phobia, panic disorder, generalized anxiety disorder, alcohol dependence, and drug abuse (Kessler et al 2005b).

¹³ Dopamine is a neurotransmitter that helps regulate reward-motivating behavior. Drugs that increase dopamine-related activity in the brain, such as amphetamine, have been found to increase mood, energy and talkativeness in people without BD (Willner 1995). People with BD show pronounced behavioral responses to amphetamine (Anand et al. 2000).

¹⁴ Drevets et al (1997) analyze brain activity using positron emission tomographic (PET) images. In a sample of 20 family members of people with BD and unipolar depression, they localize an area of abnormally decreased activity in the pre-frontal cortex. Krueger (2006, N=18) find that siblings of people with BD are more likely to have physical markers of BD, even if they are not diagnosed with BD. Naranjo et al. (2001) link mood disorders (such as BD) to regions of the brain that are believed to be involved in reward motivation (including the *nucleus accumbens*, the ventral tegmentum, and the striatum).

¹⁵ They find that the *nucleus accumbens*, the pleasure center of the brain, is more strongly activated in subjects with BD. By comparison, the prefrontal cortex is more strongly activated in control subjects, guiding them

Twin studies suggest that BD has a strong genetic component. Aida (1997) finds concordance rates around 57 percent for identical twins, compared with only 14 percent for non-identical twins. Cordno et al (2002) show that identical twins of manic patients face an elevated risk of mania (36.4 percent), as well as schizophrenia (13.6%).¹⁶ Yet only a small portion of the incidence rate of BD – less than 2 percent - can be explained by genes (e.g., Power et al 2015),¹⁷ suggesting a major role for environmental factors. Some of these factors may be related to childhood trauma. Children whose mother dies before their fifth birthday have a four-fold increased risk of bipolar disorder.

The median age of onset for BD is lies around 18 years (Kessler, Merikangas and Wang 2007, p. 143). We exploit this fact to compare people with differential access to treatment when they entered their twenties. In alternative specifications, we also separately estimate age-specific effects.

New Treatments in the 1970s

On January 1974, the American FDA approved lithium, a mood stabilizer, as a maintenance therapy for BD.¹⁸ In Denmark, the Sundhedsstyrelsen (Denmark's equivalent to the FDA) approved lithium as a maintenance treatment for BD on December 14, 1976 (Bech et al. 1976). By 2005, the American FDA had approved four additional mood stabilizers for the treatment of BD: the anticonvulsant divalproex sodium (also known as valproate or valpro), the antipsychotic chlorprozaine, the atypical antipsychotic olanzapine, and the anticonvulsant lamotrigine.

Complementary treatments (mostly psychosocial interventions (“therapy”) and drug treatments through antidepressants) also improved substantially after 1974.¹⁹ Interest in the

towards safe gambles. Experimental evidence from a balloon analogue risk task (BART) analysis suggests that people with BD take the same levels of risks as other people, even though they score higher on self-reported tests of impulsiveness (Reddy et al 2011, 68 people with BD, 38 with schizophrenia, and 35 without either disorder). Lennox et al. (2004) find that people with BD who are in an episode of mania show less of a neural response in the amygdala and subgenual anterior cingulate cortex of their brains (Lennox et al. 2004).

¹⁶ BD appears to share genetic vulnerabilities with both schizophrenia and depression. Cordno et al (2002) shows that monozygotic co-twins of people with schizophrenia are at a higher risk of mania (8.2%) and schizophrenia. Berretini (2003) finds that first-degree relatives of people with BD and schizophrenia have a higher risk of schizoaffective and major depressive disorders.

¹⁷ Using population data for Iceland (including 500 people with BD and 583 with schizophrenia) Power et al (2015) find that polygenic risk scores explain only 5.5 percent in the incidence of schizophrenia and less than 1.2 percent of the observed variance in the incidence of BD, suggesting a large role for environmental factors.

¹⁸ *Acta Psychiatrica Scandinavica* 1976, Price and Heninger 1994, McInnis et al. 2014. It took 35 years, until 2009, for the FDA to approve lithium as a treatment for BD depression (Shorter 2009, p. 3).

¹⁹ By 2005, treatment guidelines recommended that BD depression should only be treated with antidepressants if other agents have failed, and then only in combination with a mood stabilizing or an atypical antipsychotic agent (Miklowitz and Johnson 2006, p. 215). Administered without a mood stabilizer, standard

application of cognitive behavioral therapy (CBT) began in the early 1980s (Cochran 1984), after the introduction of lithium. Recent approaches in CBT focus on psychoeducation and cognitive restructuring to challenge overly negative or overly positive cognitions.

Psychoeducation also provides patients with strategies to identify symptoms and implement procedures to prevent a relapse (mostly by taking emergency medication), promote drug adherence, minimize risk factors (such as substance abuse or interpersonal stress) and maximize protective factors (such as regular sleep/wake cycles, Miklowitz and Johnson 2006, p. 216).

Among these treatments, lithium has the strongest scientific record of controlling mania and preventing recurrences. BD goes into remission for 60-70% of people on lithium (Goldberg 2000) with BD go into remission. Summarizing the existing empirical evidence, Davis et al. 1999 concluded that “relapse rates on placebo average 74%, on lithium, 29%.” (Davis et al. 1999, cited in Shorter 2009). In clinical studies, lithium consumption is associated a significant reduction in the risk of hospitalization and with a 7-fold reduction in suicide rates for people with BD (Tondo et al 1999).²⁰

Side effects of lithium treatment include motor tremors, weight gain, feelings of sedation, stomach irritations, thirst, and kidney problems (Miklowitz and Johnson 2006, p. 214). Hand tremors affect 25 to 50 percent of patients, while abnormalities in the thyroid and parathyroid affected 10 to 20 percent (Price and Heninger 1994, McInnis et al. 2014). Cognitive impairment is more difficult to measure empirically, and, to the best of our knowledge, there is no conclusive evidence to date on the effects of lithium on creativity.

Drug treatment for lithium is typically given in stages. The first involves drugs for acute treatment of an episode that has already developed. The second consists in maintenance treatment, which aims to delay and moderate future episodes as well as reduce symptoms between episodes.

In this paper, we estimate the effects of *access to treatment*, rather than treatment per se, because many people with BD stop their medication against medical advice. This is due in part to side effects and to the feeling of missing “periods of exuberance or creativity

antidepressants can induce mania and accelerate mood cycling in 20-40 percent of patients (Altshuler et al 1995, Goldberg and Whiteside 2002).

²⁰ The mechanisms through which these improvements work is as yet unclear. Bearden et al. (2007) find that bipolar people who take lithium have more gray matter in the cingulate and paralimbic regions of the brain, which are believed to regulate the ability to maintain motivation, attention, and emotional control (N=28 adults with BD - including 18 adults who were treated with lithium - and a control group of 28 adults without BD.) Using high-resolution MRI and cortical pattern-matching methods to map differences in gray matter, Nauert (2011) shows that lithium increases the volume of the hippocampal and amygdala, two brain regions whose volume is reduced by BD.

(Goodwin and Jamison 2007; Jamison and Akiskal 1983, Aasgard and Vestergaard 1990). Only one in five patients on lithium take it continuously (Weiss et al. 1998), and up to 60 percent of people with BD stop taking their drugs regularly within a year after a manic or mixed episode. People at the greatest risk for non-adherence tend to be younger, have more severe illnesses or recent hospitalizations, and are more likely to have comorbid personality disorders or alcohol and substance disorders (Colom et al 2000). The costs of stopping medications are severe, especially when done rapidly, greatly increasing the risks of relapse or suicide (Keck et a. 1998, Suppes et al. 1993, Tondo and Baldessarini (2000).

II. DATA

The main data cover mental health diagnoses, earnings, and disability payments for the population of Denmark, including 2,524,325 people in birth cohorts from 1946 to 1975.²¹ Among these 2.5 million people, 80,361 have been diagnosed with depression (3.2 percent Table 1), 36,736 with schizophrenia (1.5 percent), and 18,729 people with bipolar disorder (BD, 0.7 percent).²²

Individual-Level Registry Data on Diagnoses

Individual-level data on diagnoses data come from the Central Psychiatric Register (*Landspatientregistret for Psykiatri Diagnoser*), which includes all mental health diagnoses in Denmark between January 1, 1995 and December 31, 2013. The register uses the World Health Organization (WHO)'s International Statistical Classification of Diseases and Related Health Problems (ICD-10) to classify mental health disorders.²³ Appendix Table A3 includes a detailed description of this classification.

Baseline estimates examine people who have *ever* been affected by a mental health disorder, with and without access to treatment in their early 20s. Since diagnoses are only recorded after 1995, we can only observe people who were born after 1974 when they turn

²¹ These data are administered by Statistics Denmark. Appendix Table A1 describes the individual registries.

²² These shares are comparable to US estimates based on the National Comorbidity Survey (NCS, Kessler et al. 2005) for BD (1 percent) but substantially lower than US estimates for depression (16.6 percent).

²³ See <http://apps.who.int/classifications/icd10/browse/2016/en#/F30-F39>. The National Institute of Mental Health explains that bipolar I disorder is “defined by manic episodes that last at least 7 days, or by manic symptoms that are so severe that the person needs immediate hospital care. Usually depressive episodes occur as well, typically lasting at least 2 weeks. Episodes of depression with mixed features (having depression and manic symptoms at the same time) are also possible.” US Department of Health and Human Services, National Institute of Mental Health. *First-Generation Versus Second-Generation Antipsychotics in Adults: Comparative Effectiveness*. (2017). The American Psychiatric Association (5th edition) defines a manic episode as a “distinct period of abnormally and persistently elevated, expansive, or irritable mood and abnormally and persistently increased activity or energy, lasting at least 1 week and present most of the day, nearly every day (or any duration if hospitalization is necessary).”

20. If people who have BD later in life did not have it in their early 20s, this feature of the diagnosis data attenuates the estimates. If people with BD in their early 20s recover and receive no diagnosis of BD after 1995, we assign people with BD to the control group, which would further attenuate our estimates. Medical studies, however, show that virtually all people with BD experience recurrences of their illness, so that we are people who have BD in their early 20s are likely to be captured by diagnoses after 1995 (Gitlin et al 1995).²⁴

We construct indicators for people with at least one diagnosis of the three most frequent mental health disorders: depression, bipolar disorder, and schizophrenia.²⁵

- *Depression* identifies people with one or more diagnoses of major depressive disorder (diagnosis code ICD-10: F32): “Mild, moderate, severe or recurrent depressive episodes, the patient suffers from lowering of mood, reduction of energy, and decrease in activity.”
- Bipolar disorder (*BD*) includes people with at least one diagnosis of bipolar disorder or mania (ICD-10: F30 and ICD-10: F31). BD (ICD-10: F31) is described as “A disorder characterized by [...] some occasions of an elevation of mood and increased energy and activity (hypomania or mania) and on others of a lowering of mood and decreased energy and activity (depression).” Mania (ICD-10: F30) is described as “A disorder [...] which varies from carefree joviality to almost uncontrollable excitement, [...] accompanied by increased energy, resulting in overactivity, pressure of speech, and a decreased need for sleep.”
- *Schizophrenia* identifies people with at least one diagnosis of “schizophrenia, schizotypal, delusional disorders and a larger group of acute and transient psychotic disorders” (ICD-10: F20-F29).

Rates of diagnosis of BD and schizophrenia are stable across birth cohorts, around an average of 7 people with BD per 1,000, and 14 people with schizophrenia per 1,000. Rates of diagnosis for depression increase slightly across diagnoses, from 28 per 1000 people for birth cohorts until 1956 to 33 per 1000 people for later cohorts (Appendix Figure A4).

Earnings and Disability

²⁴ For people born in 1975 (which we observe for the first time when they are 20) the median age at onset of BD/Mania is 30 (Appendix Figures A2 and A3).

²⁵ These variables are not mutually exclusive: each individual can be diagnosed with different disorders over his or her lifetime. Approximately 0.4 percent of the population receives diagnoses for more than one type of disorder between 1995 and 2013. Appendix Table A5 tabulates comorbidities by disorder.

To calculate total *earnings*, we add income from wages and self-employment for each person (Appendix Table A4). We convert earnings from Danish Kroner (DKK) to in 2015 dollars using the Danish CPI and the 2015 exchange rate. Individuals with positive earnings earn \$44,705 on average, with a standard deviation of \$42,421 (Appendix Table A4).

A separate variable measures *disability* receipts (*førtidspension*). People with disabilities apply for these benefits with their municipal government, which evaluates their ability to work (*ressource-forløb*), and assigns payments based on severity of the disability and on family status. People who receive disability can work part-time and earn up to \$46,720; if they earn more they forfeit disability pay for that calendar year.²⁶ Eleven percent of people with depression, BD, or schizophrenia receive disability pay in an average year, including 5,051 people with BD (28 percent of all people with BD), 13,871 with depression (17 percent), and 17,243 with schizophrenia (47 percent, Table 1).²⁷

An additional variable captures people who receive *any* form of welfare, including retirement pensions (received by 1.5 percent of individuals with depression, 3.4 percent with BD, and 8.0 percent with schizophrenia), unemployment insurance (received by 1.9, 1.9, and 1.7 percent, respectively), and long-term unemployment (2.6, 1.8, and 1.9 percent, respectively). Similarly, we construct indicator control variables for people who work *part-time* work or are enrolled in *education* (Appendix Table A1).

Self-Employment and Executive Jobs

To examine the potential effects of BD and treatments on occupational choice, we use information on individual occupations from the Danish employment registry. Occupations are classified according to the International Labor Organization's International Standard Classification of Occupations (ISCO, Appendix Table A2).

To examine the links between mental health, business leadership, and entrepreneurship we create variables that distinguish self-employed, executives, and executives in small and young (startup) firms. *Executives* are people who hold top management positions, such as chief executive officer (CEO) chief operating officer (COO),

²⁶ After a reform on March 1, 2013 restricted disability pay to Danish citizens below 40, the number of new recipients declined from 14,450 in 2012 to 5,684 in 2014. Robustness checks exclude years 2013.

²⁷ A total of 2,178,704 person-year observations (6 percent) have disability pay and positive earnings (with an average of \$332 per year). This total includes 76,594 people with BD (89 percent of all people with BD on disability), who have earnings of \$286 per year on average. Another 263,953 people on disability with depression have positive earnings (90 percent of all people with BD on disability, with average earnings of \$399 per year), and 213,941 people with schizophrenia on disability have positive earnings (88 percent of people with schizophrenia on disability, average earnings \$139 per year).

chief financial officers (CFO, Appendix Table A1). Our data include 204,268 executives; 500 of them have been diagnosed with BD, including 300 who had access to treatment in their twenties. *Startup Executives* are executives in small and young firms that are less than 5 years old and have fewer than 50 full-time employees.²⁸ Our data include 28,614 executives in startups (14 percent of all executives in the data). Among 28,614 executives, 67 have been diagnosed with BD (0.23 percent), and 45 executives with BDs in startups had access to treatment in their twenties.

