Sick in America Poll

National Public Radio
Robert Wood Johnson Foundation
Harvard School of Public Health

Released May 2012

Sick in America: Experiences with Health Care Costs

Sick being defined as those who had a serious illness, medical condition, injury or disability requiring a lot of medical care OR who had been hospitalized overnight in the past 12 months.

Sick in America: Costs of Care Impact on Family's Financial Situation

Thinking about the cost of your medical care over the past 12 months, how would you describe the overall impact of your medical care costs on your or your family's financial situation? Would you say your medical care costs caused a problem for your or your family's overall financial situation, or not? (If problem) Was it a very serious problem, somewhat serious, or not too serious a problem? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Sick in America: Out of Pocket Costs

Is the cost of what you have to pay out of pocket when you get medical care – that is, costs you pay directly to your doctor, hospital, pharmacy or therapist that are not covered by insurance – a problem for you, or not? (If problem) Is it a very serious problem, somewhat serious, or not too serious a problem?

(Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

4

Sick in America: Problem with Insurance Company Paying Care Providers

In the past 12 months, did you have a problem with your insurance paying a hospital, doctor or other health care provider? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months who are insured or were insured in the past 12 months, n=497)

Sick in America: Views on Reasonability of Cost of Care - Question 1

Do you think that the amount you paid for the medical care you received during the past 12 months was reasonable or unreasonable? Was that very or somewhat (reasonable/unreasonable)? (Asked of half of the sample of those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=253)

Sick in America: Views on Reasonability of Cost of Care - Question 2

Overall, do you think that the cost of the medical care you received during the past 12 months was reasonable or unreasonable? Was that very or somewhat (reasonable/unreasonable)? (Asked of half of the sample of those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=263)

7

Sick in America: Receiving Medical Care in the Past 12 Months

Was there any time during the past 12 months when you needed medical care, but did not get it, OR did you get medical care every time you needed it during the past 12 months? (*Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516*)

Got care every time I needed it

82%

Sick in America: Reasons for Not Receiving Medical Care When It Was Needed

Was it mainly because (you could not afford that medical care), (your health insurance would not pay for that medical care), or (that medical care was not available in your community)? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months **AND** needed medical care but did not get it, n=75)

Your health insurance would not pay for it

It was not available in your community

9

Sick in America: Not Able to Receive Needed Medical Care by Insurance Status

Was there any time during the past 12 months when you needed medical care, but did not get it, OR did you get medical care every time you needed it during the past 12 months? (*Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516*)

Responses of those who...

Had insurance the entire year

Were without insurance at some point over the last 12 months

^{*}Statistically significantly greater than those who had insurance the entire year.

Sick in America: Turned away by Doctor or Hospital for Financial or Insurance Reasons

Was there any time during the past 12 months when you tried to get medical care and were <u>turned away</u> by a doctor or hospital for financial or insurance reasons, or not?

(Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Sick in America: Cost of Health Insurance as a Problem

Is the cost of your health insurance premiums a problem for you, or not? (If problem, ask:) Is it a very serious problem, somewhat serious, or not too serious a problem? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months AND currently have health insurance, n=484)

Sick in America: Occurrences of Negotiation for a Lower Charge

In the past 12 months, was there a time when you were able to negotiate a lower charge from a doctor or hospital, or not? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Sick in America: Patients Who Have Changed Their Doctor

In the past 12 months, have you changed the doctor you were regularly going to, or not? (*Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516*)

Sick in America: Reason for Changing Doctor

Was that mainly (because of a quality problem), (because of a cost problem), (because the doctor was no longer available), or for some other reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months AND changed doctor in past 12 months, n=98)

Sick in America: Experiences with Quality of Care

Sick being defined as those who had a serious illness, medical condition, injury or disability requiring a lot of medical care OR who had been hospitalized overnight in the past 12 months.

