NATIONAL CANCER OPINION SURVEY

2018 KEY FINDINGS

4,887 U.Ś. adults

have / had cancer

Alternative Medicine: Widespread Misconceptions

38% of caregivers to cancer patients

22% of people who have/had cancer

Younger people are most likely to hold this view

of people ages 18-37 of people ages **72+**

Importance of Opioids for Cancer Pain

of Americans say cancer patients should not have access to opioids unduly restricted

of cancer patients who used opioids in the past 12 months had trouble accessing them

Medical Marijuana: Americans' Views

Americans support medical marijuana, but access is limited

83%

use of medical marijuana among cancer patients

of Americans support the

of cancer patients who used medical marijuana in the past year had difficulty accessing it[†] 58% (i)

of patients wish they had more information about the benefits of medical marijuana for symptom relief

Cancer's Financial and Access Challenges

worried about cancer's financial impact as about dying of cancer

Just as many Americans are

Death

have taken at least one onerous step to pay for cancer care including:

of caregivers say they or a loved one

35% dipped into savings account

23% worked extra hours 14% postponed retirement

13% took on an additional job

of cancer patients experienced barriers to accessing the best possible care due to health insurance coverage

Rural patients typically spend Rural patients are nearly

Proximity to Cancer Care in Rural Areas

as likely to say there aren't enough cancer doctors near

them as non-rural patients

more time traveling one way
to see their cancer doctor than
those in non-rural areas

Regardless of political affiliation, Americans want the government to take concrete

Americans' Expectations of Government

steps to lower prescription drug costs

to regulate the price of cancer drugs to lower their costs

want the government

say it should be legal for U.S. residents to buy cancer drugs

from other countries

Americans are calling for **greater investment** in cancer research and care, even if it means higher taxes or adding to the deficit

say the government should spend more on

finding cancer cures

and treatments

say the government should

screenings and care more affordable

spend more to make

About The National Cancer Opinion Survey ASCO's National Cancer Opinion Survey was established by the American Society of Clinical Oncology (ASCO), in collaboration with The Harris Poll, to track the U.S. public's views on cancer research and care. As the world's leading organization of oncology professionals who care for people with cancer, ASCO believes it is critical to

understand what the public, including patients, think of, expect, and need from the nation's cancer care system. The poll, supported by the Mission Endowment of ASCO's

*This survey was conducted online in the U.S. by The Harris Poll on behalf of ASCO between July 10 - August 10, 2018 among 4,038 U.S. adults ages 18+, including 152 people

Conquer Cancer Foundation, is designed to be conducted annually to measure shifts in the public's perceptions of a range of cancer-related issues over time

who have or had cancer. An oversample of 849 adults with cancer was added to have a large enough sample size to draw conclusions about the population of people with cancer, bringing the total number of adults with cancer surveyed to 1,001. Figures for age, sex, race/ethnicity, education, region, household income, household size, employment status and marital status were weighted where necessary to bring them into line with their actual proportions in the population. Propensity score weighting was also used to adjust for respondents' propensity to be online. The adults with cancer were weighted separately, as needed, using population distributions from the CDC's NHIS for those diagnosed with cancer, using the same demographic variables as above. **About ASCO**

kind, ASCO represents more than 40,000 oncology professionals who care for people living with cancer. Through research, education, and promotion of the highest-guality

patient care, ASCO works to conquer cancer and create a world where cancer is prevented or cured, and every survivor is healthy. ASCO is supported by its affiliate organization, the Conquer Cancer Foundation. Learn more at www.ASCO.org, explore patient education resources at www.Cancer.Net, and follow us on Facebook, Twitter, LinkedIn, and YouTube. Visit ascoaction.asco.org for the latest cancer policy developments. For an overview of current policy issues, read ASCO's cancer policy issue briefs.

Founded in 1964, the American Society of Clinical Oncology (ASCO) is committed to making a world of difference in cancer care. As the world's leading organization of its