

The Kaiser Family Foundation/Agency for Health Care Research and Quality

National Survey on

Americans as Health Care Consumers: An Update on The Role of Quality Information

Methodology:

The results of the Kaiser Family Foundation/Agency for Healthcare Research and Quality *National Survey on Americans as Health Care Consumers: An Update on the Role of Quality Information* are based on a telephone survey conducted between July 31 and October 9, 2000, among a randomly selected nationally representative sample of 2,014 adults 18 years or older. Representatives from both organizations worked together to develop the survey questionnaire and to analyze the results. Fieldwork was conducted by Princeton Survey Research Associates for the Kaiser Family Foundation. The margin of sampling error is +/-2 percentage points. For results based on subsets of respondents the margin of error is higher. For example, for results based only on Form A or Form B respondents, the margin of error is +/-3 percentage points. Note that in addition to sampling error there are other possible sources of measurement error. Values less than 0.5 percent are indicated by an asterisk (*) and VOL indicates that the response was volunteered by respondents, not an explicitly offered choice. Some results will not add to 100% because of rounding.

Trends from 1996 are from the Kaiser Family Foundation/Agency for Healthcare Research and Quality *Americans as Health Care Consumers: TheRole of Quality Information* national survey conducted from July 26-September 5, 1996 with 2,006 adults. Fieldwork for this survey was also conducted by Princeton Survey Research Associates. The margin of error for that survey is +/-3 percentage points.

The Henry J. Kaiser Family Foundation, based in Menlo Park, California, is a nonprofit, independent national health care philanthropy and is not associated with Kaiser Permanente or Kaiser Industries.

The Agency for Healthcare Research and Quality is the lead Federal agency charged with supporting research designed to improve the quality of health care, reduce its cost, address patient safety and medical errors, and

broaden access to essential services.

1. Here's my first question. Before you make a major purchase, how often do you go to an information source like Consumer Reports for ratings of products or services...

Current		9/96
7	Always	6
12	Most of the time	14
22	Sometimes	25
24	Hardly ever	24
35	Never	30
2	Don't know/Refused	1

2. On another subject...What specifically do you think is most important in determining the quality of health care patients receive? Just tell me the first thing that comes to mind...

NOTE: Responses mentioned by less than 5 percent are not shown.

- 23 Qualifications of doctor
 - 7 Ability to choose own doctor
- 7 Patient/provider relationship other specified
- 6 Insurance coverage of care and procedures
- 5 Affordability/cost
- 5 Availability of appointments
- 10 Other
- 22 Don't know/Refused

3. Please tell me how concerned, if at all, you are about a serious error or mistake leading to injury or harm happening to you or your family in each of the following situations. How concerned are you about an error resulting in injury happening to you or your family... Are you very concerned, somewhat concerned, not too concerned, or not at all concerned (READ AND ROTATE a-b, THEN READ AND ASK c OR READ AND ROTATE d-f)?

a.	When you fly on U.S. commercial airliners	Very Concerned 32	Somewhat Concerned 21	Not too Concerned 16	Not at all Concerned 17	Doesn't Apply 14	DK/Ref.
b.	When you eat food purchased at the supermarket	30	24	22	23	*	*
Item c c.	based on Form A respondents When you receive health care in general – this includes care from doctors, nurses, hospitals, pharmacies, and so forth	47	24	16	12	*	1
Items d	d-f based on Form B respondents When you go to a doctor's office	40	22	18	19	1	1
e	for care When you go to a hospital for care	47	27	12	11	2	1
f.	When you fill a prescription at a pharmacy	34	22	22	21	1	1

4. On a slightly different subject... Information comparing different doctors, hospitals, and health insurance plans is available in different places. For example, it might be given out at work, come to your home by mail, appear in a newspaper or magazine, or be found on an Internet web site. IN THE PAST 12 MONTHS, do you remember seeing ANY information comparing different doctors, hospitals or health plans?

Current		9/96
31	Yes	52
67	No	45
2	Don't know/Refused	3

5

¹ Trend question did not include "Internet web site."

5. Did you see ANY information comparing the QUALITY among different... in the past 12 months, or not?

Current		<u>9/96</u>
27	Total saw any information	39
9	About doctors	11
15	About hospitals	21
23	About health insurance plans	34
73	Total didn't see any information	61

Summary Table: Used Quality Information (Q5 combined with Q7, Q12, and Q17) $(base = all\ Americans)$

Did you personally USE the information you saw comparing quality among (doctors/hospitals/health plans) in making any decisions about (doctors/hospitals/health plans), or not?

