
A National Action Plan for Cancer Survivorship:

Advancing Public Health Strategies

April 2004

ii

This National Action Plan was developed to inform the general
public, policy makers, survivors, providers, and others about cancer
survivorship and public health. The National Action Plan was
written to be read by audiences with varying levels of knowledge and
awareness of cancer and/or survivorship issues. Each section has been
written as a stand-alone component allowing the reader to focus on
content specific to their interest. Therefore, some text is repeated to
accommodate those who read selected sections at a time.

This publication was supported by Cooperative Agreement Number U57/CCU 623066-01
from the Centers for Disease Control and Prevention. Its contents are solely the
responsibility of the authors and do not necessarily represent the official views of the Centers
for Disease Control and Prevention, the Department of Health and Human Services, or the
U.S. government.

CONTENTS

Special Acknowledgments iv

Index of Acronyms v

Executive Summary ES-1

I. Background 1

A. The Cancer Burden . 2
B. Redefining Cancer Survivorship 3

C. Issues for Cancer Survivors . 4

D. Public Health and Cancer Survivorship 8

E. Summary. 11

II. Strategic Framework 13

A. Purpose . 13

B. Overarching Goals and Objectives 14

C. Guidelines for the National Action Plan 15

III. Cross-Cutting Needs and Strategies 19
IV. Surveillance and Applied Research 27

A. Goals . 27

B. Prioritized Needs and Suggested Strategies 28

V. Communication, Education, and Training 35

A. Goals . 35

B. Prioritized Needs and Suggested Strategies 36

VI. Programs, Policies, and Infrastructure 43

A. Goals . 43

B. Prioritized Needs and Suggested Strategies 44

VII. Access to Quality Care and Services 51

A. Goals . 51

B. Prioritized Needs and Suggested Strategies 52

VIII. Implementation 57

A. Indicators. 57

B. Conclusion . 58

Explanations of Phrases and Terms
(for terminology appearing in bold text) 61

References 67

Appendix A: Participating Partners and Reviewers A-1

Appendix B: Healthy People 2010 Cancer Objectives B-1

iii

SPECIAL ACKNOWLEDGMENTS

We gratefully recognize the combined knowledge, effort, and
commitment that our partners contributed to the completion of
A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies.
We salute and thank the following partners who are leaders in the
cancer survivorship field.

Cosponsors

Centers for Disease Control and Prevention
Lance Armstrong Foundation

Partners

Alaska Native Tribal Health Consortium
American Cancer Society
American Society of Clinical Oncology
Cancer Care Incorporated
Centers for Disease Control and Prevention
Children’s Hospital of Los Angeles
Children’s Hospital of Philadelphia
Children’s Oncology Camp Foundation
Chronic Disease Directors
Congressman Roger Wicker’s Office
Dana-Farber Cancer Institute
Fertile Hope, Inc.
Gilda’s Club Worldwide
Institute for the Advancement of Social

Work Research
Institute of Medicine
Intercultural Cancer Council
Maryland Cancer Plan
Michigan Department of Community Health
National Cancer Institute
National Coalition for Cancer Survivorship
National Hospice and Palliative Care

Organization
National Institutes of Health
New York State Department of Health
North Carolina Division of Health and

Human Services
Oklahoma State Department of Health

Oncology Nursing Society
Ovarian Cancer National Alliance
Presbyterian Hospital of Dallas
Patient Advocate Foundation
RAND Corporation
RTI International
Saint Jude Children’s Research Hospital
Sisters Network, Incorporated
Sonnenschein Nath & Rosenthal
The Leukemia & Lymphoma Society
The National Center for Health Promotion
The Susan G. Komen Breast

Cancer Foundation
The Unbroken Circle
Texas Cancer Council
Texas Department of Health
Ulman Cancer Fund for Young Adults
University of Texas Medical Branch

School of Nursing
University of Minnesota
University of Pennsylvania Abramson

Cancer Center
University of Rochester
University of Texas, M.D. Anderson

Cancer Center
University of Texas Southwestern

Medical Center
United States Conference of Mayors

iv

INDEX OF ACRONYMS

ACS American Cancer Society
BRFSS Behavioral Risk Factor Surveillance System
CCC Comprehensive Cancer Control
CDC Centers for Disease Control and Prevention
CIS Cancer Information Service
IOM Institute of Medicine
LAF Lance Armstrong Foundation
NAAP National Arthritis Action Plan
NCCS National Coalition for Cancer Survivorship
NCI National Cancer Institute
NHIS National Health Interview Survey
NIH National Institutes of Health
NPCR National Program of Cancer Registries
PHFSC Public Health Functions Steering Committee
SEER Surveillance, Epidemiology, and End Results
USDHHS U.S. Department of Health and Human Services

v

EXECUTIVE SUMMARY

The Facts

Cancer is the second leading cause of death among adults in the
United States and affects an estimated 1 in 3 individuals in their
lifetime, either through their own diagnosis or that of a loved one
(ACS, 2003). Increasing innovations in medical technology have led
to earlier diagnoses and improved treatment of many cancers,
resulting in more people diagnosed with cancer surviving each year.
Currently, approximately 62% of cancer survivors are expected to
live at least 5 years after diagnosis (ACS, 2003). As of January 2000,
there were approximately 9.6 million cancer survivors in the United
States (NCI, 2003a). This estimate includes people diagnosed with
cancer but does not include others affected by a diagnosis, such as
family members and friends.

The Challenge

Public health programs address the prevention and control of health
problems affecting large groups of people. Although many public
health initiatives address early detection, prevention, and control of
cancer, public health is new to the cancer survivorship arena.
Throughout this National Action Plan, the term “cancer survivors”
refers to those people who have been diagnosed with cancer and the
people in their lives who are affected by their diagnosis, including
family members, friends, and caregivers. Cancer survivors could
benefit tremendously from a coordinated public health effort to
support them. Survivors face numerous physical, psychological,
social, spiritual, and financial issues throughout their diagnosis and
treatment and for the remaining years of their lives. Many of these
issues could be successfully addressed through public health
initiatives, both by the prevention of secondary diseases or
recurrence of cancer and by improving quality of life for each
survivor. A public health effort to address cancer survivorship
supports the Healthy People 2010 goal to increase the proportion of
cancer survivors who are living 5 years or longer after diagnosis to
70% (USDHHS, 2000). Further, the financial burden of cancer
treatment is estimated to be at least $41 billion annually (NCI,
2003b), and this dollar amount does not reflect the burden of
cancer on the survivor in every other realm of life. Given this
information, it is in the country’s best interest to more effectively
and systematically provide public health services to cancer survivors.