Self-employed are a separate occupational category in the Danish registry data. It covers self-proprietors who carry unlimited liability for their business (Appendix Table A2).

Family Fixed Effects

To control for unobservable factors that vary across families, we create family fixed effects using the mother's social security number. Mother's social security number is available for 1,633,106 people whose mother was alive between 1995 and 2013 (69 percent of the population). Regressions with family fixed effects compare people with mental health disorders with their siblings. Seventy-five percent of individuals in the labor force have at least one sibling. Among people with BD, the share of people with siblings is slightly larger (82 percent).

III. CROSS-SECTIONAL POPULATION ESTIMATES

In the first part of the analyses, we examine earnings and other career outcomes for people with the three most common mental health disorders: depression, bipolar disorder (BD) and schizophrenia.

Earnings Penalties from Mental Health

First, we investigate whether mental health disorders are associated with lower earnings. OLS regressions estimate

$$(1) \log(earnings_{ict}) = \beta_1 Depression_i + \beta_2 BD_i + \beta_3 Schizophrenia_i + \theta_c + \tau_t + \varepsilon_{ict}$$

²⁸ Hurst and Pugsley (2011) show that *firm size* alone is a poor indicator of entrepreneurship, since most small firms work in established industries and provide established services (such as plumbing or legal advice). Haltiwanger, Jarmin, and Miranda (2010) find that *firm age* is an important indicator of entrepreneurship. We draw information on firm age and size from the general firm statistics registry. This data set includes the date of establishment for each firm (START_DATO), which allows us to calculate firm age, as well as the number of full-time equivalent employees (GF_AARSV), which we use as a measure of firm size.

where the dependent variable $\log(earnings_{ict})$ is the natural logarithm of earnings of individual i , born in cohort c , in the calendar year t . The indicator variable *Depression* equals one for people who have been diagnosed with depression at least once. Indicators for *BD* and *Schizophrenia* are defined accordingly. Year fixed effects τ_t control for time-varying factors that are constant across individuals, such as inflation and fluctuations in unemployment. Cohort fixed effects θ_c control for unobservable factors that vary across birth cohorts, such as changes in the stigmatization of mental health.

OLS estimates show vast earnings penalties for all three mental health disorders. People with *BD* earn 36 percent less (with an estimate of -0.451, Table 2, column 1, significant at 1 percent). People with depression earn 32 percent less (significant at 1 percent), and people with schizophrenia earn 74 percent less (significant at 1 percent).

Comparisons with Siblings

Earnings and the incidence of mental health conditions vary across families. Medical research has shown that mental health disorders can be triggered by abuse, neglect, the death of a parent, or other family-related stress (Mortensen et al. 2003). In addition, a person's family background and socioeconomic status can influence the odds of diagnosis and treatment. If families with lower earnings have a higher rate of mental health disorders, population estimates may overstate the earnings penalties from mental health disorders. To address this issue we repeat the OLS regressions in equation (1) with controls for family fixed effects, constructed using mothers' social security numbers. These specifications compare people with mental health conditions with their healthy siblings.

Even with controls for a person's family background, the estimates remain substantially unchanged. Only estimates for depression are reduced significantly, from 32 percent lower earnings compared with the population to 28 percent compared with health siblings (Table 2, column 2). These results are particularly striking considering that siblings may be affected by mental health disorders either indirectly (if parents focus time and attention on children with mental health disorders) or directly (if siblings are affected by undiagnosed and untreated forms of a disorder, e.g. Kruger 2006).²⁹ Our results suggest that these effects are small relative to the earnings penalties for people with the disorder.

Event Studies Around the Diagnosis

²⁹ Siblings may also be affected by "courtesy stigma," distancing and rejecting family members and other people who are associated with a devalued group (Hinshaw and Stier 2008, p. 372).

In this section we investigate the timing of changes in earnings: If mental health affects earnings, earnings may decline before a diagnosis, when people first experience symptoms, and it may take some time for treatments to take effect. To investigate such changes relative to the year of diagnosis, we estimate equation (1) as an event study for the 10 years before and after the diagnosis:

$$(2) \log(earnings_{ict}) = \sum_{k=-10}^{10} \delta_k C_i I(t-Y(C)_i = k) + \beta_1 BD_i + \beta_2 Depression_i + \beta_3 Schizophrenia_i + \theta_c + \tau_t + \varepsilon_{ict}$$

where C_i is an indicator for either *BD*, *Depression*, or *Schizophrenia*, , and $I()$ is an indicator function for each of ten years before and after the diagnosis. The year immediately preceding the diagnosis is the excluded period. In this specification, the coefficient δ_k estimates the earnings difference between individual i with condition C_i , k years after his diagnosis. We normalize δ_{-1} to be 0.

Time-varying estimates show that people with BD drop earn almost one third less in the year of their diagnosis compared with the 10 years (Figure 1). Estimates for BD are between those for depression (with a 18 percent decline), and schizophrenia (50 percent, Figure 1). The timing of the decline in earnings differs across conditions. For people with BD and schizophrenia, which have traditionally been more difficult to diagnose, earnings decline for four years before the disorder is diagnosed. For people with depression, earnings decline for only two years preceding a diagnosis.

Earnings recover after the diagnosis, but – with the notable exception of depression – they never return to pre-diagnosis levels. For people with depression, earnings recover to 98 percent of the pre-diagnosis earnings. For people with BD, earnings recover to 90 percent, but for people with schizophrenia, earnings only reach 50 percent of pre-diagnosis. Part of these differences may be related to differences in the persistence of these disorders. Depression is less persistent than BD or schizophrenia. Notably, these estimates may overstate recovery because people who are extremely sick may leave the labor force. We examine these effects below.

Heterogeneous Effects Across the Distribution of Earnings

Mental health disorders could have heterogeneous effects on earnings in different parts of the earnings distribution. Re-estimating equation (1) for individuals above and below the median of earnings reveals that penalties are much larger below the median. Among

people who earn less than the median of \$48,632, those with depression earn 23 and those with BD earn 35 percent less than the population (Table 3, column 1, significant at 1 percent). People with schizophrenia earn a full 71 percent less.

Above the median, earnings penalties are small. People with depression earn 6 percent less, people with BD earn only 2 percent less, and people with schizophrenia earn only 6 percent less (Table 3, column 3, significant at 1 percent). Taken together, these estimates suggest that mental health disorders may exacerbate inequality in earnings.

People with Mental Health Disorders Are Less Likely to be Top Earners or Executives

In popular accounts, such as the story about Elon Musk above, mental health disorders - and particularly BD - are often linked with high performance, high pressure executive jobs, and BD is often called a “CEO’s disease” (Cooper et al. 1988). Population data, however, show that exposure to a mental health condition lowers a person’s chances of entering the top percentiles of earnings. People with depression and schizophrenia are 53 and 59 percent less likely to enter the top decile of earnings (Table 4, column 1, significant at 1 percent, respectively).

Notably, people with BD face a smaller reduction in their chances of top earnings than people with other types other mental health disorders. People with BD are 3.1 percentage points less likely to enter the top 10 percent of earnings, implying a 31 percent lower probability (Table 4, column 1, significant at 1 percent). Albeit large, this gap is substantially smaller than the equivalent reduction for people with depression and schizophrenia. The difference across disorders is consistent with recent findings in experimental psychology, which suggest that BD increases the emotional rewards of risky gambles (Mason et al. 2014, Reddy et al. 2011). An elevated preference for risk increase a person’s chances the extreme ends of the earning distribution – including the top – even as if other aspects of this mental health condition lower a person’s chance of high earnings.³⁰

Contrary to the view of BD as a “CEO’s disease” (Cooper et al. 1988), people with BD are 1.2 percentage point less likely to be executives (Table 5, column 3, significant at 1 percent). Compared with a population share of 3.46 percent, this implies that BD is associated with a 35 percent reduction in the probability of becoming an executive. People with depression are also less likely to hold executive jobs (1.9 percentage points, and 56

³⁰ Controlling for family fixed effects reduces these differences. Compared with their healthy siblings, people with BD are 36 percent less likely to enter the top 10 deciles of earnings, people with depression are 41 percent less likely, and people with schizophrenia are 45 percent less likely (Table 3, column 2, significant at 1 percent).

percent less compared with the population). People with schizophrenia are 2.1 percentage points less likely (61 percent less than the population share, Table 5, column 3, significant at 1 percent).

We also examine the link between mental health disorders and entrepreneurship, measured by self-employment and executive positions in small and young firms. In a survey of 242 entrepreneurs and 93 control subjects, nearly half of the entrepreneurs reported that they were concerned about their mental health, compared with only 24 percent of the control subject (Freeman et al. 2015). We re-examine these correlations for population data on mental health and alternative measures of entrepreneurship.

These estimates indicate that people with BD are more likely to be self-employed than the population, even though they are more likely to be self-employed compared with people who have other mental health disorders. Compared with the population, people with BD are 1.0 percentage points less likely to be self-employed, implying a 16 percent reduction compared with a 5.9 percent population share of self-employment. By comparison, people with depression are 31 percent less likely, and people with schizophrenia are 61 percent less likely to be self-employed (Table 5, column 1).

People with BD are more likely than people with other mental health disorders to be executives in small and young firms, a common indicator for entrepreneurial jobs (Haltiwanger, Jarmin, and Miranda 2010).³¹ People with BD are 0.05 percentage points less likely to be executives in small and young firms. Compared with a population average of 0.18 percent, this implies a 25 percent lower probability (Table 5, column 5, significant at 1 percent). By comparison, people with depression are 50 percent less likely, and people with schizophrenia are 58 percent less likely.

All of these results are robust to controlling for family fixed effects (Table 5, column 6). Compared with their siblings, people with BD are 13 percent less likely to be employed as executives in small and young firms, although this estimate is indistinguishable from zero (Table 5, column 6, p-value equal to 0.29). People with depression are 46 less likely, and people with schizophrenia are 38 less likely to be executives in small and young firms.

³¹ An alternative indicator is incorporation. Levine and Rubinstein (2017) show that incorporated self-employed and their firms engage in activities that demand more non-routine cognitive abilities, while the unincorporated are more likely to perform manual skills. People who become incorporated later also score higher on learning aptitude tests, exhibit greater self-esteem, and engage in more illicit activities when they are teenagers. Our sample of incorporated entrepreneurs is too small to repeat their test, but detailed information in the registry data allows us to build alternative measure for entrepreneurial people.

People with Mental Health Disorders Face Much Higher Risks of Low Earnings, Zero Earnings, and Disability

Compared with the chance of entering the top, mental health disorders are associated with a much greater risk of descending into the bottom quantiles of earnings. People with BD are 12.2 percentage points more likely to enter the bottom 10 percent of earnings, implying a 122 percent higher risk (Table 4, column 5, significant at 1 percent). Estimates are slightly lower for depression (with 95 percent) and much larger for schizophrenia (330 percent, Table 4, column 5, significant at 1 percent).

Moreover, mental health disorders raise the risks of having no earnings at all. People with depression are 16 percentage points more likely have no earnings (Table 2, column 3, significant at 1 percent). Compared with a 13.7 percent population share of people with zero earnings, this implies a 1.2 times higher risk. People with BD are 17 percentage points more likely to have zero earnings, implying a 1.2-fold higher probability. People with schizophrenia are 46 percentage points more likely to have zero earnings, implying a 3.36 times higher probability (Table 2, column 3, significant at 1 percent). Controlling for family fixed effects leaves these estimates substantially unchanged (Table 2, column 4, significant at 1 percent).

What drives the large risk of low or zero earnings for people with BD? Survey data in Kessler et al (2003 and 2004) indicate that BD and depression are associated with 65.5 and 27.2 and excess lost workdays per worker respectively.³² According to estimates by the World Health Organization (2011), mental illnesses are the leading cause of lost disability-adjusted life years (DALYs) worldwide, accounting for more than one third of years lost due to non-communicable diseases. BD itself is ranked as the sixth leading cause of disability worldwide (Murray and Lopez 1996). Suppes et al (2001) surveyed 253 people with BD and found that only one third of them worked full-time. Another 9 percent worked part-time outside the home, and 57 percent of patients with BD reported being unable to work or working only in sheltered settings.³³

To begin our systematic analysis of disability, we first estimate equation (1) with an indicator for people who receive disability pay as the dependent variable. OLS estimates show that people with depression are 1.2 times more likely to be on disability (6.8 percentage

³² Kessler et al. (2003) use self-reported data in the World Health Organization Health and Work Performance Questionnaire (HPQ). Projections of their estimates to the US labor force yield estimates of 225.0 million work days and \$36.6 billion salary-equivalent lost productivity per year from depression, and 96.2 million lost workdays and \$14.1 billion salary-equivalent lost productivity per year from BD.

³³ See Dean et al. 2004 for a review of existing estimates of the costs of BD.

points compared with a population average of 5.4 percent). By comparison, BD and schizophrenia are associated with much larger risks of disability. OLS estimates indicate that people with BD are roughly 2.4 times more likely to receive disability payments (13.5 percentage points compared with an average of 5.4 percent in the population, Table 2, column 5, significant at 1 percent), and people with schizophrenia are 7 times more likely (40 percentage points, Table 2, column 5, significant at 1 percent). All results are robust to controls for family fixed effects (Table 2, column 6).

People with BD are also 20 percentage points more likely than the population to receive any form of welfare pay, including pensions, unemployment insurance, or sick leave (101 percent more likely compared with an average probability of 19.5 percent, Table 2, column 7, significant at 1 percent). People with depression are 98 percent more likely to receive welfare pay, and people with schizophrenia are 2.6 times more likely.

Time-varying estimates show that the probability of disability increases after the diagnosis (Figure 2, based on equivalent estimates to equation 2). Two years after the diagnosis, people with depression are 16 percentage points more likely to receive disability pay compared with the year immediately before the diagnosis. Relative to a population share of 5.4 percent, this implies a three-fold increase. People with BD are 20 percentage points more likely to be on disability and people with schizophrenia are 36 percentage point more likely. These probabilities continue to grow, albeit at a slower rate, reaching 20 percentage points for depression ten years after the diagnosis, 24 percentage points for BD, and 41 percentage points for schizophrenia.³⁴

Taken together these estimates suggest that mental health disorders create enormous costs by dramatically reducing earnings and increasing risks of disability.

IV. EFFECTS OF ACCESS TO TREATMENT

In this section we exploit a major change in the treatment of bipolar disorder in 1976 to identify the causal effects of access to treatment. For the United States, estimates from the National Comorbidity Survey (NCS-R, Kessler et al 2003b) indicate that one in three people with BD remain untreated.³⁵ If treatment improves earnings and reduces the risks of zero earnings and disability, changes in access to treatment will have major welfare effects.

³⁴ Education is another channel by which mental health may affect a person's career. We find that people with depression are 18 percent less likely to complete college, and people with schizophrenia are 46 percent less likely. Only people with BD are slightly (7 percent) more likely to complete college.