Current		<u>9/96</u>
12	Used Any Quality Information	15
4	Used Quality Information about Doctors	4
4	Used Quality Information about Hospitals	6
9	Used Quality Information about Health Plans	12
15	Saw Information, But Did Not Use It	24
73	Did Not See Quality Information (and Did Not Use)	61

Summary Table: Total Source of Information about Quality of Doctors, Hospitals and Plans (Q5 combined with Q6, Q11, and Q16)

(base = all Americans)

From which of the following sources did you see information comparing the quality of health care among (doctors/hospitals/health plans) during the past 12 months...

Current	9/96	
11	12	Given out at work
15	25	Came through the mail
17	28	Saw it in a newspaper/magazine
7	NA	Saw it online
10	13	Saw it somewhere else
73	61	Didn't see any information

6. From which of the following sources did you see information comparing the quality of health care among DOCTORS during the past 12 months (READ AND ROTATE)...

Based on those who saw information about the quality of doctors, n=184

- 29 Given out at work
- 47 Came through the mail
- Saw it in a newspaper/magazine
- 34 Saw it online
- 33 Saw it somewhere else
- 2 Source undesignated
- 7. Did you personally USE the information you saw comparing quality among doctors in making any decisions about doctors, or not?

Based on those who saw information about the quality of doctors, n=184

Current		<u>9/96</u>
43	Yes, used	35
55	No, did not use	65
2	Don't know/Refused	*

8. Please tell me whether or not each of the following is a reason why you didn't personally use the information you saw comparing the quality of doctors. What about this possible reason ...? Is this a reason why you didn't use this information, or not (READ AND ROTATE a-e THEN READ f)?

Based on those who saw but did not use information on the quality of doctors, n=102

a.	You didn't need to make any decisions about doctors at the time	<u>Yes</u> 67	<u>No</u> 32	DK/Ref 1
b.	The information you saw about the quality of doctors was confusing or difficult to understand	22	77	1
c.	The information you saw didn't cover the specific doctor you needed to know about	43	56	1
d.	Factors other than quality, such as location or cost, were more important in your decision-making	44	55	1
e.	The information you saw about the quality of doctors wasn't specific to your personal health conditions or concerns	59	41	0
f.	Some other reason I haven't already mentioned	21	78	1

10. Do you think the information you saw comparing quality among doctors would be USEFUL to someone making decisions about doctors, or not?

Based on those who saw information about the quality of doctors, n=184

Current		<u>9/96</u>
86	Yes, would be useful	86
9	No, would not	11
4	Don't know/Refused	3

11. From which of the following sources did you see information comparing the quality of health care among HOSPITALS during the past 12 months (READ AND ROTATE)...

Based on those who saw information about the quality of hospitals, n=315

- Given out at work
- 44 Came through the mail
- Saw it in a newspaper/magazine
- 22 Saw it online
- 32 Saw it somewhere else
- 2 Source undesignated
- 12. Did you personally USE the information you saw comparing quality among hospitals in making any decisions about hospitals, or not?

Based on those who saw information about the quality of hospitals, n=315

Current		<u>9/96</u>
29	Yes, used	30
69	No, did not use	70
1	Don't know/Refused	*

13. Please tell me whether or not each of the following is a reason why you didn't personally use the information you saw comparing the quality of hospitals. What about this possible reason...? Is this a reason why you didn't use this information, or not (READ AND ROTATE a-d THEN READ e)?

Based on those who saw but did not use information on the quality of hospitals, n=218

a.	You didn't need to make any decisions about hospitals at the time	<u>Yes</u> 71	<u>No</u> 28	DK/Ref 1
b.	The information you saw about the quality of hospitals was confusing or difficult to understand	15	84	1
c.	The information you saw didn't cover the specific hospital you needed to know about	35	62	2
d.	Factors other than quality, such as location or cost, were more important in your decision-making	40	59	1
e.	The information you saw about the quality of hospitals wasn't specific to your personal health conditions or concerns	48	49	3
f.	Some other reason I haven't already mentioned	15	84	*

15. Do you think the information you saw comparing quality among hospitals would be USEFUL to someone making decisions about hospitals, or not?

Based on those who saw information about the quality of hospitals, n=315

Current		<u>9/96</u>
85	Yes, would be useful	83
12	No, would not	15
3	Don't know/Refused	2

16. From which of the following sources did you see information comparing the quality of health care among HEALTH INSURANCE PLANS during the past 12 months (READ AND ROTATE)...

Based on those who saw information about the quality of health insurance plans, N=497

- 42 Given out at work
- 50 Came through the mail
- 57 Saw it in a newspaper/magazine
- 21 Saw it online
- 25 Saw it somewhere else
- 2 Source undesignated
- 17. Did you personally USE the information you saw comparing quality among health insurance plans in making any decisions about health plans, or not?