ES-1

The Plan

A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

was developed through a partnership between the Centers for Disease
Control and Prevention (CDC) and the Lance Armstrong
Foundation (LAF) to identify and prioritize cancer survivorship
needs that will advance cancer survivorship public health efforts.
Specific objectives of the National Action Plan include the following:

• Achieve the cancer survivorship-related objectives in Healthy
People 2010 that include benchmarks for success in measuring
improvements for addressing ongoing survivor needs.

• Increase awareness among the general public, policy makers,
survivors, providers, and others of cancer survivorship and its
impact.

• Establish a solid base of applied research and scientific
knowledge on the ongoing physical, psychological, social,
spiritual, and economic issues facing cancer survivors.

• Identify appropriate mechanisms and resources for ongoing
surveillance of people living with, through, and beyond
cancer.

• Establish or maintain training for health care professionals
to improve delivery of services and increase awareness of
issues faced by cancer survivors.

• Implement effective and proven programs and policies to
address cancer survivorship more comprehensively.

• Ensure that all cancer survivors have adequate access to high-
quality treatment and other post-treatment follow-up
services.

• Implement an evaluation methodology that will monitor
quality and effectiveness of the outcomes of initiatives.

Once these objectives were identified, CDC and LAF brought
together experts in cancer survivorship and public health to create
this National Action Plan. Needs and strategies for addressing these
needs were discussed within four core public health components:

• Surveillance and applied research
• Communication, education, and training
• Programs, policies, and infrastructure
• Access to quality care and services

This National Action Plan represents these discussions and sets
priorities and identifies strategies for national, state, and
community-level public health organizations. Given the importance

ES-2

of this health issue—its prevalence, its impact on quality of life, and
the resulting costs to survivors and others in their lives—the time for
action is now. This National Action Plan should be used to guide the
allocation of resources to decrease the burden of cancer for all
Americans and improve the overall experience and quality of life of
the millions who are living with, through, and beyond cancer.

ES-3

“Survivorship means being given a second
chance at life.”

Carlos, Cancer Survivor

I. BACKGROUND

The number of people affected by cancer, both individuals
diagnosed with the disease and their families and friends, is
staggering. Although all Americans are at risk of a cancer diagnosis
in their lifetimes, there have been remarkable reductions in deaths
associated with cancer. These reductions in deaths are largely due to
the implementation of prevention and early detection efforts for
certain cancers, increased screening of the general population and
those at highest risk for developing these diseases, and advances in
research and clinical care. As of January 2000, there were
approximately 9.6 million persons living following a cancer
diagnosis in the United States (NCI, 2003a) not including family
members, friends, and caregivers. This number is expected to
increase steadily over the coming years.

A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

was developed through a partnership between the Centers for
Disease Control and Prevention (CDC) and the Lance Armstrong
Foundation (LAF). Through this partnership and with input from
a variety of experts and advocates in public health and cancer
survivorship, this National Action Plan charts a course for how the
public health community can more effectively and comprehensively
address cancer survivorship, including the following:

• Preventing secondary cancers and recurrence of cancer
whenever possible.

• Promoting appropriate management following diagnosis
and/or treatment to ensure the maximum number of years of
healthy life for cancer survivors.

• Minimizing preventable pain, disability, and psychosocial
distress for those living with, through, and beyond cancer.

• Supporting cancer survivors in accessing the resources and
the family, peer, and community support they need to cope
with their disease.

The goal of this National Action Plan is to advance public health
efforts regarding cancer survivorship to actively address the needs of
this growing population.

The following section describes elements important to
understanding the issues cancer survivors face. Throughout this
National Action Plan, the term “cancer survivors” refers to those
people who have been diagnosed with cancer and the people in their
lives who are affected by their diagnosis, including family members,
friends, and caregivers.

I. Background 1

A. The Cancer Burden

Everyone is potentially at risk for developing some form of cancer.
The American Cancer Society (ACS) predicts that as many as 1.3
million new cancer cases will be diagnosed in 2003 (ACS, 2003).
Age is a primary risk factor for most cancers, with about 77% of all
cancers diagnosed among individuals aged 55 or older. Cancer
incidence varies by race and ethnicity, with some groups being more
likely to be diagnosed with certain types of cancers than others.
Cancer is the second leading cause of death in the United States,
causing 1 of every 4 deaths each year (ACS, 2004). If current
trends continue, one-third of Americans will be diagnosed with
cancer in their lifetimes (NCI, 2003a). There is a great deal of
misunderstanding about cancer, the effects it can have on those
diagnosed with it, and the importance of addressing the ongoing
needs of survivors as progress is made in finding treatments and
prolonging life after diagnosis.

How many people are expected to survive cancer?
As previously noted, there were approximately 9.6 million persons
living following a cancer diagnosis in the United States as of January
2000 (NCI, 2003a) not including family members, friends, and
caregivers. Survival rates from cancer depend a great deal on the site
where the initial growth began (e.g., breast, colon) and the stage of
progression at which the cancer was diagnosed (i.e., whether the
growth has metastasized). The implementation of prevention
(tobacco control and skin protective behavior) and early detection
efforts for four cancer types (breast, cervical, colorectal, and
prostate), which has increased screening of the general population
and those at highest risk for developing these diseases, and advances
in research and clinical care have led to remarkable reductions in
cancer-related mortality.

Despite the optimistic outlook for most individuals diagnosed with
cancer today, a closer examination of the literature and of statistical
trends indicates that the benefits of current knowledge about state-
of-the-art cancer care are not shared equally by all members of our
society (Aziz & Rowland, 2003). When survival rates are broken
down by race/ethnicity, it is clear that significant differences exist
across racial/ethnic minority and medically underserved populations
with respect to the risk of developing and dying from cancer. For all
cancer sites combined, African Americans are more likely to develop
and die from cancer than persons of any other racial or ethnic
group. They are also at greater risk of dying of the four most

2 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

common types of cancer (lung, breast, colon, and prostate cancer)
than any other minority group (ACS, 2004).

B. Redefining Cancer Survivorship

When cancer was considered incurable, the term “survivor” was used
to describe family members who survived the loss of a loved one to
cancer (Leigh, 1996). As knowledge and success in understanding
cancer increased, physicians began to use a 5-year time frame to
define survivorship. If cancer did not recur in the 5 years following
either diagnosis or treatment, patients were considered to have
become “survivors” (Leigh, 1996).