³⁵ Even when people are treated, the quality of treatment is highly uneven. In the NCS-R, more than one third of all people with BD were treated by mental health professionals who are not psychiatrists (35.4 percent, Kessler

Access to Treatment Greatly Increases Average Earnings

Baseline estimates compare earnings penalties for people with BD with and without treatment in their 20s, the typical age of onset for BD (Kessler et al. 2005). OLS regressions estimate:

$$(3) \quad \ln(\text{earnings}_{ict}) = \alpha BD_i + \beta BD_i \times post_c + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$$

where the dependent variable $\ln(\text{earnings}_{ict})$ represents the natural logarithm of earnings for individual i in birth cohort c and year t . The variable $post_c$ equals 1 for cohorts born after 1956, who had access to lithium treatment when they turned 20. Under the identifying assumption that differences in earnings for people with and without BD would have been comparable for people before and after 1956, the coefficient β_1 on the interaction $BD_i \times post_c$ estimates the benefits of access to treatment. Cohort fixed effects θ_c control for factors that may influence outcomes differentially for people who were born in different cohorts.³⁶ We first estimate these effects separately for people with positive earnings, and then investigate effects on the probability of zero earnings below.

OLS estimates indicate that access to treatment eliminates one third of the earnings penalty that is associated with BD. An estimate of 0.095 for $BD \times post$ implies that people with BD who had access to treatment earned almost 10 percent more than other people with BD (Table 6, column 1, significant at 1 percent).³⁷ Compared with an earnings penalty of 36 percent, this implies a reduction of 28 percent.

Estimates with family fixed effects confirm these results. An estimate of 0.115 for $BD \times post$ indicates that access to treatment closes 32 percent of the 37 percent earnings penalty from BD (Table 6, column 4, significant at 1 percent).

No Significant Effects of Treatment on Siblings

We also estimate the effects of treatments on siblings, who face an elevated risk of BD (e.g., Mortensen et al 2003), and may be affected even if they are not diagnosed (Kruger

et al 2003b), even though a striking 73 percent in general medical treatment received the wrong drugs (compared with an also large 43 percent in specialist treatment).

³⁶ Perhaps most importantly in our setting, cohort fixed effects control for variation in the stigmatization of mental health, which can vary over time (Hinshaw 2007). Increasing evidence for genetic predispositions may mitigate the stigmatization of mental health over time. Despite such evidence, however, attitude surveys indicate that levels of stigmatization have increased for younger cohorts, at least towards the most serious forms of mental disorders, such as BD (Link et al 1999, Pheland et al. 2000).

2006).³⁸ Parents who are resource-constrained may also underinvest in siblings of people with BD, or they may invest *more* in siblings if they expect them to carry a disproportionate share of family responsibilities. These effects are not only interesting in their own right, but they also matter for our interpretation of results with family fixed effects, which effectively compare people with BD to healthy siblings.

Consistent with the negative effects of mental health disorders on siblings, OLS estimates indicate that healthy siblings earn 4 percent less than the population (with an estimate of 0.016 for *BD sibling* equal to 0.016, Table 7, column 1, significant at 1 percent). Access to treatment has no significant effects on siblings (with an estimate of -0.023 for *BD sibling x post*, Table 7, column 1, and a p-value of 0.12).

Event Studies Surrounding the Year of Diagnosis

To further investigate the timing of changes in earnings around the diagnosis we estimate event-study regressions, equivalent to equation (2). These estimates show similar levels and trends in earnings for people with and without treatment before the diagnosis and large differences afterwards (Figure 3). For cohorts with and without treatment, earnings begin to decline 5 years before a diagnosis, and fall by one third in the 5 years before the person is diagnosed. This pre-diagnosis decline in earnings is consistent with findings on significant delays in the diagnosis of BD.³⁹

For people with and without access to treatment, earnings decline by 20 percent in the year of the diagnosis compared with the previous year. Without treatment, earnings continue to decline for the next three years. After that, earnings remain at a 30-percent lower level compared with the last year before the diagnosis (Figure 3).

Access to treatment visibly mitigates this earnings penalty, closing nearly two thirds of the decline in earnings (Figure 3). For people with access to treatment earnings recover from 23 percent less in year 1 to only 8 percent less 10 years after they diagnosis. These estimates suggest that access to treatment conveys important benefits for people with BD.

Benefits are Largest in the Bottom Quantiles of Earnings

³⁸ Analyses of US data indicate that people with a family history of BD are more likely to be affected by a milder form of (subthreshold) BD than the population (Judd and Akiskal 2003).

³⁹ Calabrese et al (1996), for example, find that roughly one in five people who enter outpatient treatment for BD have experienced four or more periods within the prior year.

Cross-sectional correlations in Table 4 suggest that the costs of mental health disorders fall disproportionately on people with low earnings.⁴⁰ Consistent with these findings, the effects of treatment are also much stronger below the median of earnings. Among people who earn less than the median of \$48,632, people with BD earn 43 percent less (*BD*, Table 8, column 1, significant at 1 percent). Access to lithium eliminates 56 percent this earnings penalty (with an estimate of 24 percentage points for *BD x post*, Table 8, column 1, significant at 1 percent).

Differences in pre-existing wealth may drive the disproportionate impact of mental health in the bottom quantiles of earnings. Since pre-existing wealth varies across family, family (mother) fixed-effects offer a crude way to control for such differences. Controlling for family fixed effects leaves the estimated change unchanged at 43 percent (Table 8, column 2, significant at 1 percent). Access to treatment eliminates, however, a larger 63 percent of the earnings gap between people with BD and their healthy siblings (eliminating 27 percentage points of a 43 percent gap, Table 8, column 2, significant at 5 percent).

Notably, there is no evidence for positive treatment effects for people who are above the median of earnings. In the sample of people who earn more than the median, people with BD do not earn significantly less (Table 8, column 3). Access to lithium has no significant effect on this gap (Table 8, column 3). Estimates with controls for family fixed imply that people with BD earn 3.7 less than their siblings. Access to lithium also has no noticeable effect on this difference (Table 8, column 4).

Access to Treatment Improves Chance to Become Top Earners and Executives

Compared with the population, people with BD are 2.4 percentage points less likely to enter the top 10 percent of earnings, or 24 percent less likely compared with an average probability of 0.10 (Table 9, column 1, significant at 1 percent). Access to lithium has a small and statistically insignificant effect on this probability (*BD x post*, Table 9, column 1). Controlling for family fixed effects, however, increases the size of these estimates and yields positive effects of treatment. Compared with their siblings, people with BD are 55 percent less likely to enter the top 10 percent of earnings. Access to treatment increases this

⁴⁰ Figure A3 compares the distribution of earnings for people with BD and their healthy counterparts. For people with BD, the distribution of earnings residuals distribution is bimodal, with a first mode around 0 and a second mode around \$50,000 (Figure A3). By comparison, the distribution of earnings for the healthy population has a much larger mass and a median around \$50,000.

probability by 26 percent (2.6 percentage points compared with an average probability of 0.10, Table 9, column 2, significant at 1 percent).⁴¹

Next, we perform a series of alternative tests to check whether BD is a CEO's disease. First, we re-estimate equation (1) for the probability of executive employment. OLS estimates indicate that people with BD are *32 percent less likely* to be executives (1.1 percentage points, Table 10, column 1, compared with an average probability of 0.0346). Access to lithium eliminates 45 percent of this gap (taking 0.5 percentage points off the 1.1 percentage point gap, Table 10, column 1, significant at 5 percent).

Controlling for family fixed effects increases the size of these estimates. Compared with their siblings, people with BD are 38 percent less likely to become executives (1.3 percentage points, Table 10, column 2, compared with an average probability of 0.0341). Access to lithium reduces this gap by 46 percent, or 0.6 percentage points (Table 10, column 2, p-value equal to 0.36). These estimates firmly reject the idea that BD is a "CEO's disease."

We also estimate investigate effects on entrepreneurship, measured by executive roles in start-up firms (with less than 5 years old and fewer than 50 employees, following Haltiwanger, Jarmin and Miranda 2011). Interviews with start-ups indicate that people who join start-ups "value the autonomy, creativity, and growth they experience in their jobs" (Bussgang 2017). All of these features may be linked to some elements of BD by giving people with BD greater freedom to work. At least on the surface, people with BD appear to share traits of entrepreneurs. Levine and Rubinstein (2017) find that incorporated US entrepreneurs (born between 1940 and 1970) were more likely to have engaged in risky and illicit behavior as young adults. Some of these entrepreneurs may have been bipolar (and have received treatment), but these effects are impossible to evaluate with US data. Tendencies towards risky and illicit behavior are also associated with BD (e.g., Swann et al. 2004).⁴²

Regressions with family fixed effects indicate that people with BD are 50 percent more likely to become an executive in a start-up than their siblings. Access to lithium

⁴¹ Treatment is also associated with a 16 percent increase in the probability of entering the top 25 percent of earnings compared with siblings (with an estimate of $BD * post$ equal to 0.040, Table 9, column 4, significant at 1 percent).

⁴² Swann et al 2004 find that impulsivity, or the tendency to pursue rewards without awareness of negative consequences, becomes elevated in people with mania. Cooper et al (1988) show that entrepreneurs overestimate their firm's probability of survival. Landier and Thesmar (2008) find that entrepreneurs overestimate the employment expansion and sales growth of their firms. De Meza and Southey (1996) argue that individuals who start new small businesses use high collaterals and bank loans instead of equity finance because they are overly optimistic. Galasso and Simcoe (2011) find that overconfident CEOs are more innovative, measured by the rate at which CEOs exercise stock options.

eliminates this difference (Table 10, column 4, significant at 1 percent).⁴³ This suggests that working in a start-up may serve as a fallback option when a person's mental health is impacted, and become less attractive as mental health improves.

Lastly, bipolar people are 39 percent less likely to be in an executive position in large firms more than 5 years old, compared with the rest of the population. Access to lithium reduces this gap to 18 percent (Table 10, column 5, significant at 10 percent). Compared with their siblings, bipolar individuals are 50 percent less likely to hold managerial positions. Access to lithium eliminates half of this gap, reducing it to 25 percent.

Access to Treatment Greatly Reduces Risks of Low or Zero Earnings

Most strikingly, people with BD are 1.2 times more likely to decline into the bottom 10th percentile of earnings (12 percentage points compared with an average of 0.1, Table 9, column 5, significant at 1 percent). Access to lithium reduces this probability by 22 percent (2.2 percentage points for *BD x post*, Table 9, column 5, significant at 1 percent). Controlling for family fixed effects further increases the size of these estimates (Table 9, column 6, significant at 1 percent).

We also estimate the effects of BD and treatments on a person's risk of having no earnings at all:

$$(4) \quad P(zero_{ict}) = \alpha BD_i + \beta BD_i \times post_c + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$$

where $zero_{ict}$ equals 1 if person i from cohort c has zero earnings in year t .

OLS estimates imply that people with BD are 1.6 times more likely than the population person to have no earnings at all (21.4 percentage points compared with a population share of 0.137, Table 11, column 1, significant at 1 percent). Access to treatment removes nearly 40 percent of a person's risk of zero earnings: With treatment, people with BD are only 61 percent more likely than the population to have zero earnings (with an estimate of -8.4 percentage points, Table 11, column 1, significant at 1 percent). Estimates are robust to controlling for family fixed effects: People with BD are 20.9 percentage points more likely than their siblings to have no earnings. Access to lithium reduces this risk by 8.0 percentage points (Table 11, column 2).

Event study estimates imply that risks of zero earnings increase by nearly 15 percentage points in the 10 years leading up to the diagnosis, compared with a population risk

⁴³ Compared with the population, estimates for *BD* and *BD x post* are not statistically significant (Table 10, column 3).

of 14 percent, plus an additional 11 percent in the year of the diagnosis (Figure 4). After that, risks of zero earnings continue to increase for people without access to treatment. In the 10 years after the diagnosis, people without access to treatment face a 18-percentage points increase in the risk of zero earnings, implying a 1.3 fold increase, compared with the last year before the diagnosis.

Access to treatment greatly reduces the risk of zero earnings. People with access to treatment face only a 9-percentage points additional risks of zero earnings in the year after the diagnosis compared with the year before (66 percent, Figure 4).

Access to Treatment Greatly Reduces the Risks of Disability

To investigate effects on disability, we first estimate equation (1) as a linear probability regression for the probability that a person receives disability payments. OLS estimates show that people with BD are almost 4 times more likely to be on disability than the average person in the Danish labor force (21.2 percentage points, Table 11, column 3, significant at 1 percent, compared with an average probability of being on disability of 0.054).

Importantly, we find that access to treatment closes 63 percent of this gap (with an estimate of $BD \times post$ equal to 0.134, Table 11, column 3, significant at 1 percent). Compared with their siblings, people with BD are nearly 5 times more likely to receive disability pay (20.7 percentage points, Table 11, column 4, significant at 1 percent, compared with an average probability of disability of 0.043 for people with at least one sibling). Access to treatment closes 57 percent of this gap (with an estimate of 0.119 for $BD \times post$ compared with 0.207 for BD , Table 11, column 4, significant at 1 percent).

Event study estimates confirm the dramatic decline in disability with access to treatment. In years 4 and 3 before the diagnosis, for example, people with BD are 3 and 2 percentage points less likely to be on disability relative to the year before the diagnosis (Figure 5).⁴⁴ After the diagnosis, the risk of disability doubles. Four years after the diagnosis, people with BD are 21 percentage points more likely to receive disability pay (Figure 5, top panel).

Access to treatment eliminates half of the excess risk of disability for people with BD. Ten years after the initial diagnosis, people with BD and access to treatment are 7 percentage

stead of earnings) as an outcome variable.

points less likely to be on disability compared with people with BD and access to treatment (Figure 5).

V. TREATMENT EFFECTS ACROSS BIRTH COHORTS

Baseline estimates calculate average effects of treatments for people who had access to lithium treatment when they turned 20. This approach yields a precise estimate if treatment became available immediately to everyone after 1976. It may, however, take several years for a new drug to reach all patients (Agha and Molitor 2017, Dickstein, King, and Saxell 2017).⁴⁵ Moreover, it is possible that lithium was used before it was approved. Errors of both types will lead the baseline estimates to underestimate the benefits of treatment.

Here, we estimate cohort-specific effects, allowing people who were older than 20 years to benefit from treatment. Specifically, we estimate β separately for each cohort between 1946 and 1976, allowing it to be different from zero before 1956.

$$(5) \ln(\text{earnings}_{ict}) = \alpha BD_i + \sum_c \beta_c BD_i \times \theta_c + \gamma Z_{it} + \delta_f + \theta_c + \tau_t + \varepsilon_{ict}$$

where the birth year 1956 is the omitted category (i.e. $\theta_{1956} = 0$).

These estimates corroborate the approach of our baseline regressions. Cohort-specific estimates show no positive effects of treatment for cohorts before 1956, who would not have had access to lithium when they turned 20. For people born before 1956 all estimates are negative and insignificant, ranging from -0.31 for 1946 (p-value equal to 0.10) to 0.15 for 1948 (p-value equal to 0.56).

