[image:]
Facts and figures: Move More

· We estimate that around 1.6 million of the 2 million people living with or beyond cancer in the UK are not physically active to recommended levels. An estimated 1.1million of this group are aged 65+.
	Estimates have been calculated by applying the physical activity rates of the general public from most recent data to the total population of people living with and beyond cancer, adjusting for age and gender. We assume the rate amongst the general public is the same as people living with and beyond cancer. Sources: NHS Information Centre, Scottish Government, Welsh Assembly Government, and Department of Health, Social Services and Public Safety in Northern Ireland. Maddams J, et al. Cancer prevalence in the United Kingdom: estimates for 2008. British Journal of Cancer. 2009. 101: 541-547

· One in three cancer patients (32%) say they feel less physically active since their cancer treatment
Macmillan Cancer Support/YouGov online survey of 1,495 people living with cancer. Fieldwork conducted 1 – 16 August 2011. Survey results are unweighted.

· Two in five cancer patients (37%) say they are not physically active at all
Macmillan/YouGov online survey of 1,098 people living with cancer in the UK. Fieldwork undertaken between 5-27 April 2012. Survey results have not been weighted. Respondents were asked on how many days in the past week they had done a total of 30 minutes or more of physical activity, which was enough to raise their heart rate (including things like sport, exercise, brisk walking, or cycling for recreation) - 37% said ‘None’.

· Physical activity after cancer can reduce the impact of side effects such as lymphoedema, anxiety, depression, fatigue and impaired mobility.
	Macmillan Cancer Support, The importance of physical activity for people living with and beyond cancer: A concise evidence review (2011)

· Exercising during treatment can reduce depression and improve quality of life in breast cancer patients
	N. Mutrie, A. Campbell, S. Barry, A. McConnachie, K. Hefferon, D. Ritchie, S. Tovey. Five-year follow-up of participants in a randomised controlled trial showing benefits from exercise for breast cancer survivors during adjuvant treatment. Are there lasting effects? Journal of Cancer Survivorship. 2012. 6(4):420-30

· Physical activity after cancer can help prevent other long term conditions such as type 2 diabetes, osteoporosis, heart disease, stroke and other types of cancers.
	Chief Medical Officer (CMO) (2004) At least five a week: Evidence on the impact of physical activity and its relationship to health, London: Department of Health (DH)

· Being physically active can reduce the risk of recurrence and dying from some cancers:
· Breast cancer patients’ risk of recurrence and dying from the disease can be reduced by up to 40% by doing recommended levels of physical activity
· Bowel cancer patients’ risk of recurrence and of dying from the disease can be reduced by around 50% by doing significant amounts of physical activity
· Prostate cancer patients’ risk of dying from the disease can be reduced by up to 30% by doing recommended levels of physical activity
	Macmillan Cancer Support, Move More: Physical activity the underrated ‘wonder drug’ (2011)

· Adults going through cancer treatment are advised to minimise the time they spend sitting down. Post treatment adults should gradually build up to at least 150 minutes of moderate intensity physical activity a week and activities that improve strength on two days of the week
	Schmitz K.H et al. (2010) American College of Sport and Exercise Medicine roundtable on exercise guidelines for cancer survivors
	Department of Health (2011) Start Active, Stay Active, A report on physical activity for health from the four home countries’ Chief Medical Officers.

· Around four in five cancer patients who have completed treatment say their GPs, oncologists and clinical nurse specialists did not speak to them about the importance of being physically active
	Macmillan/YouGov online survey of 1,098 people living with cancer in the UK. Fieldwork undertaken between 5-27 April 2012. Survey results have not been weighted.

· Many health professionals are unaware of the evidence supporting the benefits of physical activity:
· One in ten believe it’s more important to encourage cancer patients to ‘rest up’ than undertake physical activity
· 66% of GPs say they know little or nothing about activity preventing or managing side and long-term effects of cancer
· Only 6% talk to all their patients with cancer about physical activity, many believe it is not appropriate to do so
	 	Macmillan Cancer Support/ICM online survey of 400 health professionals who deal with cancer patients (100 GPs, 100 practice nurses, 100 oncologists, and 100 oncology nurses, of whom 52 were oncology clinical nurse specialists). Fieldwork conducted 23 May-12 June 2011. Survey results are unweighted

Facts and figures: Move More	3 of 3
image2.wmf