As a result of strong advocacy efforts and coordination led by such
organizations as the National Coalition for Cancer Survivorship
(NCCS), the term “cancer survivor” has been redefined. The term is
now commonly used to describe an individual from the time of
diagnosis through the remaining years of life (NCCS, 2003; Leigh,
1996). The National Cancer Institute (NCI) has also expanded this
definition to include caregivers and family members within its rubric
(Aziz, 2002). This definition—cancer survivor as the person
diagnosed with cancer, as well as family members, friends, and
caregivers—is the one used in this National Action Plan. The next
sections provide an overview of cancer survivorship and describe the
issues many survivors face every day.

What are the stages of cancer survivorship?
In “Seasons of Survival: Reflections of a Physician with Cancer,”
Mullan (1985) was the first to discuss the experience of cancer in
terms of a progression of events or stages. He proposed a model of
survival that includes three stages: “acute,” “extended,” and “
permanent.” The acute stage begins with diagnosis and spans the
time of further diagnostic and treatment efforts. Mullan describes
fear, anxiety, and pain resulting from both illness and treatment as
“important and constant elements of this phase.” This stage is
defined not only by the experience of the person diagnosed with
cancer but also by those of the family members who are affected by
the diagnosis.

The extended stage of survival begins when the survivor goes into
remission or has completed treatment. Psychologically, this stage is a
time of watchful waiting, with the individual wondering if symptoms
may be signs of recurrence or just a part of everyday life. Cancer
could return at the same site or in a new location. When treatment is
complete, diminished contact with the health care team can also

I. Background 3

cause great anxiety. Physically, it is a period of continued limitation
resulting from having had both illness and treatment. During this
stage, survivors may be learning to live with chronic side effects and
accompanying anxieties.

The permanent stage is defined as a time when the “activity of the
disease or likelihood of its return is sufficiently small that the cancer
can now be considered permanently arrested” (Mullan, 1985, p. 272).
Mullan acknowledges, however, that this stage is more complex than
simply the status of disease: a person in this stage may still face social
and economic challenges, such as problems with employment and
insurance, psychological challenges, the fear of recurrence, and
secondary effects from previous cancer treatment.

End-of-life issues can occur during any of the three stages.
End-of-life care affirms life and regards dying as a normal process,
neither hastening nor postponing death while providing relief from
distress and integrating psychological and spiritual aspects of survivor
care. The goal of end-of-life care is to achieve the best possible
quality of life for cancer survivors by controlling pain and other
symptoms and addressing psychological and spiritual needs.

Following the work of Mullan (1985) and Leigh (1996), LAF
defines the experience of cancer survivorship as living “with,”
“through,” and “beyond” cancer. Living “with” cancer refers to the
experience of receiving a cancer diagnosis and any treatment that
may follow, living “through” cancer refers to the extended stage
following treatment, and living “beyond” cancer refers to post-
treatment and long-term survivorship. Although this definition is
designed to signify the experience of survivorship as a progression,
this process is unique for each patient, and movement from one
phase to the next may not be clearly delineated.

C. Issues for Cancer Survivors

How does cancer affect individuals?
Diagnosis of cancer is a threat to a person’s physical, psychological,
social, spiritual, and economic well-being. During its various stages,
cancer can deprive persons diagnosed with it of their independence
and can disrupt the lives of family members and other caregivers.

Physical symptoms of cancer can be both acute and chronic and
can occur during and after treatment. Physical symptoms may
include pain, fatigue, nausea, hair loss, and others, depending on
the cancer site and the types of treatments a patient receives. The
symptoms experienced by some people with cancer can be
debilitating and may result in bed rest. Adequate palliative care to

4 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

provide pain and symptom management through every stage of
cancer and its treatment is a major concern for survivors. The late or
long-term physical effects of cancer itself and/or its treatment can
include decreased sexual functioning, loss of fertility, persistent
edema, fatigue, chronic pain, and major disabilities. These effects
can be devastating, resulting in a loss of mobility (e.g., loss of leg,
spinal injury) and changes in bodily functions (e.g., colostomy,
laryngectomy) and appearance (e.g., disfiguring surgery,
amputation). Major physical issues that affect long-term survival
include recurrence of the original disease, development of secondary
cancers, premature aging, and organ/systems failure.

Psychological issues associated with cancer diagnosis and
treatment includes fear, stress, depression, anger, and anxiety.
However, the effects of cancer on an individual are not always
negative. Cancer can also provide opportunities for people to find
renewed meaning in their lives, build stronger connections with
loved ones, and foster a commitment to “give back” to others who go
through similar experiences. After cancer diagnosis and/or
treatment, survivors can continue to live active, vital lives—but they
may live with the uncertainty and the fear that cancer might return.
People with cancer may also experience difficulties in coping with
pain and disability caused by either their disease or the treatment
they are undergoing. Emotional impacts on survivors can include
feelings of helplessness, lack of self-control, changes to self-esteem
and self-image for the survivor, and added stress and anxiety for
their caregivers (NCI, 2002).

Social well-being can be affected by cancer diagnosis and
treatment through the physical and psychological impacts discussed
above. The physical difficulties of pain and disability may result in a
decreased sense of social well-being by limiting the time survivors are
able to spend with important people in their lives. Survivors also
often experience increased difficulties in school or on the job, in
terms of their ability to interact with friends and coworkers, because
of the impact diagnosis and treatment can have on their self-image
(NCI, 2003b).

Spirituality can take many different forms in the lives of cancer
survivors; it can come from organized religion or from personal
beliefs and faith. Some survivors struggle with spirituality as part of
their cancer experience and say that their faith has been tested.
Others gain support from their faith and allow it to guide them
through their experience (NCI, 2002). Surviving cancer is a
complicated journey that takes its toll on the spirit as well as the body.
Some survivors wrestle with “why me” questions about having a cancer

I. Background 5

diagnosis or experience survivors’ guilt because they lived through
their diagnosis while others have died. Spiritually, survivors may deal
with unresolved grief, reevaluate their lives, reprioritize their goals
and ambitions, and redefine “normal” for themselves. Cancer
survivors are often looking for guidance and strength to help them
through the spiritual journey. In many cases, survivors’ spirituality
helps them to understand the meaning of their cancer experience and
embrace life with a renewed vigor and sense of purpose. Survivors
often gain strength through their faith; this strength allows survivors
and their loved ones to answer tough questions and to face each day
with love and confidence (NCI, 2002).

Economic costs incurred by survivors and their families are
another important consideration. Cost implications of cancer
include inability to access quality care, financial burdens resulting
from health care costs, and income loss resulting from work
limitations. Often, survivors have to cope with losing a job because
of their employers’ preconceived notions about the impact cancer
will have on their work capabilities. With job changes, survivors may
be unable to qualify for health insurance and often find it difficult
to obtain life insurance after diagnosis. Family members of cancer
patients may experience significant financial burdens while serving in
the role of caretaker, especially during the end-of-life phase.
Similarities or differences in the survivorship experience among
different racial or ethnic groups or among medically underserved
people are virtually unexplored.