Cohort-specific estimates first become positive for people born in 1964, with an estimate of 0.13 and an implied 14 percent increase in earnings ($\exp(0.13)-1$, significant at 5 percent, Figure 6). This eight-year delay after access to treatment is consistent with estimated delays in the diffusion of drugs (e.g. Agha and Molitor 2017). Estimates further increase to 0.19 for people born in 1972 (significant at 1 percent) and 0.23 for people born in 1976 (significant at 1 percent, Figure 6), implying a 21 and 26 percent increase, respectively.

People with Access in their Early 20s have Much Lower Risks of Zero Earnings

Cohort-specific estimates confirm that there was no measurable effect of “treatment” for people who did not have access to treatment when they reached adulthood. For people

⁴⁵ Agha and Molitor (2017) show that, within the first four years after the introduction of a new cancer drug, patients who live near the lead investigator’s region are substantially more likely to be treated with that drug.

with BD who were born before 1956 the benefits of “treatment” are close to zero and never statistically significant (Figure 7).

Treatments first become statistically significant for cohorts born in 1957-58, with a 4 percentage points (-0.04) decline in the probability of zero earnings (significant at 10 percent). Estimates decline continuously, reaching -0.08 for people born in 1968 (significant at 1 percent) and -0.12 for people born in 1974 (significant at 1 percent, Figure 7). Compared with a population share of 0.137, these estimates imply a 58 and 87 percent reduction in the risks of zero earnings. Younger people, who had access to lithium for a larger share of their professional lives, are substantially more likely to have positive earnings.

They are Also Much Less Likely to Be on Disability

Cohort-varying estimates indicate no significant differences in the probability of disability for people with BD in cohorts born before 1956 (Figure 8, relative to cohorts born in 1956). After 1956, estimates become significantly negative: they are equal to -0.04 for 1958 (significant at 5 percent), and they reach -0.12 for the 1968 cohort (significant at 1 percent) and -0.21 for 1974 (significant at 1 percent, Figure 8). Compared with an average probability of 0.054, this correspond to a 222 percent and a 389 percent lower probability, respectively.

VI. ANALYSES OF SEVERITY

In this final section of the analysis we examine heterogeneous effects on people with more or less severe forms of BD. First, we measure intensity by a person’s number of diagnosis with BD. On average, BD individuals experience 2.4 diagnoses between 1995 and 2013, with a median of 2 episodes. We estimate the following regression:

$$(6) \ln(\text{earnings}_{ict}) = \alpha_1 \text{BD}_i + \beta_1 \text{BD}_i \times \text{post}_c + \alpha_2 \# \text{BD episodes}_i + \beta_2 \# \text{BD episodes}_i \times \text{post}_c + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$$

where $\# \text{BD episodes}_i$ is the number of BD episodes experienced by individual i . OLS estimates indicate that even individuals who experience only one BD episode have 33 percent lower earnings compared with the population ($\exp(-0.188)-1 + \exp(-0.218)-1 = -0.330$, estimates of BD and #BD episodes, Table 12, column 1, significant at 1 percent).

Each additional episode is associated with an additional 20 percent lower earnings. The benefits of access to treatment, however, are also larger for individuals who experience more episodes. For individuals with only one diagnosis, the gap in earnings is reduced by 24

percent with access to treatment ($\exp(0.026) - 1 + \exp(0.051) - 1 = 0.079$ divided by 0.330, Table 12, column 1), and the benefit of treatment increases by 5 percentage points with each additional episode. Estimates which compare individuals with their siblings indicate slightly smaller wage gaps and benefits from treatment associated with more episodes (Table 12, column 2).

People with more frequent episodes are also more likely to have zero earnings and benefit more from treatment. People with a single diagnosis of BD are 82 percent more likely to earn nothing (with an estimate of 0.112 for *BD* and compared with a 13.7 percent population share of zero earning, Table 12, column 3, significant at 1 percent). Access to treatment eliminates 22 percent of this penalty (*BD x post* is -0.025, Table 12, column 3, significant at 1 percent). Each additional diagnosis of BD is associated with a 6.7 percentage point increase in the probability of zero earnings (with an estimate of 0.067 for # *BD episodes*, Table 12, column 3, significant at 1 percent). Access to treatment eliminates more than half of this penalty, with an estimate of 3.7 percentage for # *BD episodes x post* (Table 13, column 3, significant at 1 percent). For the median person with BD, who receives 2 diagnoses of BD, these estimates imply a 24.6 percentage point increase in the risk of zero earnings; access to treatment eliminates 9.9 percentage points of this increased risk.

VI. ADDITIONAL ROBUSTNESS CHECKS

In the United States, lithium was approved in 1974, two years earlier than in Denmark. If Danish people with BD were able to source lithium from the United States, our main specifications mis-measure the timing of access to treatment. To address this issue, we re-estimate the main specifications, starting access to treatment in 1974. These estimates with confirm the main specifications: People with BD earn 37 percent less than the population (Table 13, column 1, significant at 1 percent), compared with 36 percent in the main specifications (Table 6, column 1). Access to treatment eliminates 30 percent of the earnings penalty from BD (from 37 percent to 26 percent, *BD x post*, Table 13, column 1).

Relative to healthy siblings, people with BD earn 43 percent less (Table 13, column 2, significant at 1 percent), compared with 40 percent less in the main specifications (Table 6, column 4). With access more than half of this penalty disappears (with a reduction from 43 percent to 21 percent, implied by *BD x post*, Table 13, column 2), compared with a 44 percent reduction in the main specifications (Table 6, column 4).

People with BD are also 159 percent more likely to have zero earnings compared with the population (Table 13, column 3, significant at 1 percent), compared with 156 percent in

the main specifications (Table 11, column 1). Access to treatments reduces the risk of zero earnings by 37 percent (Table 13, column 3, significant at 1 percent), compared with 39 percent in the main specifications.

Finally, people with BD are 4.2 times more likely to receive disability pay compared with the population (Table 13, column 5, significant at 1 percent), compared with 4.1 times percent in the main specifications. Access to treatment in 1974 eliminates 58 percent of this risk, compared with 61 percent in the main specifications.

VII. CONCLUSIONS

This paper has used registry data on mental health diagnoses, earnings, and disability to investigate the career effects of mental health. Population data indicate that mental health disorders carry enormous social costs, with earnings penalties that range from 32 percent for a person with depression to 74 percent for a person with schizophrenia. Risks of zero earning range from 16 percent for depression and 17 percent for BD to x46x percent for schizophrenia. Risks of disability range from 120 percent for depression and 240 percent for BD to 700 percent for schizophrenia.

The approval of lithium as a maintenance treatment for BD in 1976 makes it possible to estimate the effects of major change in access to treatments. Baseline difference-in-differences estimates indicate that access to lithium closed one-third percent of the earnings gap from BD compared with the population, and 45 percent compared with siblings. Access to treatment also greatly reduces the risks of zero earnings, and of declining in the bottom quantiles of earnings. Moreover, access to treatment eliminates 61 percent of the excess risk of disability compared with the population and 57 percent compared with siblings. These results imply that policies which improve access to treatments for mental health disorders could create large economic and social benefits by increasing earnings, encouraging labor force participation, and reducing the risk of disability.

Notably, the gains from access are concentrated at the lower end of the earnings distribution, which suggests important distributional effects of treatments for mental health disorder. Denmark offers universal health care, granting better access to drugs to people in the lower quantiles of the earnings distribution. In countries without universal healthcare, such as the United States, variation in access to treatment across the earnings distribution may further exacerbate the distributional effects on mental health.

REFERENCES

Agha, Leila and David Molitor. "The Influence of Pioneer Investigators on Technology Adoption: Evidence from New Cancer Drugs." *The Review of Economics and Statistics*, forthcoming.

Alloy LB, Abramson LY, Hogan ME, Whitehouse WG, Rose DT, et al 2000. The Temple – Wisconsin cognitive vulnerability to depression project: Lifetime history of Axis I psychopathology in individuals at high and low cognitive risk for depression. *J. Abnormal Psychology*, 109, pp. 403-418.

American Society of Health-System Pharmacists. *Lithium Salts*. Retrieved December 30th, 2014 at <http://www.drugs.com/monograph/lithium-salts.html>.

Andreasen, Nancy C. 1987. "Creativity and Mental Illness: Prevalence Rates in Writers and Their First-Degree Relatives," *American Journal of Psychiatry*, vol. 144 (10), pages 1288-1292.

Angst, J, F. Angst R Gerber Werder, and A Gamma. 2005. "Suicide in 406 mood-disordered patients with and without long-term medication: A 40 to 44 Years Follow-up." *Arch. Suicide Res.* 157, pp. 1109-14.

Bearden C. E., Thompson P. M., Dalwani M., Hayashi K. M., Lee A. D., Nicoletti M., Trakhtenbroit M., Glahn D. C., Brambilla P., Sassi R. B., Mallinger A. G., Frank E., Kupfer D. J., Soares J. C. 2007. "Greater cortical gray matter density in lithium-treated patients with bipolar disorder," *Biological Psychiatry*, vol. 62(1), pages 7-16.

Berrettini W. 2003. "Evidence for shared susceptibility in bipolar disorder and schizophrenia." *American Journal of Medical Genetic C* 123 C, pp. 59-64.

Bech, P., Vendsborg, P. B. and Rafaelsen, O. J. 1976. "Lithium Maintenance Treatment of Manic-Melancholic Patients: Its Role in the Daily Routine," *Acta Psychiatrica Scandinavica*, vol. 53, pp. 70–81.

Bruder, Jessica. 2014. "The Psychological Price of Entrepreneurship," in *Inc.* 2014. Available at <http://www.inc.com/magazine/201309/jessica-bruder/psychological-price-of-entrepreneurship.html>

Burton, M. Diane, Dahl, Michael S., Sorenson, Olav. 2018. "Do start-ups pay less?" *Industrial and Labor Relations Review*.

Bussgang, 2017. Jeffrey. "Are you Suited for a Start-Up?" Harvard Business Review, November

Callinan, Adam. 2014. "The Parallels Between Entrepreneurship and Bipolar Disorder," *Entrepreneur*, July 11, 2014. <http://www.entrepreneur.com/article/235483>

Carlson, Gabrielle A. 1998. "Mania and ADHD: Comorbidity or Confusion," *Journal of Affective Disorders*, vol.51(2), pp. 177-187.

Cooper, Arnold C., Carolyn Y. Woo, and William C. Dunkelberg. "Entrepreneurs' Perceived Chances for Success." *Journal of Business Venturing*, Volume 3, Issue 2, Spring 1988, pp. 97–108.

Cardno AG, FV Rijssdijk FV, PC Sham, RM Murray, P Mc Guffin, 2002. "A twin study of genetic relationships between psychotic symptoms." *American Journal of Psychiatry*, vol. 159, pp. 539-545.

Dahl, Michael S., Jimmi Nielsen, and Ramin Mojtabai. 2010. "The Effects of Becoming an Entrepreneur on the Use of Psychotropics among Entrepreneurs and their Spouses," *Scandinavian journal of public health*.

Dahl, Michael S. 2011. "Organizational Change and Employee Stress," *Management Science* 57(2), pp. 240-256.

Dahl, Michael S., Steven Klepper. 2015. Whom do new firms hire?" *Industrial and Corporate Change*, 24(4), pp. 819-836.

Danish Economic Council (Det Økonomiske Råd). "Dansk Økonomi, Efterår 2015", 2015.

Dean BB, Gerner D, Gerner RH. 2004. A Systematic Review Evaluating Health-Related Quality of Life, Work Impairment, and Healthcare Costs and Utilization in Bipolar Disorder. *Current Medical Research Opin.* 20: 139-54.

de Meza, David and Clive Southey. "The Borrower's Curse: Optimism, Finance and Entrepreneurship." *The Economic Journal*, Vol. 106, No. 435 (Mar., 1996), pp. 375-386.

Dickstein, Michael J, Marissa King, and Tanja Saxell. "The Role of Experience in Physician Treatment Decisions: Evidence from the Introduction of Medicare Part D." Working paper, 2017.

Drevets, Wayne C. Joseph L. Price, Joseph R. Simpson Jr, Richard D. Todd, Theodore Reich, Michael Vannier and Marcus E. Raichle. "Subgenual prefrontal cortex abnormalities in mood disorders." *Nature*, Volume 386, April 24, 1997.

Druss, Benjamin G., Robert A. Rosenheck, and William H. Sledge. 2000. "Health and disability costs of depressive illness in a major US corporation," *American Journal of Psychiatry* 157, no. 8 : pages 1274-1278.

Elsberry, Richard. 1998. "Bipolar Disorder: Why Are They Calling It the CEO Disease?" *Electrical Apparatus*.

Figueroa, Gustavo C. 2005. "Virginia Woolf as an example of a mental disorder and artistic creativity," *Revista Medica de Chile*, 133, pp. 1381-88.

Michael A. Freeman, Sheri L. Johnson, Paige J. Staudenmaier, Mackenzie R. Zisser " Are Entrepreneurs" Touched with Fire"? Working paper, April 17, 2015.

Galasso, Alberto and Timothy S. Simcoe. "CEO Overconfidence and Innovation" *Management Science* 2011, volume 57 8 , 1469-1484

Gartner, John D. 2011. *The Hypomanic Edge: The Link Between (A Little) Craziness and (A Lot Of) Success in America*. Simon & Schuster, New York.

Gillett, Grant. 2005. "The unwitting sacrifice problem," *The Journal of Medical Ethics* 31, pages 327-32.

Goetzel, Ron Z., Stacey R. Long, Ronald J. Ozminkowski, Kevin Hawkins, Shaohung Wang, and Wendy Lynch. 2004. "Health, absence, disability, and presenteeism cost estimates of certain physical and mental health conditions affecting US employers," *Journal of Occupational and Environmental Medicine*, 46(4), 398-412.

Goldstein, Tina R., Birmaher, Boris, Axelson, David, Ryan, Neal D., Strober, Michael A., Gill, Mary Kay, Valeri, Sylvia, Chiappetta, Laurel, Leonard, Henrietta, Hunt, Jeffrey, Bridge, Jeffrey A., Brent, David A., and Martin Keller. 2005. "History of suicide attempts in pediatric bipolar disorder: factors associated with increased risk," *Bipolar Disorders*, 7 (6), pages 525–535.

Goodwin Frederick K, Kay Redfield Jamison. *Manic-depressive illness: Bipolar disorders and recurrent depression*. 2nd ed. New York: Oxford University Press; 2007.

Gotlib IH, Hammen CI, editors 2002. *Handbook of Depression*. New York: Guilford.

Greenberg, PE, Kessler RC, Birnbaum HG, Leong SA, Lowe SW, et al. 2003. "The Economic Burden of Depression in the United States. How did it Change between 1990 and 2000?" *Journal of Clinical Psychiatry* 64: 1465-75.

Heilman KM1, SE Nadeau, and DO Beversdorf DO. "Creative Innovation: Possible Brain mechanisms." *Neurocase* 2003, October 9 (5), pp. 369-79.