Based on those who saw information about the quality of health insurance plans, N=497

Current		<u>9/96</u>
41	Yes, used	34
58	No, did not use	66
1	Don't know/Refused	*

18. Please tell me whether or not each of the following is a reason why you didn't personally use the information you saw comparing the quality of health plans. What about this possible reason...? Is this a reason why you didn't use this information, or not (READ AND ROTATE a-e THEN READ f)?

Based on those who saw but did not use information on the quality of health plans, n=288

a.	You didn't need or weren't in a position to make any decisions about health plans at the time	<u>Yes</u> 65	<u>No</u> 34	DK/Ref 1
b.	The information you saw about the quality of health plans was confusing or difficult to understand	25	74	1
c.	The information you saw didn't cover the specific health plans you needed to know about	37	61	2
d.	Factors other than quality, such as location or cost, were more important in your decision-making	39	58	3
e.	The information you saw about the quality of health plans wasn't specific to your personal health conditions or concerns	43	53	4
f.	Some other reason I haven't already mentioned	15	84	1

20. Do you think the information you saw comparing quality among health plans would be USEFUL to someone making decisions about health plans, or not?

Based on those who saw information about the quality of health plans, n=497

Current		9/96
87	Yes, would be useful	87
10	No, would not	10
3	Don't know/Refused	3

Suppose you wanted to find information comparing the quality of health care among different doctors, hospitals, or health plans. Please tell me how likely you would be to do each of the following to try to find the information about quality that you were looking for. (First,) how likely would you be to...? Would you be very likely, somewhat likely, not too likely, or not likely at all to do this (READ AND ROTATE)?

		Very <u>likely</u>	Somewhat <u>likely</u>	Not too <u>likely</u>	Not likely <u>at</u> <u>all</u>	DK/Ref
a.	Contact someone at your health plan, or refer to materials provided by the plan for quality information	37	35	8	17	2
b.	Refer to a section of a newspaper or magazine that lists quality information	17	31	15	36	1
c.	Call a toll-free number to hear recorded quality information	18	23	15	42	1
d.	Order a printed booklet with quality information by phone, mail, or online	21	28	15	35	1
e.	Go online to an Internet web site that posts quality information	28	23	7	39	3
f.	Ask a doctor, nurse or other health professionals you know for their recommendation	65	21	4	9	1
g.	Ask friends, family members, or co-workers who have had experience as patients for their recommendation	70	20	3	7	1
h.	Contact a state agency for quality information	20	25	17	37	1

22. Please tell me how confident you were that you had enough information to make the right choices the LAST time you made each of the following kinds of health care decisions. What about the last time...? Were you very confident, somewhat confident, not too confident, or not at all confident you had enough information to make the right choices (READ AND ROTATE)?

a.	You were choosing a doctor	Very confident 49	Somewhat confident 30	Not too confident 8	Not at all confident	(VOL.) <u>N/A</u> 8	DK/Ref
b.	You were choosing a hospital	47	26	6	4	16	1
c.	You were choosing a health plan	35	32	8	5	18	2
d.	You were making decisions about a prescription medicine for you or another family member that you'd never taken before	41	38	10	4	6	2
e.	You were making decisions about treatment options for you or another family member, or thinking about having a particular test or procedure	42	39	8	3	6	2

23. Based on what you've heard, read, or experienced yourself, please tell me if you think there are big differences, small differences, or no differences in the quality of care among the following kinds of doctors in your area. (First,) what about...? Do you think there are big differences, small differences, or no differences in the quality of care among this group?

		Big	Small	No	
		differences	differences	differences	DK/Ref
a.	Family doctors, general practitioners, and				
	other primary care doctors in your area				
	Current	40	35	12	14
	$9/96^{2}$	37	34	19	10
b.	Doctors in your area who are specialists,				
	such as orthopedists, allergists and those				
	who treat heart problems				
	Current	42	27	11	20
	9/96	28	32	18	22

² In the 1996 survey, questions about differences between doctors, health plans and hospitals were asked together in a single series.

24. Please tell me how much you think each of the following kinds of information would tell you about the QUALITY of a doctor, if you wanted to compare two or more doctors. (First,) what about...? Would this tell you a lot, something, only a little, or nothing about the quality of a doctor (READ AND ROTATE)?

a.	Whether a doctor attended a well-known medical school or training program	<u>A lot</u> 36	Something 32	Only a little 18	Nothing 10	DK/Ref 4
b.	Whether a doctor has admission privileges to send patients to a particular local hospital	37	28	17	12	5
c.	Whether a doctor has been rated "the best" by a local newspaper or magazine	26	29	21	20	4
d.	Whether a doctor is board certified, that is, has had additional training and testing in his or her area of specialty	63	23	8	3	3
e.	How patients who are surveyed rate how well the doctor communicates	57	25	10	5	3
f.	Whether a doctor charges more than other doctors do	19	20	22	32	6
g.	Whether a doctor has been highly rated by a government or independent agency	36	29	17	13	5
h.	How many malpractice suits a doctor has had filed against him or her	70	15	6	5	3
i.	How many times a doctor has done a specific medical procedure, such as a particular kind of surgery that you need to have done	65	20	7	3	5

25. Suppose you HAD TO CHOOSE a new doctor. Please tell me how much influence each of following is likely to have on your choice. First, (next) what about recommendations or ratings of doctors by...Would this have a lot of influence on your choice of doctors, some influence, only a little influence, or no influence (READ AND ROTATE)?