6 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

What are the common myths about cancer and
cancer survivorship?
There are many myths and misunderstandings about cancer and the
effects it can have on survivors. The following table summarizes some
selected myths and the facts to counteract these misconceptions.

Common Myth

Cancer is a disease
that only affects older
people.

Cancer only affects
the person diagnosed
with the disease.

Cancer is the same
for everyone.

The need for care of
survivors ends once
treatment is complete.

Diagnosis of cancer
means certain death.

Although approximately 77% of all cancer
cases are diagnosed at age 55 or older,
everyone is at risk of developing some form of
cancer (ACS, 2003).

For many years, the focus of cancer diagnosis
and treatment was on the person diagnosed
with the disease. However, recent advances in
our understanding of survivorship have led to
the expanded definition of “survivor” to include
others touched by this disease, such as
families, friends, and caregivers.

Because cancer can occur anywhere within the
body, survivors can experience different
symptoms depending on the site of their
diagnosis. Depending on the site of the initial
cancer growth and the stage at diagnosis, the
available treatments and resources will vary
greatly, such that more services and resources
are available to survivors of certain cancers
(e.g., breast or leukemia) than for other rarer
forms of cancer (e.g., myeloma or laryngeal).

Cancer can be a chronic disease that often has
long-term effects on a survivor’s life. Although
many cancers can now be cured or the growth
greatly slowed, the impacts of diagnosis will
remain with a survivor for years. Because more
survivors are living longer, especially those
diagnosed with cancer as a child or young
adult, there is a need to address long-term
issues of survivorship. These can include
ongoing physical, psychological, and other
types of issues (see Section I.C.)

The risk of dying of cancer following diagnosis
has steadily decreased over the past several
decades. Fewer than half the people diagnosed
with cancer today will die of the disease; in
fact, some are completely cured, and many
more survive for years because of early
diagnosis or treatments that control many types
of cancer (ACS, 2004).

Facts to Counter Myth

I. Background 7

Although many dedicated individuals and organizations have
contributed to reductions in the number of cancer diagnoses and an
increase in the likelihood of survival following diagnosis, much
remains to be done. An ever-growing population of cancer
survivors is in need of medical care, public health services, and
support. All of these factors need to be taken into account when
assessing the experience of cancer survivorship.

D. Public Health and Cancer Survivorship

A primary purpose of this National Action Plan is to identify areas
within the realm of public health that can be mobilized to address
the needs of cancer survivors. Although the role of biomedical
research is to increase our understanding of the causes and physical
effects of cancer, responsibility for applying knowledge about
potential interventions that can be implemented to eradicate disease
and/or improve the quality of life rests within both the medical care
and public health communities. Because cancer survivorship imposes
a tremendous individual and societal burden and proven
interventions are available to address survivor needs, a coordinated
public health effort is warranted. The focus of that effort should be
broad and encompass entire population groups, in contrast with the
medical model, which generally focuses on individual patients. The
following provides an overview of public health and existing
infrastructure that can be used to initiate efforts for cancer survivors.

What is public health?
Public health practice is the science and art of preventing disease,
prolonging life, and promoting health and well-being (Winslow,
1923). More recently, the Institute of Medicine (IOM) (1998) has
defined the mission of public health as assuring conditions in which
people can be healthy. Public health’s mission is achieved through
the application of health promotion and disease prevention
technologies and interventions designed to improve and enhance
quality of life (PHFSC, 1994). Health promotion and disease
prevention technologies encompass a broad array of functions and
expertise, including the 3 core public health functions and 10
essential public health services presented in the following table.

8 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Three Core Public Health Functions

• Assess and monitor the health of communities and populations at risk to
identify health problems and priorities.

• Formulate public policies, in collaboration with community and
government leaders, designed to solve identified local and national health
problems and priorities.

• Assure that all populations have access to appropriate and cost-effective
care, including health promotion and disease prevention services, and
evaluation of the effectiveness of that care.

Ten Essential Public Health Services

• Monitor health status to identify community health problems.

• Diagnose and investigate health problems and health hazards in
the community.

• Inform, educate, and empower people about health issues.

• Mobilize community partnerships to identify and solve health problems.

• Develop policies and plans that support individual and community
health efforts.

• Enforce laws and regulations that protect health and ensure safety.

• Link people to needed personal health services and assure the provision of
health care when otherwise unavailable.

• Assure a competent public health and personal health care workforce.

• Evaluate effectiveness, accessibility, and quality of personal and
population-based health services.

• Research for new insights and innovative solutions to health problems.

Source: Public Health Functions Steering Committee (PHFSC), 1994.

What is the relevant public health infrastructure for addressing
cancer survivorship?
Two agencies within the U.S. Department of Health and Human
Services—the National Institutes of Health (NIH) and CDC—have
been established to conduct research and implement public health
strategies to address cancer. Within NIH, NCI works to reduce the
burden of cancer morbidity and mortality among Americans. NCI’s
goal is to stimulate and support scientific discovery and its application
to achieve a future when all cancers are uncommon and easily treated.
Through basic and clinical biomedical research and training, NCI
conducts and supports research programs to understand the causes
of cancer; prevent, detect, diagnose, treat, and control cancer; and
disseminate information to the practitioner, patient, and public
(NIH, 2003). NCI works to “enhance the quality and length of
survival of all persons diagnosed with cancer and to minimize or

I. Background 9

stabilize adverse effects experienced during cancer survivorship”
(NIH, 2003). Through its conduct and support of research, NCI
works to effectively address all issues facing cancer survivors (see
Section I.C.).

Within the CDC, the National Center for Chronic Disease
Prevention and Health Promotion works to prevent cancer and to
increase early detection of cancer. CDC works with partners in the
government, private, and nonprofit sectors to develop, implement,
and promote effective cancer early detection, prevention, and
control practices nationwide (CDC, 2003a). Within the CDC, the
National Comprehensive Cancer Control (CCC) Program
provides a mechanism for addressing cancer survivorship within the
realm of public health.