Holm-Hadulla Rainer, M. Martin Roussel, Frank-Hagen Hoffman "Depression and creativity — The case of the german poet, scientist and statesman J. W. v. Goethe. *Journal of Affective Disorders* 127 (2010) 43–49

E. J. H. 1970. "Current Drug Information: Lithium Carbonate," *Ann Intern Med.* 73:2, pages 291-293.

Jamison, Kay Redfield "Touched by Fire. Manic Depressive Illness and the Artistic Temperament." New York: Free Press. 1993

Judd, L.L. and H.S. Akiskal. 2003. "The Prevalence and Disability of Bipolar Spectrum Disorders in the US Population: Re-analysis of the ECA database taking into account subthreshold cases. *Journal of Affective Disorders*. Volume 73, pp. 123-31.

Herold, Cameron. 2010. "I'm a Little Bipolar-and It Helps My Business," *CBSNews.com*, <http://www.cbsnews.com/news/im-a-little-bipolar-and-it-helps-my-business/>

Holmes KM, Bearden CE, Barguil M, Fonseca M, Serap Monkul E, Nery FG, Glahn DC. 2009. "Conceptualizing impulsivity and risk taking in bipolar disorder: importance of history of alcohol abuse," *Bipolar Disorders*, vol. 11(1), pp. 33-40.

Kessing, Lars V., Hellmund, Gunnar, Geddes, John G., and Per Kragh Andersen. 2011. "Valproate v. lithium in the treatment of bipolar disorder in clinical practice: observational nationwide register-based cohort study," *The British Journal of Psychiatry*, vol. 199 (1), p. 57-63.

Kahn, Lisa B. 2010. "The long-term labor market consequences of graduating from college in a bad economy." *Labour Economics* 17(2), pp. 303-316.

Kessler RC, Barber C, Beck A, Berglund P, Clearly PD, Et al. 2003a. "The World Health Organization Health and Work Performance Questionnaire (HPQ). *Journal of Occupational Environ. Medicine*. 45_ 156-74.

Kessler Ronald C, Berglund Patricia, Demler Olga, Jin R, Koretz D, et al 2003b. The Epidemiology of Major Depressive Disorder: Results from the National Comorbidity Survey Replication (NCS-R). *JAMA*: 289_ 3095-105

Kessler, Ronald C., Berglund, Patricia, Demler, Olga, Jin, Robert, Merikangas, Kathleen R., and Ellen E. Walters. 2005. "Lifetime prevalence and age-of-onset distributions of DSM-IV disorders in the National Comorbidity Survey Replication," *Arch Gen Psychiatry*, 62 (6), pp. 593–602.

Kessler, Ronald C, Chiu WT, Demler O, Walters EE 2005b. "Prevalence, severity, and comorbidity of 12- month DSM-IV disorders in the National Comorbidity Survey Replication". Archives of General Psychiatry volume 62, pp. 617-27,

Koenker, Roger, and Gilbert Bassett Jr. 1978. "Regression quantiles," *Econometrica*, 46(1), pages 33-50.

Krüger , Stephanie, Alda, Martin, Young, L. Trevor, Goldapple, Kim, Parikh, Saghar, and Mayberg, Helen S. 2006. "Risk and Resilience Markers in Bipolar Disorder: Brain Responses to Emotional Challenge in Bipolar Patients and Their Healthy Siblings," *American Journal of Psychiatry*, 163:2 , pages 257-264.

Kyaga, Simon, Lichtenstein, Paul, Boman, Marcus, Hultman, Christina, Langstrom, Niklas, and Mikael Landen. 2011. "Creativity and mental disorder: family study of 300 000 people with severe mental disorder," *The British Journal of Psychiatry*, 199 (5), pages 373-379.

Kyaga, Simon, Landen, Mikael, Boman, Marcus, Hultman, Christina M, Laangstrom, Niklas, and Paul Lichtenstein. 2013. "Mental illness, suicide and creativity: 40-year prospective total population study," *Journal of Psychiatric Research*, 47(1), pages 84-90.

Jamison, Kay. 1993. *Touched with Fire: Manic-Depressive Illness and the Artistic Temperament*. Free Press/Macmillan.

Johnson, Sheri L. Sandrow D, Meyer B, Winters R, Miller I, et al. 2000. Increases in manic symptoms following life events involving goal attainment. *Journal Abnormal Psychology*. 109, pp. 721-27.

Landier, Augustin and David Thesmar. 2009. "Financial Contracting with Optimistic Entrepreneurs," *The Review of Financial Studies*, 22(1), pp. 117-150.

Lazear, Edward P. 2004. "Balanced Skills and Entrepreneurship," *American Economic Review*, Vol. 94(2): pp. 208-211.

Lazear, Edward P. 2005. "Entrepreneurship," *Journal of Labor Economics*, 23(4), pp. 649-680.

Lennox R, Jacob R, Calder AJ, Lupson V, Bullmore ET. 2004. "Behaviroral and neurocognitive Responses to Sad Facial Affect are Attenuated in Patients with Mania" (*Phscyhol. Med.* 34: 795-802).

Levine, Ross and Yona Rubinstein. 2017. "Smart and Illicit: Who Becomes an Entrepreneur and Do They Earn more?," *Quarterly Journal of Economics*. 132(2), pages 963-1018.

Liu, Anli, Werner, Kelly, Roy, Subhojit, Trojanowski, John Q., Morgan-Kane, Ursula, Miller, Bruce L., and Katherine P. Rankin. 2009. "A Case Study of an Emerging Visual Artist with Frontotemporal Lobar Degeneration and Amyotrophic Lateral Sclerosis," *Neurocase*, 15, pages 235-47.

Ludwig, Arnold M. 1992. "Creative Achievement and Psychopathology: Comparison Among Professions," *American Journal of Psychiatry*, vol. 46 (3), pages 330-356.

Johnson, Sheri L., Freeman, Michael A., and Paige J. Staudenmaier. 2015. "Manic tendencies are not related to being an entrepreneur, intending to become an entrepreneur, or succeeding as an entrepreneur," *Journal of Affective Disorders*, 173(1), pages 154-158.

McCabe, James H., Lambe, Mats P., Sham Pak C., and Christina M. Hultman. 2010. "Excellent school performance at age 16 and risk of adult bipolar disorder: national cohort study," *The British Journal of Psychiatry*, vol. 106, pages 109-115.

McInnis, Melvin G., B. Thomas, and Nancy Upjohn Woodworth. 2014. "Lithium for bipolar disorder: a re-emerging treatment for mood instability," *Current Psychiatry*, 13(6), pages 39-44.

Miklowitz, David J. and Sheri L. Johnson. 2006. "The Pscychopathy and Treatment of Bipolar Disorder." *Annual Review of Clinical Psychology*, Volume 3:199–235.

Mortensen, Preben Bo, Pedersen, C. B., Melbye, M., Mors, O., and Edwald, H. 2003. "Individual and familial risk factors for bipolar affective disorders in Denmark," *Arch Gen Psychiatry*, vol. 60 (2), pages 1209-15.

National Institute of Health, John M. Eisenberg Center for Clinical Decisions and Communications Science. "Antipsychotic Medicines for Treating Schizophrenia and Bipolar Disorder. A Review of the Research for Adults and Caregivers" 2013.

Naranjo CA, Tremblay LK, Busto UE, 2001. "The Role of the Brain Reward System in Depression." *Prog. Neuropsychopharmacol. Biol. Psychiatry.* Vol. 25, pp. 781-823.

Nauert, Rick. 2011. "How Lithium Works Finally Explained," *Psych Central*.

Malkoff-Schwartz, S. E. Frank, B. Anderson, JT Sherrill, I Siegel et al. 1998. Stressful life events and social rhythm disruption in the onset of manic and depressive bipolar episodes: a preliminary investigation. *Archives of General Psychiatry.* 55, 702-7.

Novakowska C, CM Strong, CM Santosa, PW Wang, and TA Ketter, 2005. Temperamental commonalities and differences in euthymic mood disorder patients, creative controls and healthy controls. *Journal of Affective Disorders,* volume 85, pp. 207-15.

Oreopoulos, Philip, Till Von Wachter, and Andrew Heisz. 2012. "The short-and long-term career effects of graduating in a recession." *American Economic Journal: Applied Economics* 4(1), pp. 1-29.

Pierce, Lamar, Michael S. Dahl, and Jimmi Nielsen. 2013. "In Sickness and in Wealth Psychological and Sexual Costs of Income Comparison in Marriage," *Personality and Social Psychology Bulletin,* 39(3), pages 359-374.

Paris, Joel. 2009. "The Treatment of Borderline Personality Disorder: Implications of Research on Diagnosis, Etiology, and Outcome. *Annual Review of Clinical Psychology,* volume 5, pp. 277-90.

Pary, Raymond, Matushka, Paul R., Lewis, Susan, and Steven Lippmann. 2006. "Managing bipolar depression," *Psychiatry*, vol. 3(2), pages 30-41.

Robert A Power, Robert A. , Stacy Steinberg, Gyda Bjornsdottir,Cornelius A Rietveld, Abdel Abdellaoui, Michel M Nivard, Magnus Johannesson, Tessel E Galesloot, Jouke J Hottenga, Gonneke Willemsen, David Cesarini, Daniel J Benjamin, Patrik K E Magnusson, Fredrik Ullén1, Henning Tiemeier, Albert Hofman, Frank J A van Rooij, G Bragi Walters, Engilbert Sigurdsson, Thorgeir E Thorgeirsson, Andres Ingason, Agnar Helgason, Augustine Kong, Lambertus A Kiemeney, Philipp Koellinger, Dorret I Boomsma, Daniel Gudbjartsson, Hreinn Stefansson and Kari Stefansson. "Polygenic risk scores for schizophrenia and bipolar disorder predict creativity," *Nature Neuroscience*, June 8, 2015.

Price, Lawrence H., and Heninger, George R. 1994. "Lithium in the treatment of mood disorders," *N Eng J Med.*, vol. 331, pages 591–598.

Reddy, L Felice, Lee, Junghee, Davis, Michael C, Altshuler, Lori, Glahn, David C, Miklowitz, David J, and Michael F Green. 2014. "Impulsivity and Risk Taking in Bipolar Disorder and Schizophrenia," *Neuropsychopharmacology*, 39, pp. 456–463.

Richards, R. Kinney DK, Lunde I, Benet M, Merzel AP, 1988. Creativity in manic depressives, cyclothymes, their normal relatives, and control subjects.

Rothenberg, Albert. "Bipolar illness, creativity, and treatment." *Psychiatry Quarterly* 2001 Summer;72(2):131-47.

Saggar, Manish, et al. 2015. "Pictionary-based fMRI paradigm to study the neural correlates of spontaneous improvisation and figural creativity," *Scientific Reports* Vol. 5(05).

Shorter, Edward. "The History of Lithium Therapy." *Bipolar Disorder*, June 11(0 2): pp. 4-9, 2009.

Simeonova, Diana I., Chang, Kiki D., Strong, Connie, and Ketter, Terence A. 2005. "Creativity in familial bipolar disorder," *Journal of Psychiatric Research*, 39:6, pages 623-631.

Swann, AC. DM Dougherty, PJ Pazzagiglia, M Pham, FG Moeller, 2004. "Impulsivity: A Link between Bipolar Disorder and Substance Abuse. *Bipolar Disorder*. Volume 6: 204-2012.

Schneck, CD, Miklowitz DJ, Calabrese JR, Allen MH, Thomas MR, et al. 2004. "Phenomenology of Rapid Cycling Bipolar Disorder: Data from the First 500 Participants in the Systematic Treatment Enhancement Program for Bipolar Disorder." *American Journal of Psychiatry*. Volume 161, pp. 1902-8.

Suppes, T. GS Leverich, PE Keck, WA Nolen, KD Denicoff, et al. 2001. The Stanley Foundation Bipolar Treatment Outcome Network II Demographics and Illness Characteristics of the first 261 Patients. *Journal of Affective Disorders*, volume 68, pp. 45-59.

Tondo, Leonardo, Baldessarini, Ross J, Hennen, John, Minnai, Gian Paolo, Salis, Piergiorgio, Scamontatti, Luciana, Masia, Mercedes, Ghiani, Carmen, and Piero Mannu. 1999. "Suicide attempts in major affective disorder patients with comorbid substance use disorders," *Journal of Clinical Psychiatry*, vol.60 (2), pp. 63-69.

Tremblay, Carol H., Grosskopf, Shawna and Ke Yang. 2010. "Brainstorm. occupational choice, bipolar illness and creativity," *Economics and Human Biology*, vol.8(2), pp. 233-241.

World Health Organization. 2011 *Global status report on non-communicable diseases 2010*. Geneva: WHO.

FIGURE 1—EVENT STUDY ON EARNING AROUND THE DIAGNOSIS
DEPRESSION, BD, AND SCHIZOPHRENIA

Note: Point estimates and 95 percent confidence of the parameter δ in equation $\log(\text{earnings}_{ict}) = \sum_{k=-10}^{10} \delta_k C_i I(t-Y(C)_i = k) + \beta_1 BD_i + \beta_2 \text{Depression}_i + \beta_3 \text{Schizophrenia}_i + \gamma_3 Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$ where the dependent variable is the natural logarithm of earnings, C_i is an indicator for either *BD*, *Depression*, or *Schizophrenia*, $Y(C)_i$ indicates the year when individual i is diagnosed with condition C , and $I()$ is an indicator function. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975, and with positive earnings.

FIGURE 2– EVENT STUDY ON DISABILITY AROUND THE DIAGNOSIS
BD, SCHIZOPHRENIA AND DEPRESSION

Note: Point estimates and 95 percent confidence of the parameter δ in equation $\text{Disability}_{ict} = \sum_{k=-10}^{10} \delta_k C_i I(t - Y(C)_i = k) + \beta_1 BD_i + \beta_2 Depression_i + \beta_3 Schizophrenia_i + \gamma_3 Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$ where the dependent variable is an indicator for disability payment receipts, C_i is an indicator for either *BD*, *Depression*, or *Schizophrenia*, $Y(C)_i$ indicates the year when individual i is diagnosed with condition C , and $I(\cdot)$ is an indicator function. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE 3– EVENT STUDY ON EARNINGS
PEOPLE WITH BD WITH AND WITHOUT ACCESS TO TREATMENT

Note: Point estimates and 95 percent confidence of the parameter δ in equation $\log(\text{earnings}_{ict}) = \sum_{k=-10}^{10} \delta_k BD_i I(t-Y(BD)_i = k) + \beta_2 \text{Depression}_i + \beta_3 \text{Schizophrenia}_i + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$, where the dependent variable is the natural logarithm of earnings, BD equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013, $Y(BD)_i$ is the year of the diagnosis, and $I()$ is an indicator function. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. Estimates are shown separately for individuals born before and after 1956. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975, and with positive earnings.