Based on Form A respondents

		A lot	Some	Only a little	No influence	DK/Ref
a.	Patients who are surveyed about the quality of care					
	Current	41	37	13	7	2
	$9/96^{3}$	37	38	19	5	1
b.	Your regular doctor or other individual doctors					
	Current	64	25	6	3	3
	9/96	57	30	10	3	*
c.	Groups of doctors like state medical societies					
	Current	24	36	19	17	4
	9/96	19	34	28	18	1
d.	Newspapers or magazines					
	Current	7	29	28	35	2
	9/96: Local	6	28	35	30	1
	9/96: National	7	28	33	31	1
e.	Consumer groups					
	Current	16	37	22	21	4
	9/96	13	34	31	21	1
f.	Friends or family members					
	Current	65	24	6	4	1
	9/96	51	32	12	5	*
g.	Your employer or someone at work who deals with health benefits					
	Current	26	36	15	16	6
	9/96	17	38	26	17	2
h.	Government agencies					
	Current	14	31	22	30	3
	9/96	7	28	30	34	1

³Trend item read, "Patients who are surveyed about their satisfaction with the quality of care."

26. Suppose you HAD TO CHOOSE between two surgeons at a hospital. The first surgeon has treated a friend or family member without any problems, but his ratings aren't as high as those of other surgeons at the hospital. The second surgeon's ratings are much higher, but no one you know personally has ever been one of his patients. Which surgeon would you be more likely to choose?

Based on Form A respondents

Current		9/96 ⁴
50	Surgeon seen before, but not well rated	76
38	Surgeon not seen before, but rated higher	20
11	Don't know/Refused	4

27. Based on what you've heard, read, or experienced yourself, do you think there are big differences, small differences, or no differences in the quality of care among LOCAL HOSPITALS where you live?

Based on Form B respondents

Current		9/96 ⁵
47	Big differences	38
31	Small differences	32
11	No differences	17
11	Don't know/Refused	13

28. And do you think there are big differences, small differences, or no differences in the quality of care among LOCAL NURSING HOMES where you live?

Based on Form B respondents

- 45 Big differences
- 15 Small differences
- 6 No differences
- 34 Don't know/Refused

 4 Trend question reads, "The first surgeon has treated your family for a long time without any problems..."

⁵ In the 1996 survey, questions about differences between doctors, health plans and hospitals were asked together in a single series.

29. Please tell me how much you think each of the following kinds of information would tell you about the QUALITY of a hospital, if you wanted to compare two or more hospitals. (First,) what about... Would this tell you a lot, something, only a little, or nothing about the quality of a hospital (READ AND ROTATE)?

a.	How patients who are surveyed rate the quality of care	<u>A lot</u> 50	Something 30	Only a little	Nothing 4	DK/Ref 4
b.	The number of patients who do NOT get the standard recommended treatments, such as aspirin after heart attack	51	23	13	6	8
c.	How many patients die after having surgery at the hospital	57	20	11	6	5
d.	Reports of medical errors or mistakes that lead to harm for patients, such as a wrong dose or kind of medicine being given or the wrong operation being done	69	16	8	4	3
e.	Whether the hospital has passed a review and been accredited by an independent organization that evaluates hospitals	47	28	13	6	6
f.	The number of doctors who work at the hospital who are board certified, that is have had additional training and testing in an area of specialty	58	23	11	5	3
g.	Whether the hospital has been rated "the best" by a newspaper or magazine	29	31	19	18	4
h.	Whether the hospital is a teaching hospital and trains doctors, nurses and other health professionals	44	27	16	9	4
i.	How much experience the hospital has in performing a particular test or surgery you or your family may need	66	20	7	2	4

30. Suppose you HAD TO CHOOSE a hospital for you or your family. Please tell me how much influence each of following is likely to have on your choice. First, (next) what about recommendations or ratings of hospitals by... Would this have a lot of influence on your choice of hospitals, some influence, only a little influence, or no influence (READ AND ROTATE)?