Background on the CDC’s Comprehensive Cancer
Control Program
CDC began implementing the CCC Program through state health
departments and other entities in the mid-1990s and defines this
Program as “an integrated and coordinated approach to reducing
cancer incidence, morbidity, and mortality through prevention,
early detection, treatment, rehabilitation, and palliation” (CDC,
2002, p. 1). This strategy aims to engage and build a coordinated
public health response and provide a way to assess and then address
the cancer burden within a state, territory, or tribal organization.
Not only do state-level CCC Programs build on the achievements of
cancer programs, they enhance the infrastructure created for them—
many of which focus on individual cancer sites or risk factors.
Partnerships between public and private stakeholders whose
common mission is to reduce the overall burden of cancer provide
the foundation for these statewide programs:

“These stakeholders review epidemiologic data and research evidence

(including program evaluation data) and then jointly set priorities for

action. The partnership then mobilizes support for implementing these

priorities and puts in place a systematic plan to institutionalize the

comprehensive approach as a means to coordinate activities, monitor

progress over time, and reassess priorities periodically in light of emerging

developments in cancer and related fields” (CDC, 2002, p. 2).

Public health agencies are using this support to establish broad-
based cancer coalitions, assess the burden of cancer, determine
priorities for cancer prevention and control, and develop and

10 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

implement comprehensive plans, most of which include addressing
the needs of cancer survivors.

E. Summary

A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

was developed to identify and prioritize cancer survivorship needs
and strategies within the context of public health that will ultimately
improve the overall experience and quality of life of the millions of
Americans who are living with, through, and beyond cancer. It can
be used by state agencies, organizations, and individuals in selecting
and developing activities to comprehensively address cancer
survivorship. The primary outcomes of this National Action Plan are
to increase awareness among the general public, policy makers,
researchers, advocates, survivors, and others of the role public health
can play in advancing cancer survivorship issues and to stimulate
organizations to take action to meet the identified needs in
surveillance and applied research; communication, education,
and training; programs, policies, and infrastructure; and access to
quality care and services.

I. Background 11

“Survivorship means more time and responsibility –
time for family, friends, work and life.”

Theodore, Cancer Survivor

II. STRATEGIC FRAMEWORK

CDC and LAF collaborated in 2002 to comprehensively address
cancer survivorship within the realm of public health. Through a
series of subsequent meetings among key partners (Appendix A),
areas within public health that could be enhanced to address cancer
survivorship were identified.

To expand these efforts to additional partners, including
numerous organizations, advocates, survivors, and researchers, the
CDC and the LAF conducted a workshop in June 2003 entitled
Building Partnerships to Advance Cancer Survivorship and Public
Health. This 2-day workshop brought together nearly 100 experts
from multiple disciplines to discuss how public health can be
mobilized to address cancer survivorship in the identified public
health areas. Using the core public health functions and services as a
guide (see Section I.D.), participants were led through a process to
identify priority needs in the following four identified topic areas
within the realm of public health:

• Surveillance and applied research
• Communication, education, and training
• Programs, policies, and infrastructure
• Access to quality care and services

The culmination of these efforts is A National Action Plan for Cancer

Survivorship: Advancing Public Health Strategies. This National Action Plan
provides a vision and a framework for addressing the problems faced
by cancer survivors in our nation. It further proposes strategic
initiatives that would constitute a coordinated, responsible approach
within the entire public health structure, including at the national,
state, and community levels. This National Action Plan is
groundbreaking in that it outlines a comprehensive, systematic public
health approach to acknowledging and addressing cancer survivorship.

A. Purpose

The goal of this National Action Plan is to identify and prioritize
cancer survivorship needs and identify strategies within public health
to address those needs that will ultimately lead to improved quality of
life for the millions of Americans who are living with, through, and
beyond cancer. A first step in addressing these needs is to develop
strong partnerships with health professionals, researchers, survivors,
advocates, and other key stakeholders. These partnerships will serve
to identify and prioritize the steps necessary to integrate cancer

II. Strategic Framework 13

survivorship issues into the public health domain. Outcomes of the
National Action Plan’s development include the following:

• Laying the foundation for public health activities in
cancer survivorship.

• Identifying, discussing, and prioritizing strategies to expand
and enhance the role of public health agencies and
practitioners in cancer survivorship.

• Facilitating the development and enhancement of
collaborations and partnerships that will assist with the
expansion of public health’s role in cancer survivorship.

B. Overarching Goals and Objectives

The overarching goal of this National Action Plan is to establish a
coordinated national effort for addressing cancer survivorship within
the realm of public health. Specific objectives include the following:

• Achieve the cancer survivorship-related objectives in Healthy
People 2010 (Appendix B) that include benchmarks for
success in measuring improvements for addressing ongoing
survivor needs.

• Increase awareness among the general public, policy makers,
survivors, and others of cancer survivorship and its impact.

• Establish a solid base of applied research and scientific
knowledge on the ongoing physical, psychological, social,
spiritual, and economic issues facing cancer survivors.

• Identify appropriate mechanisms and resources for ongoing
surveillance of people living with, through, and beyond
cancer.

• Establish or maintain training for health care professionals
to improve delivery of services and increase awareness of
issues faced by cancer survivors.

• Implement effective and proven programs and policies to
address cancer survivorship more comprehensively.

• Ensure that all cancer survivors have adequate access to
high-quality treatment and other post-treatment
follow-up services.

• Implement an evaluation methodology that will monitor
quality and effectiveness of the outcomes of this initiative.

14 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

C. Guidelines for the National Action Plan

Addressing and achieving the National Action Plan’s goals and
objectives require a multifaceted approach that is both ambitious and
feasible. The National Action Plan consists of prioritized needs and
strategies in four major areas of public health work, which are
defined below: surveillance and applied research; communication,
education, and training; programs, policies, and infrastructure; and
access to quality care and services.

C.1 Surveillance and Applied Research
Surveillance and applied research are the scientific tools of public
health and can be used to establish a solid, systematic knowledge base
in cancer survivorship.

Surveillance

Cancer surveillance is the systematic collection, analysis, and use of
cancer data. Information obtained through surveillance measures is
critical for directing effective cancer prevention and control programs
(CDC, 2001). Primary surveillance measures include cancer registries
and several national and regional/state surveys. Cancer registries
(National Program of Cancer Registries [NPCR]; Surveillance,
Epidemiology, and End Results [SEER] Program) implement and
maintain information systems designed to collect and manage data on
each newly diagnosed case of cancer. National surveys, such as the
National Health Interview Survey (NHIS) and the Behavioral Risk
Factor Surveillance System (BRFSS), provide information on health
attitudes, beliefs, and behaviors that could be used to help understand
issues related to all stages of cancer survivorship.

Applied Research

Cancer survivorship research in a public health context would focus
efforts on applying our knowledge of cancer and issues survivors face
to the development of appropriate interventions. Understanding
specific structural, policy, or behavioral barriers to desired outcomes
and evaluating programmatic efforts are other examples of applied
research. Applied research investigates the extent to which these
efforts effectively address survivor needs and provides findings that
can guide further development of initiatives.