Sick in America: Experiences with Health Care Professionals When Dealing with Own Medical Problem, Part 1

In the past 12 months, was there ever a time when dealing with doctors, nurses or other health care professionals about your own medical problem when any of the following things happened? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

A doctor, nurse or other health professional did not spend enough time with you

A doctor, nurse or other health professional was not accessible either by phone or in person

Your condition was not well-managed

A doctor, nurse or other health professional did not provide all the needed information about your treatment or prescriptions

Sick in America: Experiences with Health Care Professionals When Dealing with Own Medical Problem, Part 2

In the past 12 months, was there ever a time when dealing with doctors, nurses or other health care professionals about your own medical problem when any of the following things happened? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

You had to see multiple medical professionals, and no one doctor understood or kept track of all the different aspects of your medical issues and treatments

A doctor, nurse or other health professional did not treat you with dignity and respect or did not listen to your concerns

A doctor, nurse or other health professional did not describe the choices and trade-offs of possible tests or treatments

You were not treated as well as other patients because of your health insurance situation

Sick in America: Experiences with Quality of Health Care - Part 1

In the past 12 months, when dealing with your own medical problem, was there ever a time when any of the following things happened? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

You had to wait for an appointment with a doctor longer than you thought reasonable 35% You had to bring an X-ray, MRI, or other type of test result with you to a doctor's appointment 28% You saw a health care professional who did not have all of your relevant medical information 24% You had to wait for test results longer than you thought reasonable 20% You did not get all the tests your thought you should 18% You did not get a treatment or test because your insurer wouldn't pay for it

18%

Sick in America: Experiences with Quality of Health Care - Part 2

In the past 12 months, when dealing with your own medical problem, was there ever a time when any of the following things happened? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

The doctor or other health professional recommended to you was not accepting new patients or taking your insurance or Medicare

You did not have access to the latest medical technology

You were tested or treated for something you thought was unnecessary

You had to redo a test or procedure because the doctor didn't have the earlier test results

You could not get an appointment or referral to see a specialist you thought you needed

You believe you were given the wrong diagnosis, treatment, or test

Sick in America: Level of Satisfaction with Quality of Care Received

How satisfied were you with the quality of medical care you received during the past 12 months? (Asked of those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

21

Sick in America: Experiences with Hospitalization

Among those who have been hospitalized overnight in the past 12 months.

Hospitalized in America: Level of Satisfaction with Quality of Care Received

How satisfied were you with the quality of medical care you received while you were in the hospital? Very satisfied; somewhat satisfied, but some things could have been better; somewhat dissatisfied, a lot of things could have been better; or very dissatisfied? (Asked of those who have been hospitalized over night in the past 12 months, n=291)

Hospitalized in America: Views on Reasonability of Cost of Care - Question 1

Do you think that the amount you paid for the medical care you received in the hospital was reasonable or unreasonable? Was that very or somewhat (reasonable/unreasonable)? (Asked of half of the sample of those who have been hospitalized over night in the past 12 months n=138)

24

Hospitalized in America: Views on Reasonability of Cost of Care - Question 2

Overall, do you think that the cost of the medical care you received in the hospital was reasonable or unreasonable? Was that very or somewhat (reasonable/unreasonable)? (Asked of half of the sample of those who have been hospitalized over night in the past 12 months n=153)

25

Hospitalized in America: Problems Faced by Those Who Have Been Hospitalized - Part 1

During your overnight (stay/stays) in a hospital during the past 12 months, was there ever a time when any of the following things happened? (% 'Yes' among those who have been hospitalized over night in the past 12 months, n=291)

Nurses were not available when you needed them or did not respond quickly to requests for assistance

34%

There was poor communication among the doctors, nurses and other health care professionals involved in your care

30%

Doctors, nurses and health care professionals did not communicate information about your condition or treatment clearly to you or a family member

24%

Doctors were not available or did not respond quickly when you needed them

20%

The doctors and nurses did not give you the information you needed about your care after leaving the hospital

20%

Doctors, nurses or other health care professionals did not wash hands or use hand sanitizer every time before entering the room or examining you

17%

Hospitalized in America: Problems Faced by Those Who Have Been Hospitalized - Part 2

During your overnight (stay/stays) in a hospital during the past 12 months, was there ever a time when any of the following things happened? (% 'Yes' among those who have been hospitalized over night in the past 12 months, n=291)

Your room was not clean enough

16%

You did not have enough privacy

15%

You believe you were given the wrong diagnosis, treatment or test

11%

You got an infection while in the hospital

8%

Nurses did not check your name or allergies before giving you treatment or prescriptions