		A lot	Some	Only a little	No influence	DK/Ref
a.	Patients who are surveyed about the					
	quality of care					
	Current	41	36	14	6	3
	9/96 ⁶	43	35	14	7	1
b.	Your regular doctor or other					
0.	individual doctors					
	Current	64	24	6	3	3
	9/96	63	27	6	3	1
	<i>5</i> 1750	03	27	Ü	3	
c.	Groups of doctors like state medical					
	societies					
	Current	28	39	19	11	4
	9/96	25	37	22	15	1
d.	Newspapers or magazines					
	Current	12	30	28	28	2
	9/96: Local	11	33	28	27	1
	9/96: National	9	32	30	28	1
e.	Consumer groups					
	Current	18	38	23	18	3
	9/96	19	33	26	21	1
f.	Friends or family members					
	Current	63	23	9	4	2
	9/96	60	25	9	6	*
g.	Your employer or someone at work					
8	who deals with health benefits					
	Current	25	37	16	15	7
	9/96	23	40	22	13	2
h.	Government agencies					
	Current	15	33	23	25	4
	9/96	9	32	29	29	1

 $^{^{6}}$ Trend item read, "Patients who are surveyed about their satisfaction with the quality of care."

31. Suppose you HAD TO CHOOSE between two different hospitals. The first one is the hospital you and your family have used for many years without any problems, but the second hospital is rated much higher in quality by the experts. Which hospital would you be more likely to choose?

Current		<u>9/96</u>
62	Hospital that is familiar	72
32	Hospital that is rated higher	25
6	Don't know/Refused	3

- 32. Are you, yourself, NOW covered by any form of health insurance or health plan? This would include any private insurance plan through an employer or a plan that you purchased yourself, as well as a government program like Medicare or (Medicaid/IN CA: Medi-Cal).
 - 83 Yes
 - 17 No
 - * Don't know/Refused
- 33. What is your MAIN source of health insurance coverage? Do you have...
- 34. If government program is main source, ask: Is that MediCARE, the program that provides health insurance for seniors and some disabled people, OR MediCAID (Medi-CAL) or another government program that provides health insurance for low-income people, OR some OTHER government program that provides health insurance?
 - 58 Employer-based plan
 - 8 Self-purchased plan
 - 16 Government program
 - 11 Medicare
 - 3 Medicaid/Medi-Cal
 - 1 Other government program
 - 1 Both Medicare and Medicaid/Combination
 - * Don't know which government program
 - 2 Other main source
 - 17 Uninsured
 - * Don't know/Refused

- 39. As far as you know, did the employer offer you a choice of different health plans, or only one plan?
- 40. How many different health plans did the employer offer...

Based on those with employer-based coverage, n=1185

Current		<u>9/96</u>
55	Total with a choice of health plans	50
7	More than five health plans	6
28	Three to five plans	27
16	Two plans	15
3	Number of plans undesignated	2
41	Employer offers only one plan	45
4	Don't know/Refused	5

41. We'd like to know what is important to you and your family in a health plan. What about... For you and your family, is this very important, somewhat important, not too important, or not at all important (READ AND ROTATE)?

		Very <u>important</u>	Somewhat important	Not too important	Not at all important	DK/Ref
a.	Keeping your costs of coverage low					
	Current	74	20	3	2	2
	9/96	78	17	3	1	1
b.	Having a wide range of benefits or a particular benefit you need					
	Current	76	19	2	1	2
	9/96	81	15	2	1	1
c.	Having a plan that provides a high quality of health care					
	Current	87	10	1	1	2
	9/96	91	6	1	1	1
d.	Having a plan that offers a wide choice of doctors					
	Current	70	21	4	3	2
	9/96	74	18	4	3	1

42. Which ONE of the concerns you rated as very important is MOST important to you and your family?

Current		9/96
44	Having a plan that provides a high quality of health care	42
18	Keeping your costs of coverage low	17
17	Having a wide range of benefits or a particular benefit you need	14
15	Having a plan that offers a wide choice of doctors	17
*	(VOL.) Other	4
2	Don't know/Refused	4

43. Based on what you've heard, read, or experienced yourself, do you think there are big differences, small differences, or no differences in the quality of care among health plans that offer coverage in your area?

Current		<u>9/96⁷</u>
55	Big differences	47
26	Small differences	25
6	No differences	13
13	Don't know/Refused	15

20

⁷ In the 1996 survey, questions about differences between doctors, health plans and hospitals were asked together in a single series.

44. Please tell me how much you think each of the following kinds of information would tell you about the QUALITY of a health plan, if you wanted to compare two or more plans. First, (next) what about...Would this tell you a lot, something, only a little, or nothing about the quality of a health plan (READ AND ROTATE)?