FIGURE 4—EVENT STUDY ON ZERO EARNINGS
PEOPLE WITH BD WITH AND WITHOUT ACCESS TO LITHIUM

Note: Point estimates and 95 percent confidence of the parameter δ in equation $P(earnings_{ict}=0)=\sum_{k=-10}^{10} \delta_k BD_i I(t-Y(BD)_i = k) + \beta_2 Depression_i + \beta_3 Schizophrenia_i + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$, where the dependent variable equals 1 if the individuals receives zero earnings in year t , BD equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013, $Y(BD)_i$ is the year of the diagnosis, and $I(\cdot)$ is an indicator function. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. Estimates are shown separately for individuals born before and after 1956. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE 5—EVENT STUDY AROUND THE DIAGNOSIS WITH AND WITHOUT ACCESS TO TREATMENT

Note: Point estimates and 95 percent confidence of the parameter δ in equation

$P(disability_{ict}=0) = \sum_{k=-10}^{10} \delta_k BD_i I(t-Y(BD)_i = k) + \beta_2 Depression_i + \beta_3 Schizophrenia_i + \gamma Z_{it} + \theta_c + \tau_t + \varepsilon_{ict}$, where the dependent variable equals 1 for individuals on in year t , BD equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013, $Y(BD)_i$ is the year of the diagnosis, and $I(\cdot)$ is an indicator function. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. Estimates are shown separately for individuals born before and after 1956. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE 6—COHORT-SPECIFIC EFFECTS OF ACCESS TO LITHIUM ON EARNINGS

Note: Point estimates and 95 percent confidence intervals of the parameter β_{1c} in the equation $\ln(\text{earnings}_{ict}) = \alpha_1 BD_i + \sum_c \beta_{1c} BD_i \times \theta_c + \gamma_1 \text{Depression}_i + \gamma_2 \text{Schizophrenia}_i + \gamma_3 Z_{it} + \delta_f + \theta_c + \tau_t + \varepsilon_{ict}$, where $\ln(\text{earnings}_{ict})$ is the natural logarithm of earnings for individual i from in cohort c in year t . The variables BD , Depression , Schizophrenia equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, δ_f are family fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975, and with positive earnings.

FIGURE 7—COHORT-SPECIFIC EFFECTS OF ACCESS TO LITHIUM ON P(ZERO EARNINGS)

Note: Point estimates and 95 percent confidence intervals of the parameter β_{1c} in the equation $P(\text{earnings}_{ict}=0) = \alpha_1 BD_i + \sum_c \beta_{1c} BD_i \times \theta_c + \gamma_1 \text{Depression}_i + \gamma_2 \text{Schizophrenia}_i + \gamma_3 Z_{it} + \delta_f + \theta_c + \tau_t + \varepsilon_{ict}$, where $P(\text{earnings}_{ict}=0)$ equals 1 for individuals with zero earnings in year t . The variables BD , Depression , Schizophrenia equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, δ_f are family fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE 8—COHORT-SPECIFIC EFFECTS OF ACCESS TO LITHIUM ON P(DISABILITY)

Note: Point estimates and 95 percent confidence intervals of the parameter β_{1c} in the equation $P(disability_{ict}) = \alpha_1 BD_i + \sum_c \beta_{1c} BD_i \times \theta_c + \gamma_1 Depression_i + \gamma_2 Schizophrenia_i + \gamma_3 Z_{it} + \delta_f + \theta_c + \tau_t + \varepsilon_{ict}$, where $P(disability_{ict})$ equals 1 for individuals on disability in year t . The variables BD , $Depression$, $Schizophrenia$ equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. The variable Z_{it} is a vector of controls, including the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work; θ_c are cohort fixed effects, δ_f are family fixed effects, and τ_t are year fixed-effects. Standard errors are clustered at the individual level. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

TABLE 1 – COUNT OF PEOPLE WITH DEPRESSION, BIPOLAR DISORDER, AND SCHIZOPHRENIA

	All	Depression	BD	Schizophrenia
All	2,524,325	80,361	18,279	36,736
pre-1956	870,785	24,834	7,007	11,738
post-1956	1,653,540	55,527	11,272	24,998
Executives	204,268	2,544	500	271
pre-1956	70,112	971	200	81
post-1956	134,156	1,573	300	190
Executives in small/young firms	28,614	355	80	36
pre-1956	8495	116	24	<10
post-1956	20,119	239	56	28
Self-employed	359,138	10,714	2,520	2,727
pre-1956	121,913	3,213	908	672
post-1956	237,225	7,501	1,612	2,055
Receiving disability pay (average per year)	140,627	13,871	5,051	17,243
pre-1956	75,632	6,190	2,558	6,387
post-1956	64,995	7,681	2,493	10,856
Average earnings (\$)	44,705	44,705	44,705	44,705
	(42,421)	(42,421)	(42,421)	(42,421)
pre-1956	45,309	45,309	45,309	45,309
	(46,091)	(46,091)	(46,091)	(46,091)
post-1956	44,408	44,408	44,408	44,408
	(40,484)	(40,484)	(40,484)	(40,484)

Note: Counts of observations for individuals aged 20-60 born in cohorts 1946-1975 in Denmark between 1995 and 2013, and average earnings measured in 2015 US dollars (\$). The variables *BD*, *Depression*, and *Schizophrenia* equal 1 for individuals who have ever been diagnosed with these pathologies at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013.

TABLE 2 - OLS — MENTAL HEALTH CONDITIONS, CAREER, AND EDUCATIONAL OUTCOMES

	Log(Earnings)	P(Earnings = 0)		P(Disability)		P(Welfare)		P(College)		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
BD	-0.451*** (0.009)	-0.426*** (0.013)	0.168*** (0.003)	0.144*** (0.004)	0.135*** (0.002)	0.105*** (0.003)	0.197*** (0.003)	0.176*** (0.004)	0.008** (0.003)	-0.022*** (0.005)
Depression	-0.386*** (0.003)	-0.330*** (0.005)	0.156*** (0.001)	0.109*** (0.002)	0.068*** (0.001)	0.042*** (0.001)	0.192*** (0.001)	0.143*** (0.002)	-0.050*** (0.001)	-0.025*** (0.002)
Schizophrenia	-1.356*** (0.011)	-1.333*** (0.016)	0.460*** (0.002)	0.403*** (0.003)	0.400*** (0.002)	0.389*** (0.003)	0.502*** (0.002)	0.440*** (0.003)	-0.126*** (0.002)	-0.140*** (0.003)
Family FE	No	Yes	No	Yes	No	Yes	No	Yes	No	Yes
Cohort	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Mean of Dep.	12.516	12.537	.137	.106	.054	.04	.195	.164	.281	.289
Var.										
R-squared	0.021	0.311	0.041	0.341	0.057	0.405	0.039	0.314	0.002	0.588
N	36,492,019	30,304,836	42,302,079	30,304,836	42,302,079	30,304,836	42,302,079	29,995,111	41,362,251	27,082,367

Standard errors in parentheses are clustered at the individual level.

Note: The dependent variable the natural logarithm of earnings (columns 1-2), an indicator for individuals having zero earnings (columns 3-4), receiving disability benefits (columns 5-6), receiving any welfare payments (column 7-8), and having at least a college degree (column 9-10). Earnings are measured in nominal DKK and are the sum of all wages and income from self-employment. The variables *BD*, *Depression*, *Schizophrenia* equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, 8, and 10 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975; columns 1 and 2 refer to individuals with positive earnings.

TABLE 3 - OLS – MENTAL HEALTH CONDITIONS AND EARNINGS – ABOVE AND BELOW MEDIAN

	Above Median		Below Median	
	(1)	(2)	(3)	(4)
BD	-0.019*** (0.004)	-0.037*** (0.005)	-0.433*** (0.010)	-0.356*** (0.012)
Depression	-0.064*** (0.002)	-0.056*** (0.002)	-0.262*** (0.004)	-0.233*** (0.005)
Schizophrenia	-0.062*** (0.004)	-0.042*** (0.005)	-1.246*** (0.011)	-1.255*** (0.013)
Family FE	No	Yes	No	Yes
Cohort FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Mean of Dep. Var.	.1	.101	.25	.255
R-squared	0.077	0.566	0.052	0.329
N	18,245,940	13,805,569	18,246,079	13,276,798
Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1				

Note: The dependent variable is individual earnings, separately for individuals having earnings above the median (columns 1-2) and below the median (columns 3-4). of the earnings distribution. The variables *BD*, *Depression*, *Schizophrenia* equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2 and 4 include family fixed effects. The sample is restricted to individuals with positive earnings aged 20-60 and born in cohorts 1946-1975.

TABLE 4 - OLS – MENTAL HEALTH CONDITIONS AND EARNINGS DISTRIBUTION

	Top 10%		Top 25%		Bottom 10%		Bottom 25%	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
BD	-0.031*** (0.001)	-0.036*** (0.003)	-0.072*** (0.002)	-0.080*** (0.004)	0.122*** (0.002)	0.148*** (0.005)	0.156*** (0.003)	0.111*** (0.004)
Depression	-0.053*** (0.001)	-0.041*** (0.001)	-0.112*** (0.001)	-0.091*** (0.002)	0.095*** (0.001)	0.140*** (0.002)	0.158*** (0.001)	0.082*** (0.001)
Schizophrenia	-0.059*** (0.001)	-0.045*** (0.002)	-0.140*** (0.002)	-0.114*** (0.003)	0.328*** (0.003)	0.310*** (0.004)	0.341*** (0.003)	0.316*** (0.004)
Family FE	No	Yes	No	Yes	No	Yes	No	Yes
Cohort FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Mean of Dep. Var.	.1	.101	.25	.255	.1	.095	.25	.241
R-squared	0.009	0.381	0.014	0.388	0.029	0.218	0.023	0.285
N	36,500,047	27,083,948	36,500,047	27,083,948	36,500,047	27,083,948	36,500,047	27,083,948

Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1

Note: The dependent variable equals 1 for individuals with earnings in the top 10 percent (columns 1-2), top 25 percent (columns 3-4), bottom 10 percent (columns 6-7), and bottom 25 percent (columns 7-8) of the earnings distribution. The variables *BD*, *Depression*, *Schizophrenia* equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, and 8 include family fixed effects. The sample is restricted to individuals with positive earnings aged 20-60 and born in cohorts 1946-1975.

TABLE 5 - OLS – SELF-EMPLOYMENT AND MANAGERIAL POSITIONS FOR DEPRESSION, BIPOLAR DISORDER, AND SCHIZOPHRENIA

	Self-employed		Managerial professions			
			All firms		Small and young firms	
	(1)	(2)	(3)	(4)	(5)	(6)
BD	-0.976*** (0.103)	-0.896*** (0.202)	-1.222*** (0.087)	-1.073*** (0.168)	-0.045*** (0.013)	-0.025 (0.024)
Depression	-1.811*** (0.049)	-1.325*** (0.092)	-1.893*** (0.038)	-1.654*** (0.075)	-0.091*** (0.006)	-0.090*** (0.012)
Schizophrenia	-3.573*** (0.050)	-3.004*** (0.122)	-2.129*** (0.055)	-1.426*** (0.125)	-0.105*** (0.009)	-0.074*** (0.020)
Family FE	No	Yes	No	Yes	No	Yes
Cohort	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Mean of Dep. Var.	5.89	5.556	3.46	3.406	.182	.194
R-squared	0.004	0.332	0.000	0.276	0.000	0.099
N	42,302,079	30,304,836	31,159,490	23,410,508	31,159,490	23,410,508

Standard errors in parentheses are clustered at the individual level.

Note: The dependent variable is an indicator (multiplied by 100) for self-employed individuals (columns 1-2), individuals holding top managements positions, including CEOs, in all firms (column 3-4), and in small/young firms, defined as those having less than 50 employees and less than 5 years of age (column 5-6). The variables *BD*, *Depression*, *Schizophrenia* equal 1 for individuals who have been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, and 6 include family fixed effects. The sample is restricted to individuals aged 20-60 and born in cohorts 1946-1975.

TABLE 6 - OLS, DEPENDENT VARIABLE IS LN(EARNINGS)

	All (1)	Men (2)	Women (3)	All (4)	Men (5)	Women (6)
BD	-0.448*** (0.017)	-0.471*** (0.025)	-0.434*** (0.022)	-0.516*** (0.029)	-0.509*** (0.046)	-0.420*** (0.050)
BD x post	0.095*** (0.020)	0.115*** (0.029)	0.093*** (0.026)	0.164*** (0.031)	0.168*** (0.050)	0.092* (0.053)
Controls	Yes	Yes	Yes	Yes	Yes	Yes
Cohort FE	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Family FE	No	No	No	Yes	Yes	Yes
R-squared	0.194	0.196	0.193	0.435	0.518	0.470
N	36,302,213	18,786,672	17,515,541	26,966,366	14,353,505	12,612,861

Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1

Note: The dependent variable is the natural logarithm of earnings, defined as the sum of all wages and income from self-employment. The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 4-6 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975, with positive earnings.

TABLE 7 - OLS, DEPENDENT VARIABLE IS LN(EARNINGS), P(EARNINGS = 0), P(DISABILITY)

	Log(earnings)	P(earnings = 0)	P(disability)
	(1)	(2)	(3)
BD	-0.454*** (0.027)	0.212*** (0.007)	0.212*** (0.007)
BD x post	0.096*** (0.029)	-0.076*** (0.008)	-0.124*** (0.008)
BD sibling	-0.040*** (0.014)	0.026*** (0.006)	0.024*** (0.005)
BD sibling in post cohort	-0.023 (0.014)	0.212*** (0.007)	-0.008 (0.005)
Controls	Yes	Yes	Yes
Cohort	Yes	Yes	Yes
Year FE	Yes	Yes	Yes
Family FE	No	No	No
Mean of Dep. Var.	--	.137	.054
R-squared	0.194	0.194	0.100
N	36,302,213	36,302,213	30,118,475

Note: The dependent variable is the natural logarithm of earnings, defined as are the sum of all wages and income from self-employment (column 1), an indicator for zero earnings (column 2), and an indicator for being on disability (column 3). The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. *BD sibling* equals 1 for individuals with siblings with *BD*, and *BD sibling in post cohort* equals 1 for individuals with *BD* siblings born in cohorts after 1956. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975; in column (1), the sample is further restricted to include individuals with positive earnings.

TABLE 8 – OLS, DEPENDENT VARIABLE IS LN(EARNINGS) – INDIVIDUALS WITH EARNINGS BELOW AND ABOVE THE MINIMUM WAGE

	Below MW		Above MW	
	(1)	(2)	(3)	(4)
BD	-0.567*** (0.020)	-0.566*** (0.040)	-0.000 (0.007)	-0.038** (0.016)
BD x post	0.214*** (0.023)	0.242*** (0.041)	-0.029*** (0.008)	0.002 (0.017)
Controls	Yes	Yes	Yes	Yes
Cohort FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	Yes
R-squared	0.126	0.381	0.089	0.572
N	18,107,216	13,195,122	18,107,216	13,195,122
Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1				

Note: The dependent variable is the natural logarithm of earnings, defined as are the sum of all wages and income from self-employment. The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2 and 4 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975, with positive earnings.