C.2 Communication, Education, and Training
Communication, education, and training include efforts to
communicate with the general public and policy and decision makers,
educate survivors and their families, and train health care providers

II. Strategic Framework 15

to meet informational needs of all those affected by cancer
survivorship.

Communication with the Public

Communication with the general public and policy or decision
makers about the issues surrounding cancer survivorship aims to
create a societal understanding and acceptance of the growing
population of cancer survivors and the issues they face.

Survivor Education

Education of cancer survivors includes provision of information
tailored to the particular stage of survivorship. Such educational
interventions may be most appropriate during the first 5 years after
diagnosis as this is the time when many of the challenges associated
with the adjustment to survivorship occur (Mullan, 1984).

Provider Training

Health care provider training aims to ensure that providers are
aware of the medical and other special needs of cancer survivors so
they can offer the spectrum of services available to enhance quality
of life throughout survivorship and refer survivors to these services
as appropriate.

C.3 Programs, Policies, and Infrastructure
Programs, policies, and infrastructure are the means by which
change can be made in public health.

Programs

Programs are the actual implementation of specific interventions at
the national, state, and community levels to address a public health
problem (NAAP, 1999). Medical, psychosocial, legal, and financial
issues could be addressed by programs that are comprehensive in
scope and encompass care for each stage of cancer survivorship.

Policies

Policies include legislation, regulations, ordinances, guidelines,
and norms that establish an environment conducive to program
implementation and other changes specific to survivorship (NAAP,
1999). These policies may be implemented at the national, state,
organizational, and community levels in an effort to advance
public health.

16 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Infrastructure

Infrastructure is comprised of the basic resources and facilities in
place to address survivorship and includes components of the health
care and public health systems, such as state and local health
departments, and the services and programs they provide. Effective
infrastructure is required to operate and manage effective programs.
As our health care system continues to evolve, delivery of quality care
becomes more complex. Relationships among the public and private
sectors, individual practitioners and managed care organizations,
and voluntary health organizations directly influence access to care
and provision of clinical and community services (NAAP, 1999).

C.4 Access to Quality Care and Services
Access to quality care and services means ensuring that survivors
have access to evidence-based and appropriate treatment and services
delivered in a timely and technically competent manner, with good
communication, shared decision making between the cancer survivor
and health care providers, and cultural sensitivity across the
continuum of care and throughout the remainder of life (IOM,
1999). Public health can play a role in identifying and disseminating
proven programs in the following areas to groups of cancer survivors.

Access to Quality Treatment

Cancer treatment is complex and differs for each individual based on
his or her specific situation and needs. All cancer patients should
have timely access to the latest and most effective treatments available.
This would include clinical trials, if appropriate.

Pain and Symptom Management

An important part of cancer treatment is the management of pain
and other symptoms associated with both disease and treatment. The
goal of pain and symptom management is to provide relief so that
survivors can tolerate the diagnostic and therapeutic procedures
needed to treat their cancer and live comfortably throughout each
stage of cancer survivorship.

End-of-Life Care

Issues facing survivors and their families during end-of-life are
complex and serious. Appropriate end-of-life care affirms life and
regards dying as a normal process, neither hastening nor postponing
death. The goal of end-of-life care is to achieve the best possible
quality of life for cancer survivors. Although many survivors live
many years beyond their diagnosis, the needs and desires of those
who are in the process of dying must be addressed.

II. Strategic Framework 17

“Survivorship means I get to watch my
grandchildren growing up.”

Lindy, Cancer Survivor

III. CROSS-CUTTING NEEDS AND STRATEGIES

Four primary topic areas (see Section II.C.) for advancing cancer
survivorship within the realm of public health have been identified:

• Surveillance and applied research
• Communication, education, and training
• Programs, policies, and infrastructure
• Access to quality care and services

Within these topic areas, five specific cross-cutting needs
were identified.

1. Develop an infrastructure for a comprehensive database on
cancer survivorship.
Increasing the capacity of surveillance systems to capture information
on health topics of interest can lead to a better understanding of
diseases and the people affected by them. Effective survivorship
research is dependent upon the integration and interaction of many
information sources that serve as a strong and comprehensive
infrastructure for study. A comprehensive database system could
provide information on the ongoing health and other issues facing
survivors. It could also provide the opportunity to follow survivors
for many years after cancer diagnosis in order to better understand
the long-term effects of having this disease. Enhancing the existing
surveillance and research infrastructure can also ultimately lead to
the development and implementation of strategies identified for
other topic areas outlined in this National Action Plan. The
following strategies focus on the specific data needs for cancer
survivorship that have been identified to enhance the existing
surveillance systems and applied research initiatives:

• Develop a national Work Group or Task Force composed of
diverse organizations, representing private, nonprofit, and
governmental agencies, to identify data needs for ongoing
follow-up and confidential monitoring of cancer
survivorship issues (e.g., treatment course and outcomes,
quality-of-life indicators, long-term effects of diagnosis
and treatment).

• Assess existing data on cancer survivors to identify gaps in
order to determine areas of future research.

• Develop consensus on a set of data items or indicators used
in the collection and analysis of cancer survivorship data,
including data needed for long-term follow-up on survivors.

III. Cross-Cutting Needs and Strategies 19

• Improve coordination among existing databases (e.g., NPCR,
BRFSS, SEER), and add data variables or indicators where
possible to collect supplementary information on
cancer survivors.

• Develop a centralized resource center (i.e., clearinghouse)
that includes linkages to all existing data sources and that
provides for longitudinal data collection, monitoring,
and follow-up.

• Increase the number and types of funding opportunities to
enable a broader range of researchers to participate in
survivorship surveillance activities.

• Use existing information technology to gather data on cancer
diagnosis, treatment, and long-term issues and report the
data in a timely manner.

• Provide widespread access to public data sets as quickly as
possible to enhance research activities.

2. Develop, test, maintain, and promote patient navigation
systems that can facilitate optimum care for cancer survivors.
Patient navigation is a tool that can be used to ensure that survivors
understand their care and their process of care, and to enhance the
delivery of optimum care. In these programs, health professionals
and highly trained patient liaison representatives coordinate health
care for patients and assist them in navigating the health care system.
These navigators can provide information that will help educate the
survivor about his or her health needs and concerns, ensure timely
delivery of care, connect survivors with appropriate resources that
will meet their needs, and provide general oversight to the delivery
and payment of services for each survivor. Key strategies for
developing and maintaining these programs include the following:

• Establish infrastructure of the patient navigation system,
consisting of appropriate existing national organizations, to
implement a national program with consistent delivery of
services for cancer survivors.