Itams	a-h based on Form A respondents	A lot	Something	Only a little	Nothing	DK/Ref
a.	The percentage of plan members who get preventive care for things like high blood pressure and breast cancer screening and well-baby care					
	Current 9/96 ⁸	63 62 ⁹	22	8	2	4
b.	How patients who are surveyed rate the quality of care					
	Current 9/96	55 57	28	10	3	4
c.	How quickly patients can get in to be seen by a doctor when they need an appointment Current 9/96	64 59	21	8	3	4
d.	Turnover rates of doctors in the plan, that is, the percentage of doctors who leave the plan each year	39				
	Current 9/96	52 51	27	11	4	6
e.	Whether the plan has passed a review and been accredited by an independent organization that evaluates plans Current	38	35	15	6	6
	9/96	50	33	13	O	O
f.	Whether the plan has programs to help people with chronic illnesses – such as diabetes, heart disease, or HIV – monitor their condition and improve their health					
	Current (new item)	67	21	7	2 <i>Co</i>	4 entinued

⁸ Trend question read, "such as check-ups and other preventive care or mental health services."

⁹ Due to differences in the scale for trend items and current items (among trend items, "Something" was a volunteer category only), categories other than "A lot" are not shown for trend items.

Question 44 continued...

		A lot	Something	Only a little	Nothing	DK/Ref
g.	The number of medical errors or mistakes					
	by the plan's doctors and hospitals that lead					
	to harm for patients					
	Current (new item)	71	17	5	3	4
h.	How easy it is for plan members to get the					
	laboratory tests they need					
	Current (new item)	60	27	7	2	4
Items i	i-p based on Form B respondents					
i.	What health improvement programs the plan					
	offers or pays for, such as those to help					
	people lose weight or stop smoking					
	Current	34	33	19	10	4
	9/96	37				
j.	What patients who are surveyed say about					
J.	how well the plan's doctors listen and					
	explain things to them					
	Current	57	27	10	4	2
	9/96	58				
k.	The percentage of doctors in the plan who					
	have had a complaint filed against them by					
	patients or lost malpractice lawsuits					
	Current	67	19	8	4	2
	9/96	64				
1.	The range of health benefits available beyond					
	basic medical coverage, such as prescription					
	drugs, eye care, and dental care					
	Current					
	$9/96^{10}$	60	25	10	4	2
		66				
m.	How easy it is for plan members to see					
	specialists, such as orthopedists, allergists					
	and doctors who treat heart problems					
	Current	66	20	8	3	3
	9/96	68				

Continued...

[.]

¹⁰ Trend question read, "such as check-ups and other preventive care or mental health services."

Question 44 continued...

	~	A lot	Something	Only a little	Nothing	DK/Ref
n.	The number of complaints filed by plan members against the health plan Current (new item)	65	20	9	3	3
0.	Whether the plan will help you find the care you need, such as the best place to get a particular surgery done Current (new item)	61	24	8	4	3
p.	How much the health plan costs. Current (new item)	42	28	16	11	3

45. If you HAD TO CHOOSE a new health plan, please tell me how much influence each of following is likely to have on your choice. First, what about recommendations or ratings of plans by...Would this have a lot of influence on your choice of health plans, some influence, only a little influence, or no influence (READ AND ROTATE)?

		A lot	Some	Only a little	No influence	DK/Ref
a.	Patients who are surveyed about the					
	quality of care					
	Current	39	38	13	7	2
	9/96	45	30	18	6	1
b.	Your regular doctor or other individual					
	doctors					
	Current	60	27	7	4	2
	9/96	59	26	11	3	1
c.	Groups of doctors like state medical					
	societies					
	Current	25	38	20	13	3
	9/96	27	34	25	12	2
d.	Newspapers or magazines					
	Current	8	30	28	32	2
	9/96: Local	10	31	36	22	1
	9/96: National	11	32	35	21	1
e.	Consumer groups					
	Current	16	37	23	21	3
	9/96	25	35	24	15	1
					Co	ntinued

Question 45 continued...

		A lot	Some	Only a little	No influence	DK/Ref
f.	Friends or family members					
	Current	60	26	8	4	2
	9/96	57	25	12	5	1
g.	Your employer, or someone at work who deals with health benefits					
	Current					
	9/96	29	36	16	13	6
		33	33	20	11	3
h.	Government agencies					
	Current	13	33	23	28	3
	9/96	12	28	33	25	2

46. Some people think employers are a good source of information about the quality of different health plans because employers examine plans closely when deciding which ones to offer. Others don't trust what employers say because employers' main concern is saving the company money on health benefits. Which comes closer to your view (READ AND ROTATE)?

Based on Form A respondents

Current		<u>9/96</u>
29	Employers are a good source	36
61	Don't trust employers	58
10	Don't know/Refused	6

47. Some people think the opinions of friends and family are a good source of information about health plans because friends and family care about the same things they do when it comes to health care. Others think friends and family don't have enough knowledge and experience to provide good information about health plans. Which comes closer to your view (READ AND ROTATE)?