8%

You were treated poorly because of your race, ethnicity, cultural background or language

6%

Sick Americans' Assessment of Health Care Costs and Reasons for Cost of Care Problems

Sick Americans' Views on the Costs of Health Care in the Country

Generally speaking, do you think health care costs are a problem for the country, or not a problem? (If problem) Do you think it is a very serious problem, somewhat serious, or not too serious a problem? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Sick Americans' Views on the Changes to Health Care Costs in the Country

Do you think the problem of health care costs in this country has gotten better over the last five years, gotten worse over the last five years, stayed pretty much the same? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Gotten better over the last five years

Gotten worse over the last five years

Stayed pretty much the same

Sick Americans' Views about Reasons for Rising Health Care Costs - Part 1

A number of things have been suggested as possible reasons for rising health care costs in the country today. Please tell me whether you feel it is a reason or not a reason for rising health care costs in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, asked of a third of the sample)

Out of 22 listed Items, those cited by a majority as "Major Reasons" for rising cost of health care

Sick Americans' Views about Reasons for Rising Health Care Costs - Part 2

A number of things have been suggested as possible reasons for rising health care costs in the country today. Please tell me whether you feel it is a reason or not a reason for rising health care costs in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, asked of a third of the sample)

Out of 22 listed Items, those cited by a majority as "Major Reasons" for rising cost of health care

54%

Sick Americans' Views about Reasons for Rising Health Care Costs- Part 3

A number of things have been suggested as possible reasons for rising health care costs in the country today. Please tell me whether you feel it is a reason or not a reason for rising health care costs in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, asked of a third of the sample)

Out of 22 listed Items, those cited by a majority as "Major Reasons" for rising cost of health care

People getting more expensive tests and services than they really need 53% The population as a whole is getting older and older, people require more medical services 51% Too much government regulation 51% Medicare and Medicaid not doing enough to keep their costs down 51%

Sick Americans on the Value of Their Care

Thinking about both the cost and quality of the health care that you receive, do you think that you get good value for the money, or not? (Asked of half the sample among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=263)

Note: "(Vol.)"= volunteered response
"Don't Know/Refused" responses not shown.

Sick Americans on the Value of Their Care

Thinking about both the cost and quality of the health care that you receive, do you think that you get good value for what you pay toward the cost of your health care, or not?

(Asked of half the sample among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=253)

Note: "(Vol.)"= volunteered response
"Don't Know/Refused" responses not shown.

Sick Americans' Assessment of Health Care Quality and Reasons for Quality Problems

Sick Americans' Views on the Quality of Health Care in the Country

Generally speaking, do you think the quality of health care is a problem for the country, or not a problem? (If a problem, ask:) Do you think it is a very serious problem, somewhat serious, or not too serious a problem? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Note: "Don't Know/Refused" responses not shown.

Sick Americans' Views on Changes in Quality of Health Care in the Country

Do you think the quality of health care in this country has gotten better over the last five years, gotten worse over the last five years, stayed pretty much the same?

(Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

Gotten worse over the last five years

Stayed pretty much the same

Note: "Don't Know/Refused" responses not shown.

Sick Americans' Views about Reasons for Problems with Quality of Care - Part 1

A number of things have been suggested as possible reasons for problems with the quality of health care in the country today. For each thing I mention, please tell me whether you feel it is a reason or not a reason for problems with the quality of health care in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, asked of a third of the sample)

Out of 18 listed items, those cited by a majority as "Major Reasons" for problems with quality of health care

Sick Americans' Views about Reasons for Problems with Quality of Care - Part 2

A number of things have been suggested as possible reasons for problems with the quality of health care in the country today. For each thing I mention, please tell me whether you feel it is a reason or not a reason for problems with the quality of health care in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, asked of a third of the sample)

Out of 18 listed items, those cited by a majority as "Major Reasons" for problems with quality of health care

Sick Americans' Preference on Approach to Care

Generally speaking, when you go see a doctor for a specific medical issue, what would you prefer...? (Among those who had a serious illness, medical condition, injury or disability requiring a lot of medical care or who had been hospitalized overnight in the past 12 months, n=516)

That the doctor focus on just trying to resolve that issue

Doctor also spend time discussing other, broader health issues that might affect your long-term health

Depends (Vol.)