• Promote universal input and buy-in by having patient
navigation system co-branded and co-owned by all
appropriate organizations.

• Identify existing types of patient navigation systems delivered
in a variety of locations or through different mechanisms
(e.g., rural, urban, on-line, print, telephone, clinical trials),
and determine those that are considered best practices.

20 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

• Develop a database of existing and tested patient navigator
tools/programs and educate survivors and others at the
national, state, and community levels on their use.

• Plan, develop, and incorporate patient navigation systems
into state comprehensive cancer control plans.

• Develop policies to require insurance coverage of patient
navigation services.

• Develop effective patient navigator tools that address issues of
disparity (e.g., race, ethnicity, education, geography,
income, gender) among survivors.

• Encourage cancer survivors to volunteer their time (in-kind)
to serve as individual navigators servicing other survivors.

3. Establish and /or disseminate clinical practice guidelines for
each stage of cancer survivorship.
Clinical practice guidelines are defined by the IOM as
“…systematically developed statements to assist practitioner and
patient decisions for specific clinical circumstances” (IOM, 1992).
These guidelines summarize the collective research on outcomes
pertaining to one disease. When using the guidelines, physicians have
to select from among the guideline recommendations those that
seem most applicable to each individual’s care. In their statement,
“Principles of Quality Cancer Care,” the Cancer Leadership Council
emphasizes that all people with cancer need to have timely access to
care that is based on the best available evidence (NCCS, 2003).
Treatment options should include access to clinical trials, therapies
to manage side effects, and services to help survivors and caregivers
cope with emotional and practical concerns. Guidelines have been
developed for the treatment of particular cancers, but they are not
necessarily comprehensive in the sense of specifying care for
survivors at each stage of cancer survivorship (e.g., monitoring
survivors after treatment is completed, monitoring long-term health
care). Guidelines are also in place to address end-of-life care so that
survivors do not suffer from intense pain and discomfort during the
final stages of life (IOM, 1997). The following strategies are
proposed to systematically move toward quality and timely service
provision so that guidelines are available throughout every stage of
living with, through, and beyond cancer:

• Charge appropriate groups working on cancer survivorship
issues (e.g., National Comprehensive Cancer Network,
American Society of Clinical Oncology, NCCS) to develop
clinical practice guidelines specific to each stage of
cancer survivorship.

III. Cross-Cutting Needs and Strategies 21

• Establish a centralized location for housing these guidelines
(e.g., National Guidelines Clearinghouse, Cancer
Information Service [CIS]).

• Develop both consumer and health care provider versions of
each clinical practice guideline and disseminate through
multiple channels and organizations.

• Require that programs funded by public health organizations
include implementation of clinical practice guidelines
(e.g., state cancer plans, CCC Programs).

• Ensure accessibility of services named in each clinical
practice guideline.

• Conduct ongoing evaluation of guidelines and use results to
assess utilization. Modify guidelines as needed.

• Provide training to cancer and non-cancer health
professionals about guidelines to maximize
workforce development.

• Ensure quality workforce by requiring ongoing training on
such topics as cultural sensitivity and palliative care.

• Assess gaps in the health care workforce and develop
strategies to recruit and retain quality service providers.

4. Develop and disseminate public education programs that
empower cancer survivors to make informed decisions.
No one medical answer is right for everyone. Cancer survivors are
faced with extremely difficult medical decisions at each stage of living
with, through, and beyond cancer. In making difficult medical
decisions, survivors need to thoroughly understand their options for
care and why it is in their best interest to participate fully in the
decision-making process. The informed decision-making process
also enables physicians to more fully understand the attitudes and
values of their patients, especially those with diverse cultural
backgrounds. A growing body of research shows that when patients
are well-informed and play a significant role in deciding how they
are going to manage their health, the results are more positive.
Informed patients feel better about the outcomes of the decision-
making process and are therefore more likely to follow their
providers’ recommendations (Mulley, 1995). Key strategies for
addressing this need include the following:

• Form a national Task Force to develop programs addressing
public education among survivors, and create a multifaceted
strategic plan around this issue.

22 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

• Identify existing resources available to survivors to facilitate
informed decision making and advocacy skills, and develop
programs or materials where information is lacking.

• Charge the national Task Force with implementing marketing
strategies and a multimedia campaign to effectively educate
survivors about issues and available education programs,
using numerous modes for communication (e.g., Internet,
print media).

• Disseminate and encourage implementation of best practices
for enhancing informed decision making through a variety of
venues (e.g., health care providers, advocacy groups,
government agencies, legislators).

5. Conduct ongoing evaluation of all activities to determine
their impacts and outcomes and ensure continuous quality
improvement of services.
Evaluation planning and implementation are important processes in
program development. The ultimate goals of these processes are to
assess program implementation and outcomes, to increase program
efficiency and impact over time, and to demonstrate accountability
(CDC, 2001). According to CDC’s “Framework for Program
Evaluation in Public Health” (1999), program evaluation is an
essential organizational practice in public health. The Framework
proposes that evaluation is necessary to use science as a basis for
decision making and public health action, expand the quest for social
equity through public health action, perform effectively as a service
agency, make efforts outcome-oriented, and be accountable (CDC,
1999). For evaluation to be effectively implemented, quality
indicators need to be developed for programs and services so that
progress toward articulated goals can be measured. These evaluation
efforts should be continuous so that improvements can be made
during all phases of program implementation. The following
strategies could be used to comprehensively include evaluation and
quality improvement in addressing all needs:

• Identify evaluation measures for each type of program or
strategy implemented from the National Action Plan.

• Conduct theoretically-based and scientifically-grounded
studies to assess implementation.

• Disseminate evidence-based program evaluation findings
through public health organizations and other venues in
order to maximize use of information.

III. Cross-Cutting Needs and Strategies 23

1. Develop an infrastructure for a comprehensive database on
cancer survivorship.

2. Develop, test, maintain, and promote patient navigation systems that
can facilitate optimum care for cancer survivors.

3. Establish and / or disseminate clinical practice guidelines for each
stage of cancer survivorship.

4. Develop and disseminate public education programs that empower
cancer survivors to make informed decisions.

5. Conduct ongoing evaluation of all activities to determine their impacts
and outcomes and ensure continuous quality improvement of services.

24 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Section III Summary:
Cross-Cutting Needs for Cancer Survivors

“Survivorship is the ultimate understanding of
one’s purpose in life.”