Current		9/96
67	Rely on family and friends	69
27	Don't have enough knowledge and experience	27
5	Don't know/Refused	4

48. Suppose you HAD TO CHOOSE between two health plans. The first one is strongly recommended to you by friends and family, but the second one is rated much higher in quality by independent experts who evaluate plans. If the two plans cost the same, which would you be more likely to choose?

Current		<u>9/96</u>
47	Plan recommended by friends	52
45	Plan highly rated by experts	43
8	Don't know/Refused	5

- 49. Now I have a few questions about government involvement in health care...Do you think the government should or should not be involved in promoting, monitoring or providing information about the quality of health care of doctors, hospitals, health plans and other providers?
- 50. Which ONE of the following kinds of government involvement would you MOST prefer? Should the government ...
 - 63 Government should be involved
 - Just make sure information is available
 - Work directly with providers to improve quality
 - 21 Penalize providers that fail to meet standards
 - * Other (**VOL.**)
 - 2 Don't know which prefer/Refused
 - 30 Government should not be involved
 - 7 Don't know/Refused

51. I have a few questions about medicines that you can only get with a doctor's prescription... Please tell me how much you trust each of the following sources to provide accurate information about prescription drugs. (First,) what about...Do you trust this source a lot, somewhat, not too much, or not at all (to provide accurate information about prescription drugs) (READ AND ROTATE)?

a.	Your doctor	<u>A lot</u> 76	Somewhat 20	Not too much 2	Not at all	DK/Ref 1
b.	Your pharmacist	70	24	3	2	1
c.	Government agencies like the FDA – that is, the Food and Drug Administration	37	40	11	10	2
d.	Advertisements for prescription medicines	6	33	23	36	2
e.	The printed information included in packages of prescription medicine	48	38	7	5	2
f.	Health websites on the Internet	9	31	13	32	14

52. Have you seen or heard any advertisements for prescription drugs, or not?

Current	
76	Yes
23	No
*	Don't know/Refused

53. What kind of job do you think these ads do in providing people like you with information about the benefits and possible side effects of the advertised prescription drug? In general, would you say they do...

Based on those who have seen or heard ads for prescription drugs, n=1568

- 6 An excellent job 38 A good job
- Only a fair job
- 14 A poor job
- 5 Don't know/Refused

54. Now I have some questions about your experience with medical errors or mistakes made by health care providers that lead to unintended personal injury or harm for patients. Some examples of medical errors are when the wrong dose of medicine is given, the wrong operation is performed, or someone gets an infection while being treated in a hospital.

In the past 12 months, have you personally suffered personal injury or harm that you feel resulted from a medical error?

- 6 Yes 93 No
- 1 Don't know/Refused
- 55. Which ONE of the following statements comes closer to your views on how medical errors that result in serious injury or harm should be handled?

	Form A	Form B	
<u>Total</u>	(patients)	(staff)	
73	69	76	The government should REQUIRE health care providers to report all serious medical errors to make sure this information is publicly available. OR
21	25	17	Reporting of serious medical errors should be done on a VOLUNTARY basis to ensure the personal privacy of the (FORM A: patients/FORM B: staff) involved
6	6	7	Don't know/Refused

- Now I have a few questions related to your experience with the health care system...Does any disability, handicap, or chronic disease keep you from participating fully in work, school, housework, or other activities?
 - 15 Yes
 - 84 No
 - 1 Don't know/Refused

- 57. In the past 12 months, how many times have you, yourself, done each of the following...?
 - a. Made a doctor visit

Current		<u>9/96</u>
81	Total with any visits	80
14	10 or more	10
14	5-9	14
9	4	8
12	3	12
15	2	18
17	1	18
18	No doctor visits	19
1	Don't know/Refused	1

b. Had an overnight stay in a hospital

Current			<u>9/96</u>	
15		Total with any overnight stays	11	
	7	Two or more		4
	9	One		7
84		No overnight stays	89	
*		Don't know/Refused	*	

c. Gone to a hospital emergency room for medical treatment

Curren	<u>ıt</u>		<u>9/96</u>
26		Total with any ER visits	24
	10	Two or more	8
	17	One	16
73		No ER visits	75
*		Don't know/Refused	1

58. We'd like you to rate ALL the health care you've received over the past 12 months from doctors and all other health care providers on a scale of zero to 10. If "0" represents the WORST health care possible and "10" represents the BEST health care possible, what number between 0 and 10 would you use to describe the health care you've received in the past 12 months?