TABLE 9 - OLS, DEPENDENT VARIABLE IS = 1 FOR INDIVIDUALS HAVING EARNINGS IN TOP AND BOTTOM PERCENTILES

	Top 10%		Top 25%		Bottom 10%		Bottom 25%	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
BD	-0.024*** (0.003)	-0.055*** (0.008)	-0.050*** (0.005)	-0.105*** (0.010)	0.120*** (0.005)	0.125*** (0.008)	0.125*** (0.005)	0.148*** (0.009)
BD x post	-0.001 (0.003)	0.026*** (0.008)	-0.008 (0.005)	0.040*** (0.011)	-0.022*** (0.005)	-0.030*** (0.008)	-0.008 (0.006)	-0.030*** (0.010)
Controls	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Cohort FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	No	No	Yes	No	No
Mean of Dep. Var.	.1	.101	.25	.255	.1	.095	.25	.241
R-squared	0.025	0.388	0.062	0.411	0.140	0.299	0.245	0.427
N	36,302,323	26,966,389	36,302,323	26,966,389	36,302,323	26,966,389	36,302,323	26,966,389

Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1

Note: The dependent variable equals 1 for individuals with earnings in the top 10 percent (columns 1-2), top 25 percent (columns 3-4), bottom 10 percent (columns 6-7), and bottom 25 percent (columns 7-8) of the earnings distribution. The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, and 8 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975, with positive earnings.

TABLE 10 - DEPENDENT VARIABLE IS EQUAL TO 1 FOR INDIVIDUALS IN MANAGERIAL POSITIONS

	All firms		Small/young firms		Large/old firms		Self-employed	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
BD	-1.089*** (0.194)	-1.662*** (0.474)	-0.032 (0.023)	0.056 (0.056)	-0.778*** (0.143)	-1.217*** (0.312)	-0.013*** (0.002)	-0.018*** (0.005)
BD x post	0.303 (0.212)	0.926* (0.492)	-0.004 (0.028)	-0.085 (0.060)	0.284* (0.154)	0.687** (0.327)	0.009*** (0.002)	0.012** (0.005)
Controls	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Cohort FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	Yes	No	Yes	No	Yes
Mean of Dep. Var.	3.46	3.406	.182	.194	2.051	2.003	.059	.056
R-squared	0.012	0.285	0.001	0.100	0.007	0.260	0.014	0.337
N	31,155,828	23,408,449	31,155,828	23,408,449	31,155,828	23,408,449	41,944,789	30,118,475

Note: The dependent variable is an indicator for individuals holding top management positions, including CEOs, in all firms (columns 1 and 2), in small/young firms, defined as those having less than 50 employees and less than 5 years of age (columns 3 and 4), and in large/old firms, defined as those having more than 50 employees and more than 5 years of age (columns 5 and 6), as well as an indicator for self-employed as an occupation (columns 7 and 8). The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, and 8 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975.

TABLE 11 - DEPENDENT VARIABLE IS EQUAL TO 1 FOR EARNINGS EQUAL TO 0 (COLUMNS 1 AND 2) AND FOR INDIVIDUALS ON DISABILITY (COLUMNS 3 AND 4)

	P(earnings = 0) (1)	P(earnings = 0) (2)	P(disability) (3)	P(disability) (4)
BD	0.214*** (0.005)	0.209*** (0.008)	0.221*** (0.004)	0.207*** (0.007)
BD x post	-0.084*** (0.005)	-0.080*** (0.009)	-0.136*** (0.005)	-0.119*** (0.008)
Controls	Yes	Yes	Yes	Yes
Cohort FE	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	Yes
Mean of Dep. Var.	.137	.106	.054	.04
R-squared	0.099	0.370	0.102	0.427
N	41,944,789	30,118,475	41,944,789	30,118,475
Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1				

Note: The dependent variable is an indicator for individuals receiving zero earnings in a given year (columns 1-2) or for individuals on disability (columns 3-4). The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2 and 4 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975.

TABLE 12 – INTENSITY OF CONDITIONS. OLS, DEPENDENT VARIABLE IS LN(EARNINGS), P(EARNINGS = 0), P(DISABILITY)

	Log(earnings)		P(earnings = 0)		P(disability)	
	(1)	(2)	(3)	(4)	(5)	(6)
BD	-0.144*** (0.031)	-0.188*** (0.056)	0.112*** (0.008)	0.101*** (0.015)	0.099*** (0.007)	0.082*** (0.014)
BD x post	0.026 (0.038)	0.118** (0.060)	-0.025** (0.010)	-0.041** (0.016)	-0.099*** (0.009)	-0.091*** (0.015)
# BD episodes	-0.218*** (0.021)	-0.211*** (0.033)	0.067*** (0.004)	0.067*** (0.008)	0.080*** (0.004)	0.077*** (0.007)
# BD episodes x post	0.051* (0.026)	0.013 (0.036)	-0.037*** (0.006)	-0.019** (0.009)	-0.022*** (0.005)	-0.010 (0.008)
Controls	Yes	Yes	Yes	Yes	Yes	Yes
Cohort	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	Yes	No	Yes
Mean of Dep. Var.	--	--	.137	.106	.054	.04
R-squared	0.197	0.435	0.114	0.372	0.104	0.428
N	36,302,213	26,966,366	41,944,789	30,118,475	41,944,789	30,118,475

Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1

Note: The dependent variable is the natural logarithm of earnings, defined as the sum of all wages and income from self-employment (columns 1-2), an indicator for zero earnings (columns 3-4), and an indicator for disability (columns 5-6). The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1956, and turned 20 after lithium, the main treatment for bipolar disorder, became available in Denmark in 1976. The variable # *BD episodes* counts the number of separate BD diagnosed received between 1995 and 2013. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, and 8 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975; columns (1) and (2) further restrict the sample to individuals with positive earnings.

TABLE 13 – PLACEBO: INTRODUCTION OF LITHIUM IN 1974. OLS, DEPENDENT VARIABLE IS LN(EARNINGS), P(EARNINGS = 0), P(DISABILITY)

	Log(earnings) (1)	Log(earnings) (2)	P(earnings = 0) (3)	P(earnings = 0) (4)	P(disability) (5)	P(disability) (6)
BD	-0.461*** (0.019)	-0.556*** (0.042)	0.218*** (0.005)	0.215*** (0.011)	0.228*** (0.005)	0.214*** (0.010)
BD x post 1954	0.103*** (0.021)	0.197*** (0.043)	-0.080*** (0.006)	-0.081*** (0.011)	-0.132*** (0.005)	-0.118*** (0.010)
Controls	Yes	Yes	Yes	Yes	Yes	Yes
Cohort	Yes	Yes	Yes	Yes	Yes	Yes
Year FE	Yes	Yes	Yes	Yes	Yes	Yes
Family FE	No	Yes	No	Yes	No	Yes
Mean of Dep. Var.	--	--	.137	.106	.054	.04
R-squared	0.194	0.435	0.099	0.370	0.102	0.427
N	36,302,213	26,966,366	41,944,789	30,118,475	41,944,789	30,118,475

Standard errors in parentheses are clustered at the individual level. *** p<0.01, ** p<0.05, * p<0.1

Note: The dependent variable is the natural logarithm of earnings, defined as the sum of all wages and income from self-employment (columns 1-2), an indicator for zero earnings (columns 3-4), and an indicator for disability (columns 5-6). The variable *BD* equals 1 for individuals who have been diagnosed with this condition at least once between 1995 and 2013. *Post* equals 1 for individuals who were born after 1954, and turned 20 after lithium, the main treatment for bipolar disorder, was approved by Danish FDA in 1974. Controls include indicators for having received at least one diagnosis of *Depression* and *Schizophrenia*, the natural logarithm of the unemployment rate, an indicator for being enrolled in education, and an indicator for part-time work. Diagnoses data are available for calendar years 1995-2013. All regressions include cohort and year fixed effects; columns 2, 4, 6, and 8 include family fixed effects. The sample is restricted to individuals aged 20-60 born in cohorts 1946-1975; columns (1) and (2) further restrict the sample to individuals with positive earnings.

DATA APPENDIX

Information on all demographic variables (age, gender, children, parents, employment and occupations) are drawn from a set of registries previously known as the Integrated Database for Labor Market Research (IDA). These registries combine high-accuracy information across more than 150 government registries.

Data on psychiatric patients are drawn from the LPSYDIAG registry. Data on prescriptions come from the LMDB registry.

Information on families, households and demographics are from the BEF, FAIN, FAM, FTDK, FTDM, UDDA and IDAP registries. Data on employment, occupations, unemployment, income and employers are drawn from the IDAN, IDAS, FIRM, IND and AKM registries.

Information on start-ups is drawn from the IVPE and IVPS registries.

We link individual-level variables across these datasets using social security numbers (SSN). People born in Denmark receive their SSNs at birth. Immigrants and foreign employees are assigned an SSN by the municipal office or the International Citizen Service when they receive a work permit or residence permit.

We define creative occupations using the ISCO variable in the AKS Danish registry data (variables DISCO88 and DISCO08). We link the ISCO-88 and ISCO-08 using the official correspondence table, available at <http://www.ilo.org/public/english/bureau/stat/isco/>.

TABLE A1: LIST OF VARIABLES

Variable	Variable name	Definition	Years available	Registry name	Registry
<i>Prescriptions and Diagnoses</i>					
BD		Indicator for individuals with diagnosis code ICD-10: F31	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Mania		Indicator for individuals with diagnosis code ICD-10: F30, and for which BD = 0	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Schizophrenia		Indicator for individuals with diagnosis codes ICD-10: F20-F29	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Depression		Indicator for individuals with diagnosis codes ICD-10: F32	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Lithium		Indicator for individuals with at least 1 prescription of lithium (ATC: N05AN)	1995-2013	Medicinal Product Statistics	LMDB
<i>Labor Market Variables</i>					
Earnings	ERHVERVSINDK + NETOVSKUD	Sum of total wages for all jobs and income from self-employment	1995-2013	Income and Employment	IND, IDAP and IDAN
Executive	STILL	Indicator for individuals with occupation, STILL = 31	1995-2013	Employment	IDAN/AKS

Self-employment	STILL, PSTILL	Indicator for individuals with occupation STILL or PSTILL = 11, 12, 13, 14, 19	1995-2013	Employment	IDAN/AKS
Creative professions	ISCO08, ISCO88	Indicator for individuals with occupation (See Table A2)	1995-2013	Employment	IDAN/AKS
Part-time work	TILKNYT	Indicator for individuals with a full-time contract	1995-2013	Employment	IDAN
Disability	PSTILL	Indicator for individuals with variable PSTILL = 93	1995-2013	Demographics	IDAP
Days of unemployment	ARLEDGR	Number of days of unemployment (based on information from the unemployment funds)	1995-2013	Demographics	IDAP
Enrollment in education	IG_VFRA	Indicator for individuals enrolled in any education program	1995-2013	Education	UDDA
<i>Firm Characteristics</i>					
Firm age	START_DATO	Date of establishment of each firm	1995-2013	Firm characteristics	FIRM
Firm size	GF_AARSV	Number of full-time employees	1995-2013	Firm characteristics	FIRM
<i>Family</i>					
Mother ID		Individual identifier of mother	1995-2013	Family information	BEF, FAIN and FAM

TABLE A2: CREATIVE PROFESSIONS IN KYAGA ET AL. (2011) AND LUDWIG ET AL. (1992)

Profession	Kyaga (2011)*	ISCO-88**/***	ISCO-08***	Kyaga	Ludwig	Kyaga + Ludwig
University teachers	051	2310 University and Higher Education Teachers	2310 University and Higher Education Teachers	X		X
Photographers	946	3131 Photographers	3431 Photographers 3521 Broadcasting and Audiovisual Technicians	X		X
Visual artists and designers	081	2452 Visual artists (Sculptors, Painters and Related Artists)	2651 Visual artists (Sculptors, Painters and Related Artists) 2166 Graphic and Multimedia Designers	X	X	X
Display artists and designers	082		3432 Interior Designers and Decorators	X	X	X
	083	3471 Decorators and Commercial Designers	3435 Other Artistic and Cultural Associate Professionals 2163 Product and Garment Designers 2166 Graphic and Multimedia Designers 3433 Gallery, Museum and Library Technicians	X	X	X
Performing artists	086	2455 Film, Stage and Related Actors and Directors 2454 Choreographers and Dancers	2654 Film, Stage and Related Directors and Producers 2655 Actors 2653 Dancers and Choreographers	X	X	X

Composers and musicians	087	2453 Composers, Musicians and Singers 2451 Authors, Journalists and Other Writers	2652 Musicians, Singers and Composers 2431 Advertising and Marketing Professionals 2432 Public Relations Professionals 2641 Authors and Related Writers 2642 Journalists	X	X	X
Authors	084			X	X	X
				X	X	X
				X	X	X
Other literary and artistic work	088	3474 Clowns, Magicians, Acrobats and Related Associate Professionals 2141 Architects, Town and Traffic Planners	3435 Other Artistic and Cultural Associate Professionals 2161 Building Architects 2162 Landscape Architects	X	X	X
Architects				X	X	X
				X	X	X

Note: Definition of creative professions. *) Kyaga et. al. (2011) "Creativity and mental disorder: family study of 300 000 people with severe mental disorder", The British Journal of Psychiatry, 199, 373–379. **) Kyaga (2014) "Creativity and Psychopathology", PhD Thesis, Stockholm, Sweden: Karolinska Institutet. ***) International Standard Classification of Occupation (ISCO-08), Index correspondance with ISCO-88, International Labor Organization.

TABLE A3: DESCRIPTION OF DIAGNOSES

Variable	ICD code	ICD definitions
BD	ICD-10 30	A disorder characterized by two or more episodes in which the patient's mood and activity levels are significantly disturbed, this disturbance consisting on some occasions of an elevation of mood and increased energy and activity (hypomania or mania) and on others of a lowering of mood and decreased energy and activity (depression). Repeated episodes of hypomania or mania only are classified as bipolar.
Mania	ICD-10 31	A disorder which is elevated out of keeping with the patient's circumstances and may vary from carefree joviality to almost uncontrollable excitement. Elation is accompanied by increased energy, resulting in overactivity, pressure of speech, and a decreased need for sleep. Attention cannot be sustained, and there is often marked distractibility. Self-esteem is often inflated with grandiose ideas and overconfidence. Loss of normal social inhibitions may result in behavior that is reckless, foolhardy, or inappropriate to the circumstances, and out of character.
Depression	ICD-10: F32	A mental condition marked by ongoing feelings of sadness, despair, loss of energy, and difficulty dealing with normal daily life. Other symptoms of depression include feelings of worthlessness and hopelessness, loss of pleasure in activities, changes in eating or sleeping habits, and thoughts of death or suicide.
Schizophrenia	ICD-10: F20-F29	A group of severe mental disorders in which a person has trouble telling the difference between real and unreal experiences, thinking logically, having normal emotional responses to others, and behaving normally in social situations. Symptoms include seeing, hearing, feeling things that are not there, having false ideas about what is taking place or who one is, nonsense speech, unusual behavior, lack of emotion, and social withdrawal.