Note: "(Vol.)"= volunteered response "Don't Know/Refused" responses not shown.

General Public's Assessment of Health Care Costs and Reasons for Cost of Care Problems

Public's Views on the Costs of Health Care in the Country

Generally speaking, do you think health care costs are a problem for the country, or not a problem? (If a problem, ask:) Do you think it is a very serious problem, somewhat serious, or not too serious a problem?

Public's Views on the Changes to Health Care Costs in the Country

Do you think the problem of health care costs in this country has gotten better over the last five years, gotten worse over the last five years, stayed pretty much the same?

44

Note: "Don't Know/Refused" responses not shown.

Public's Views about Reasons for Rising Health Care Costs - Part 1

A number of things have been suggested as possible reasons for rising health care costs in the country today. Please tell me whether you feel it is a reason or not a reason for rising health care costs in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Percent saying each of the following are major reasons)

Out of 22 listed Items, those cited by a majority as "Major Reasons" for rising cost of health care

Public's Views about Reasons for Rising Health Care Costs - Part 2

A number of things have been suggested as possible reasons for rising health care costs in the country today. Please tell me whether you feel it is a reason or not a reason for rising health care costs in the country today. (If a reason, ask:) Is it a major reason or a minor reason? (Percent saying each of the following are major reasons)

Out of 22 listed Items, those cited by a majority as "Major Reasons" for rising cost of health care

Public Opinion on the Value of their Care

Thinking about both the cost and quality of the health care that you receive, do you think that you get good value for the money, or not? (Asked of half the sample, n=753)

Note: "(Vol.)"= volunteered response "Don't Know/Refused" responses not shown.

Public Opinion on the Value of their Care

Thinking about both the cost and quality of the health care that you receive, do you think that you get good value for what you pay toward the cost of your health care, or not?

(Asked of half the sample, n=755)

Note: "(Vol.)"= volunteered response
"Don't Know/Refused" responses not shown.

General Public's Assessment of Health Care Quality and Reasons for Quality Problems

Public's Views on the Quality of Health Care in the Country

Generally speaking, do you think the quality of health care is a problem for the country, or not a problem? (If a problem, ask:) Do you think it is a very serious problem, somewhat serious, or not too serious a problem?

50

Public's Views on Changes in Quality of Health Care in the Country

Do you think the quality of health care in this country has gotten better over the last five years, gotten worse over the last five years, stayed pretty much the same?

51

Public's View about "Major Reasons" for Problems with Quality of Care

A number of things have been suggested as possible reasons for problems with the quality of health care in the country today. For each thing I mention, please tell me whether you feel it is a reason or not a reason for problems with the quality of health care in the country today. (If a reason, ask:) Is it a major reason or a minor reason?

Out of 18 listed items, those cited by a majority as "Major Reasons" for problems with quality of health care

Public's View about Reasons for Problems with Quality of Care - Second Tier Concerns

A number of things have been suggested as possible reasons for problems with the quality of health care in the country today. For each thing I mention, please tell me whether you feel it is a reason or not a reason for problems with the quality of health care in the country today. (If a reason, ask:) Is it a major reason or a minor reason?

Out of 18 Listed Items, Other Items Cited as "Major Reasons" for Problems with Quality of Health Care

Public Preference on Approach to Care

Generally speaking, when you go see a doctor for a specific medical issue, what would you prefer...?

That the doctor focus on just trying to resolve that issue

Doctor also spend time discussing other, broader health issues that might affect your long-term health

Depends (Vol.)

Note: "(Vol.)"= volunteered response "Don't Know/Refused" responses not shown.

General Public's Attitudes about Doctors 1983-2012

Public's Attitude Toward Doctors

Please tell me if you agree or disagree with each of the following statements about doctors.

⁵⁶

Public's Assessment on Number of Doctors in their Community

In your community, do you think there are too many doctors, too few doctors, or about the right amount of doctors?

^{*}American Medical Association poll, "Attitudes on Health Care Issues Survey," August 1983.

Note: "Don't Know/Refused" responses not shown.

57