[image: image1.emf]
 Facts and figures: Survivorship

There are more than two million people living with or beyond cancer in the UK
Maddams J, Utley M, Møller H. Projections of cancer prevalence in the United Kingdom, 2010-2040. Br J Cancer 2012; 107: 1195-1202. (Projections scenario 1 presented here).
The number of people living with cancer in the UK is increasing by around 3.2% every year
Maddams J, Utley M, Møller H. Projections of cancer prevalence in the United Kingdom, 2010-2040. Br J Cancer 2012; 107: 1195-1202. (Projections scenario 1 presented here).
The number of people living with cancer in the UK is increasing by 3.2% every year – if this rate continues this could see four million people living with cancer by 2030
Maddams J, Utley M, Møller H. Projections of cancer prevalence in the United Kingdom, 2010-2040. Br J Cancer 2012; 107: 1195-1202. (Projections scenario 1 presented here).
Over 300,000 people in the UK are diagnosed with cancer every year

Office for National Statistics; Information Services Division (ISD) Scotland; Welsh Cancer Intelligence & Surveillance Unit; Northern Ireland Cancer Registry (2010)
Number of older people (65 and over) living with cancer is set to treble by 2040

Maddams J, Utley M, Møller H. Projections of cancer prevalence in the United Kingdom, 2010-2040. Br J Cancer 2012; 107: 1195-1202. (Projection scenario 1 presented here).
Doctors tend to over-estimate the survival times of terminally ill cancer patients. Results from a systematic review suggest that actual survival time is typically 30% shorter than predicted.
Glare et al. A systematic review of physicians' survival rate predictions in terminally ill cancer patients. BMJ 2003; Vol 327 (2003)
45% of people with cancer say the emotional effects of cancer are the most difficult to cope with, compared to the physical and practical aspects

Macmillan Cancer Support, Worried Sick: The emotional impact of cancer (2006)
Two in five patients who completed treatment in 2009/10

(39%) say that nobody (health or social care professional)

talked them through the needs they might have

YouGov online survey of 1,740 UK adults living with cancer. Fieldwork took place between 26 July-9 August 2010. Survey results are unweighted. Figures quoted here are based on people who completed treatment within the previous year only

A quarter of people with cancer (26%) feel abandoned by

the health system when no longer in hospital receiving

treatment

Macmillan Cancer Support, Worried Sick: The emotional impact of cancer (2006)

40% of people living with cancer are unaware of the longterm side effects of cancer and its treatment

Macmillan Study of the Health and Well-being of Cancer Survivors – Follow-Up Survey of Awareness of Late Effects and use of Health Services for ongoing health problems, Macmillan Cancer Support, 2008

Almost all people living with cancer(94%) experience physical condition problems in their first year after treatment

Macmillan Study of the Health and Well-being of Cancer Survivors – Follow-Up Survey of Awareness of Late Effects and use of Health Services for ongoing health problems, Macmillan Cancer Support, 2008

Nearly six in ten (58%) of people with cancer feel their

emotional needs are not looked after as much as their

physical needs

Macmillan Cancer Support, Worried Sick: The emotional impact of cancer (2006)

Just a third of patients (35%) completing treatment in

2009/10 say they received information about coping with

the effects of their cancer or its treatment

YouGov online survey of 1,740 UK adults living with cancer. Fieldwork took place between 26 July-9 August 2010. Survey results are unweighted. Figures quoted here are based on people who completed treatment for cancer within the previous year

UK Office, 89 Albert Embankment, London SE1 7UQ Questions about cancer? Call the Macmillan Support Line free on 0808 808 00 00 or visit macmillan.org.uk
 Macmillan Cancer Support, registered charity in England and Wales (261017), Scotland (SC039907) and the Isle of Man (604). A company limited by guarantee. Registered company in England and Wales (2400969) and the Isle of Man (4694F). Registered office: 89 Albert Embankment, London SE1 7UQ.