28	10
25	9
14	8
21	0-'

No doctor visits/use of health services in past 12 months

2 Don't know/Refused

59.	Are you, or is someone else in your household now receiving regular medical treatment or making regular
	doctor visits for any chronic health problem such as asthma, high blood pressure or cancer?

Current		9/96
35	Yes	29
64	No	71
*	Don't know/Refused	*

- 60. Have you or your family ever had problems communicating with your doctor, your doctor's staff, or hospital staff because of language or cultural differences?
 - 12 Yes
 - 87 No
 - * Don't know/Refused

DEMOGRAPHICS:

D1. RECORD RESPONDENT S GENDER:

- 48 Male
- 52 Female
- D2. Now I have a few final questions so we can describe the people who took part in this survey... In politics TODAY, do you consider yourself a Republican, Democrat, or Independent?
 - 26 Republican
 - 32 Democrat
 - 29 Independent
 - 1 Other party (**VOL.**)
 - 6 None (**VOL.**)
 - 3 Don't know
 - 4 Refused

D3.	Are you NO	OW self-employed, are you employed by someone else, or are you NOT employed for pay?
	11	Self-employed
	53	Employed by someone else
	14	Not employed
	17	Retired (VOL.)
	2	Homemaker (VOL.)
	1	Student (VOL.)
	2	Disabled (VOL.)
	*	Undetermined
D4.	Do you wo	rk full-time or part-time hours?
	Based on th	hose employed, n=1272
	83	Full-time
	15	Part-time
	1	It depends/No set schedule (VOL.)
D5.		ur marital status: Are you married, LIVING AS married, divorced, separated, widowed, or ever been married?
	50	$\mathcal{M} = 1$
	52	Married
	2 10	Living as married Divorced
	3	Separated
	9	Widowed
	23	Never married/Single
	*	Don't know/Refused
D6.	Is your hust pay?	band/wife or partner NOW self-employed, employed by someone else, or NOT employed for
	Based on th	hose married/living as married, n=1125
	11	Self-employed
	63	Employed by someone else

Not employed

Retired (VOL.)

Student (VOL.)

Disabled (**VOL.**) Undetermined

Homemaker (VOL.)

9 12

3

*

1

D7. Does your husband/wife or partner work full-time or part-time hours?

Based on those married/living as married whose spouse is employed, n=844

- 90 Full-time 9 Part-time
- 1 It depends/No set schedule (**VOL.**)
- D8. Are you the parent or guardian of any children under 18 now living in your household?
 - 34 Yes
 - 65 No
 - 1 Refused
- D9. What is the LAST grade or class that you COMPLETED in school?
 - 5 None, or grade 1-8
 - High school incomplete (grades 9-11)
 - High school graduate (grade 12 or GED certificate)
 - 2 Business, technical, or vocational school AFTER high school
 - Some college, no 4-year degree
 - 14 College graduate (B.S., B.A., or other 4-year degree)
 - Post-graduate training or professional schooling after college (e.g., toward a master's degree or Ph.D.; law or medical school)
 - * Don't know
 - * Refused
- D10. What is your age?
 - 21 18-29
 - 41 30-49
 - 20 50-64
 - 16 65+
 - 1 Age undetermined

- D11. Last year, that is in 1999, what was your total family income from all sources, before taxes? Just stop me when I get to the right category.
 - 6 Less than \$10,000
 - 12 \$10,000 to under \$20,000
 - 13 \$20,000 to under \$30,000
 - 20 \$30,000 to under \$50,000
 - 14 \$50,000 to under \$75,000
 - 8 \$75,000 to under \$100,000
 - 6 \$100,000 or more
 - 5 Don't know
 - 16 Refused
- D12. Are you, yourself, of Hispanic or Latino background, such as Mexican, Puerto Rican, Cuban, or some other Latin American background?
- D13. What is your race? Are you white, black, Asian, or some other race?

 IF R SAYS "HISPANIC" OR "LATINO" ASK: Do you consider yourself a WHITE Hispanic/Latino or a BLACK Hispanic/Latino?

Current74White, non-Hispanic11Black/African-American, non-Hispanic10Hispanic2Asian2Other or mixed race1Undesignated

That completes the interview. Thank you very much for your time and cooperation. Have a nice day/evening.

The Henry J. Kaiser Family Foundation 2400 Sand Hill Road Menlo Park, CA 94025 650-854-9400 Facsimile: 650-854-4800

> Washington Office: 1450 G Street N.W., Suite 250 Washington, DC 20005

> > http://www.kff.org

Agency for Healthcare Research and Quality 2101 E. Jefferson Street, Suite 501 Rockville, MD 20852 301-594-1364

http://www.ahrq.gov

Additional free copies of this publication (#3093) are available on the Foundation's website at www.kff.org or by calling the Kaiser Family Foundation's Publication Request Line at 1-800-656-4533.