TABLE A4 –AVERAGE EARNINGS (IN US\$)

	All	BD	Depression	Schizophrenia
All	44,705 (42,421)	20,427 (31,854)	24,760 (30,631)	8,846 (19,130)
pre-1956	45,309 (46,091)	19,448 (33,637)	26,047 (35,546)	7,441 (18,291)
post-1956	44,408 (40,484)	20,969 (30,811)	24,238 (28,385)	9,438 (19,442)
Creative (Ludwig + Kyaga)	61,745 (36,388)	45,630 (35,852)	48,520 (32,195)	26,195 (29,588)
pre-1956	66,507 (40,905)	44,773 (40,264)	50,308 (37,104)	14,052 (25,631)
post-1956	59,754 (34,127)	46,136 (32,974)	47,755 (29,816)	33,465 (29,418)
CEO in small/young firms	101,717 (104,189)	119,289 (201,344)	88,302 (160,773)	52,872 (39,224)
pre-1956	100,593 (116,905)	336,139 (327,740)	250,243 (149,715)	103,725 (92,748)
post-1956	102,185 (98,409)	280,503 (232,296)	222,724 (147,360)	125,746 (232,123,)
Self-employed	62,771 (94,311)	40,938 (85,460)	40,049 (64,793)	24,531 (45,848)
pre-1956	66,004 (101,856)	43,523 (85,610)	47,048 (77,932)	25,887 (44,408)
post-1956	60,654 (88,963)	39,068 (85,309)	36,004 (55,405)	23,935 (46,457)
Receiving disability pay	333 (2,914)	335 (285)	337 (298)	361 (139)
pre-1956	220 (2,080)	334 (2,933)	337 (2,943)	361 (3,085)
post-1956	365 (3,112)	285 (2,392)	298 (2,649)	138 (1,208)

Note: Means and standard deviations (in parentheses) of annual earnings (measured in US dollars) for individuals aged 20-60 born in cohorts 1946-1975 between 1995 and 2013. Earnings are measured in 2015 US dollars and are the sum of all wages and income from self-employment. The variables *BD*, *Depression*, and *Schizophrenia* equal 1 for individuals who have ever been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013.

TABLE A5– COMORBIDITY: BD AND OTHER MENTAL DISORDERS

	BD + Depression	BD + Schizophrenia	BD + Depression + Schizophrenia
All	6277	3093	1164
pre-1956	2236	1114	392
post-1956	4041	1979	772

FIGURE A1– BIPOLAR DISORDER AND THE BRAIN

Note: The images show the brain regions (right insula and frontal cortex) where volume decreased more over approximately two years in adolescents with bipolar disorder, compared to adolescents without bipolar disorder. Image credit: *Blumberg lab and Biological Psychiatry*.

FIGURE A2—DISTRIBUTION OF AGE AT ONSET FOR BD/MANIA- COHORTS BORN BEFORE AND AFTER 1956

Note: Distribution of the age at which individuals received their first BD diagnosis, for cohorts born before and after 1956. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE A3—AVERAGE AGE AT ONSET FOR BD/MANIA, DEPRESSION, AND SCHIZOPHRENIA

Note: Average age at which individuals received their first diagnosis, by cohort and condition. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE A4— SHARE OF INDIVIDUALS DIAGNOSED, BY CONDITION AND ACROSS COHORTS

Note: Counts of individuals with at least one diagnosis of depression, BD, or schizophrenia between 1995 and 2013.

FIGURE A5 – EARNING DISTRIBUTION: INDIVIDUALS WITH BD/MANIA, THEIR SIBLINGS, AND HEALTHY INDIVIDUALS

Note: Kernel of the distribution of earnings, separately for individuals diagnosed with BD at least once, for their siblings, and for healthy individuals. The sample is restricted to individuals born between 1946 and 1975.

DATA APPENDIX

Information on all demographic variables (age, gender, children, parents, employment and occupations) are drawn from a set of registries previously known as the Integrated Database for Labor Market Research (IDA). These registries combine high-accuracy information across more than 150 government registries.

Data on psychiatric patients are drawn from the LPSYDIAG registry. Data on prescriptions come from the LMDB registry.

Information on families, households and demographics are from the BEF, FAIN, FAM, FTDK, FTDM, UDDA and IDAP registries. Data on employment, occupations, unemployment, income and employers are drawn from the IDAN, IDAS, FIRM, IND and AKM registries.

Information on start-ups is drawn from the IVPE and IVPS registries.

We link individual-level variables across these datasets using social security numbers (SSN). People born in Denmark receive their SSNs at birth. Immigrants and foreign employees are assigned an SSN by the municipal office or the International Citizen Service when they receive a work permit or residence permit.

We define creative occupations using the ISCO variable in the AKS Danish registry data (variables DISCO88 and DISCO08). We link the ISCO-88 and ISCO-08 using the official correspondence table, available at <http://www.ilo.org/public/english/bureau/stat/isco/>.

TABLE A1: LIST OF VARIABLES

Variable	Variable name	Definition	Years available	Registry name	Registry
<i>Prescriptions and Diagnoses</i>					
BD		Indicator for individuals with diagnosis code ICD-10: F31	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Mania		Indicator for individuals with diagnosis code ICD-10: F30, and for which BD = 0	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Schizophrenia		Indicator for individuals with diagnosis codes ICD-10: F20-F29	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Depression		Indicator for individuals with diagnosis codes ICD-10: F32	1995-2013	Landspatientregistret for Psykiatri Diagnoser	LPSYDIAG
Lithium		Indicator for individuals with at least 1 prescription of lithium (ATC: N05AN)	1995-2013	Medicinal Product Statistics	LMDB
<i>Labor Market Variables</i>					
Earnings	ERHVERVSINDK + NETOVSKUD	Sum of total wages for all jobs and income from self-employment	1995-2013	Income and Employment	IND, IDAP and IDAN
Executive	STILL	Indicator for individuals with occupation, STILL = 31	1995-2013	Employment	IDAN/AKS

Self-employment	STILL, PSTILL	Indicator for individuals with occupation STILL or PSTILL = 11, 12, 13, 14, 19	1995-2013	Employment	IDAN/AKS
Creative professions	ISCO08, ISCO88	Indicator for individuals with occupation (See Table A2)	1995-2013	Employment	IDAN/AKS
Part-time work	TILKNYT	Indicator for individuals with a full-time contract	1995-2013	Employment	IDAN
Disability	PSTILL	Indicator for individuals with variable PSTILL = 93	1995-2013	Demographics	IDAP
Days of unemployment	ARLEDGR	Number of days of unemployment (based on information from the unemployment funds)	1995-2013	Demographics	IDAP
Enrollment in education	IG_VFRA	Indicator for individuals enrolled in any education program	1995-2013	Education	UDDA
<i>Firm Characteristics</i>					
Firm age	START_DATO	Date of establishment of each firm	1995-2013	Firm characteristics	FIRM
Firm size	GF_AARSV	Number of full-time employees	1995-2013	Firm characteristics	FIRM
<i>Family</i>					
Mother ID		Individual identifier of mother	1995-2013	Family information	BEF, FAIN and FAM

TABLE A2: CREATIVE PROFESSIONS IN KYAGA ET AL. (2011) AND LUDWIG ET AL. (1992)

Profession	Kyaga (2011)*	ISCO-88**/***	ISCO-08***	Kyaga	Ludwig	Kyaga + Ludwig
University teachers	051	2310 University and Higher Education Teachers	2310 University and Higher Education Teachers	X		X
Photographers	946	3131 Photographers	3431 Photographers 3521 Broadcasting and Audiovisual Technicians	X		X
Visual artists and designers	081	2452 Visual artists (Sculptors, Painters and Related Artists)	2651 Visual artists (Sculptors, Painters and Related Artists) 2166 Graphic and Multimedia Designers	X	X	X
Display artists and designers	082		3432 Interior Designers and Decorators	X	X	X
	083	3471 Decorators and Commercial Designers	3435 Other Artistic and Cultural Associate Professionals 2163 Product and Garment Designers 2166 Graphic and Multimedia Designers 3433 Gallery, Museum and Library Technicians	X	X	X
Performing artists	086	2455 Film, Stage and Related Actors and Directors 2454 Choreographers and Dancers	2654 Film, Stage and Related Directors and Producers 2655 Actors 2653 Dancers and Choreographers	X	X	X

Composers and musicians	087	2453 Composers, Musicians and Singers 2451 Authors, Journalists and Other Writers	2652 Musicians, Singers and Composers 2431 Advertising and Marketing Professionals 2432 Public Relations Professionals 2641 Authors and Related Writers 2642 Journalists	X	X	X
Authors	084			X	X	X
				X	X	X
				X	X	X
Other literary and artistic work	088	3474 Clowns, Magicians, Acrobats and Related Associate Professionals 2141 Architects, Town and Traffic Planners	3435 Other Artistic and Cultural Associate Professionals 2161 Building Architects 2162 Landscape Architects	X	X	X
Architects				X	X	X
				X	X	X

Note: Definition of creative professions. *) Kyaga et. al. (2011) "Creativity and mental disorder: family study of 300 000 people with severe mental disorder", The British Journal of Psychiatry, 199, 373–379. **) Kyaga (2014) "Creativity and Psychopathology", PhD Thesis, Stockholm, Sweden: Karolinska Institutet. ***) International Standard Classification of Occupation (ISCO-08), Index correspondance with ISCO-88, International Labor Organization.

TABLE A3: DESCRIPTION OF DIAGNOSES

Variable	ICD code	ICD definitions
BD	ICD-10 30	A disorder characterized by two or more episodes in which the patient's mood and activity levels are significantly disturbed, this disturbance consisting on some occasions of an elevation of mood and increased energy and activity (hypomania or mania) and on others of a lowering of mood and decreased energy and activity (depression). Repeated episodes of hypomania or mania only are classified as bipolar.
Mania	ICD-10 31	A disorder which is elevated out of keeping with the patient's circumstances and may vary from carefree joviality to almost uncontrollable excitement. Elation is accompanied by increased energy, resulting in overactivity, pressure of speech, and a decreased need for sleep. Attention cannot be sustained, and there is often marked distractibility. Self-esteem is often inflated with grandiose ideas and overconfidence. Loss of normal social inhibitions may result in behavior that is reckless, foolhardy, or inappropriate to the circumstances, and out of character.
Depression	ICD-10: F32	A mental condition marked by ongoing feelings of sadness, despair, loss of energy, and difficulty dealing with normal daily life. Other symptoms of depression include feelings of worthlessness and hopelessness, loss of pleasure in activities, changes in eating or sleeping habits, and thoughts of death or suicide.
Schizophrenia	ICD-10: F20-F29	A group of severe mental disorders in which a person has trouble telling the difference between real and unreal experiences, thinking logically, having normal emotional responses to others, and behaving normally in social situations. Symptoms include seeing, hearing, feeling things that are not there, having false ideas about what is taking place or who one is, nonsense speech, unusual behavior, lack of emotion, and social withdrawal.

TABLE A4 –AVERAGE EARNINGS (IN US\$)

	All	BD	Depression	Schizophrenia
All	44,705 (42,421)	20,427 (31,854)	24,760 (30,631)	8,846 (19,130)
pre-1956	45,309 (46,091)	19,448 (33,637)	26,047 (35,546)	7,441 (18,291)
post-1956	44,408 (40,484)	20,969 (30,811)	24,238 (28,385)	9,438 (19,442)
Creative (Ludwig + Kyaga)	61,745 (36,388)	45,630 (35,852)	48,520 (32,195)	26,195 (29,588)
pre-1956	66,507 (40,905)	44,773 (40,264)	50,308 (37,104)	14,052 (25,631)
post-1956	59,754 (34,127)	46,136 (32,974)	47,755 (29,816)	33,465 (29,418)
CEO in small/young firms	101,717 (104,189)	119,289 (201,344)	88,302 (160,773)	52,872 (39,224)
pre-1956	100,593 (116,905)	336,139 (327,740)	250,243 (149,715)	103,725 (92,748)
post-1956	102,185 (98,409)	280,503 (232,296)	222,724 (147,360)	125,746 (232,123,)
Self-employed	62,771 (94,311)	40,938 (85,460)	40,049 (64,793)	24,531 (45,848)
pre-1956	66,004 (101,856)	43,523 (85,610)	47,048 (77,932)	25,887 (44,408)
post-1956	60,654 (88,963)	39,068 (85,309)	36,004 (55,405)	23,935 (46,457)
Receiving disability pay	333 (2,914)	335 (285)	337 (298)	361 (139)
pre-1956	220 (2,080)	334 (2,933)	337 (2,943)	361 (3,085)
post-1956	365 (3,112)	285 (2,392)	298 (2,649)	138 (1,208)

Note: Means and standard deviations (in parentheses) of annual earnings (measured in US dollars) for individuals aged 20-60 born in cohorts 1946-1975 between 1995 and 2013. Earnings are measured in 2015 US dollars and are the sum of all wages and income from self-employment. The variables *BD*, *Depression*, and *Schizophrenia* equal 1 for individuals who have ever been diagnosed with these conditions at least once between 1995 and 2013. Diagnoses data are available for calendar years 1995-2013.

TABLE A5– COMORBIDITY: BD AND OTHER MENTAL DISORDERS

	BD + Depression	BD + Schizophrenia	BD + Depression + Schizophrenia
All	6277	3093	1164
pre-1956	2236	1114	392
post-1956	4041	1979	772

FIGURE A1– BIPOLAR DISORDER AND THE BRAIN

Note: The images show the brain regions (right insula and frontal cortex) where volume decreased more over approximately two years in adolescents with bipolar disorder, compared to adolescents without bipolar disorder. Image credit: *Blumberg lab and Biological Psychiatry*.

FIGURE A2—DISTRIBUTION OF AGE AT ONSET FOR BD/MANIA- COHORTS BORN BEFORE AND AFTER 1956

Note: Distribution of the age at which individuals received their first BD diagnosis, for cohorts born before and after 1956. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE A3—AVERAGE AGE AT ONSET FOR BD/MANIA, DEPRESSION, AND SCHIZOPHRENIA

Note: Average age at which individuals received their first diagnosis, by cohort and condition. The sample is restricted to individuals between 20 and 60 years of age, born between 1946 and 1975.

FIGURE A4—SHARE OF INDIVIDUALS DIAGNOSED, BY CONDITION AND ACROSS COHORTS

Note: Counts of individuals with at least one diagnosis of depression, BD, or schizophrenia between 1995 and 2013.

FIGURE A5 – EARNING DISTRIBUTION: INDIVIDUALS WITH BD/MANIA, THEIR SIBLINGS, AND HEALTHY INDIVIDUALS

Note: Kernel of the distribution of earnings, separately for individuals diagnosed with BD at least once, for their siblings, and for healthy individuals. The sample is restricted to individuals born between 1946 and 1975.