Jan, Breast Cancer Survivor

IV. SURVEILLANCE AND APPLIED RESEARCH

A. Goals

Surveillance and applied research are integral elements of any public
health initiative. Surveillance provides data items or indicators on
diseases and populations affected by them in order to understand
what is associated with diagnosis, health care outcomes, and
numerous other variables. Applied research uses these data to better
understand how initiatives can be designed to more effectively
address and meet the needs of groups of people. For cancer
survivorship, goals for this topic area include the following:

• Enhance the existing infrastructure to create a
comprehensive surveillance system that can be used to
understand the range of health issues that cancer survivors
face and any differences between survivor groups based on
demographic and medical variables.

• Thoroughly understand the factors associated with
susceptibility to problems during each stage of
cancer survivorship.

• Translate the research on cancer survivorship into practice by
developing, implementing, and evaluating effective health
intervention strategies.

Surveillance and applied research are the scientific tools of
public health and are defined here and in Section II.C. as follows:

Surveillance
Cancer surveillance is the systematic collection, analysis, and use of
cancer data. Information obtained through surveillance measures is
critical for directing effective cancer prevention and control
programs (CDC, 2001). Primary surveillance measures include
cancer registries and several national and regional/state surveys.
Cancer registries (NPCR, SEER) implement and maintain
information systems designed to collect and manage data on each
newly diagnosed case of cancer. National surveys, such as the NHIS
and BRFSS, provide information on health attitudes, beliefs, and
behaviors that could be used to help understand issues related to all
stages of cancer survivorship.

Applied Research
Cancer survivorship research in a public health context would focus
efforts on applying our knowledge of cancer and issues survivors face
to the development of appropriate interventions. Understanding

IV. Surveillance and Applied Research 27

specific structural, policy, or behavioral barriers to desired outcomes
and evaluating programmatic efforts are other examples of applied
research. Applied research investigates the extent to which these
efforts effectively address survivor needs and provides findings that
can guide further development of initiatives.

Prioritized needs for these components and suggested strategies
for addressing them are presented in the following section.

B. Prioritized Needs and Suggested Strategies

1. Enhance the existing surveillance and applied
research infrastructure.
Increasing the capacity of surveillance systems to capture information
on health topics of interest can lead to a better understanding of
diseases and the people affected by them. Effective survivorship
research is dependent upon the integration and interaction of many
information sources that serve as a strong and comprehensive
infrastructure for study. A surveillance system that provides data on
the long-term effects of cancer is critical to advancing survivorship.
This need is described in detail in Section III of this National Action Plan.

2. Identify factors associated with ongoing health concerns of
cancer survivors.
As described in Section I, only within the past two decades have
research and knowledge demonstrated that cancer is a disease a
person can survive for many years after treatment. With their
successful survival from cancer diagnosis and treatment, survivors are
often faced with ongoing health concerns, such as heart problems,
major disabilities, lymphedema, infertility, and others (NCI,
2002). Although there is understanding of the types of health
problems cancer diagnosis and treatment may cause immediately, less
is known about the long-term effects and how different people are
affected by the services they receive. Some people may be prone to
certain types of complications or long-term difficulties, but little is
known that can help prevent or educate survivors on avoiding these
problems. The extent to which diagnosis and treatment of cancer
may impact the chances that a survivor will later develop other,
secondary diseases is also unknown. Assessments of the potential for
these problems can help guide delivery of health services to prevent
or encourage early detection of other cancers and health
complications (e.g., diabetes, heart disease) and thereby improve the
quality of life for survivors. In addition, knowing the characteristics
of survivors who are more prone to develop ongoing complications

28 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

can help researchers, policy and decision makers, program
managers, and others to direct the development and implementation
of survivorship services and programs that will address specific needs.
Strategies to address this need include the following:

• Initiate research studies to identify characteristics
associated with certain types of cancer and/or secondary
health concerns.

• Identify modifiable behaviors (e.g., limited physical activity,
poor eating habits) that can be targeted with interventions to
reduce the likelihood of additional health problems.

• Once more is known about which characteristics render
survivors susceptible to health problems (e.g., different age
groups), develop primary prevention education programs to
inform survivors about their susceptibility and any behavioral
changes they can make to reduce their risk.

3. Determine programs and services that best address the needs of
cancer survivors.
Once more is understood about the health concerns survivors may
face—particularly those that occur long after treatment ends—and the
groups of survivors most susceptible to them, programs and services
can be delivered to maximize the chances of optimum health among
survivors during each stage of living with, through, and beyond
cancer. These programs and services can include providing adequate
screening for cancer recurrence (e.g., more frequent follow-up
screening exams for those diagnosed with screen-detectable cancers
than is recommended for the general population), follow-up
surveillance of health concerns (e.g., frequent testing for heart
problems among survivors of childhood cancers [IOM, 2003]),
psychological and/or support group services, planning for possible
infertility, and additional services that can be made strategically
available to those most susceptible to recurring problems. More
needs to be understood about the types of programs and services to
provide survivors and the point in time at which these interventions
would have the greatest positive impact. Importantly, the
characteristics of those survivors most likely to benefit from delivery
of developed services need to be identified. Strategies to meet this
need include the following:

• Gain a better understanding of how cancer survivors interact
with the health care system by conducting national surveys
(e.g., NHIS, BRFSS) to delineate the services delivered,
usage pattern, and any problems in these areas.

IV. Surveillance and Applied Research 29

• Enhance collaborative efforts among academic researchers
and state health departments to develop research projects to
increase the body of knowledge about the care and services
that can be provided to survivors to reduce susceptibility to
additional health problems.

• Identify, evaluate, and disseminate findings of the most
effective models of survivorship care.

• Incorporate lessons learned from this body of knowledge
into state comprehensive cancer control plans.

4. Conduct research on preventive interventions to evaluate their
impact on issues related to cancer survivorship.
Preventive interventions are those programs, activities, and services
that identify areas of behavior that can be changed to reduce cancer
recurrence and promote healthy lifestyles. The scope of preventive
interventions includes, but is not limited to, reducing tobacco and
alcohol use and sun exposure; improving nutrition, mental health,
and early detection or follow-up, such as survivor self-advocacy; and
increasing physical activity. This work is important not only for
preventing other cancers and diseases but also for reducing cancer
recurrence. Specific strategies for conducting this research include
the following:

• Develop an inventory of existing preventive interventions.
• Evaluate programs in different public health settings to

determine the effectiveness of a particular intervention and
establish best practices for cancer survivors.

• Identify gaps in existing interventions through
evaluation research.

• Develop interventions that address people at highest risk
for developing other cancers and/or secondary
health conditions.

• Conduct cost-effectiveness research of selected interventions.
• Customize communication to specific cancer survivor

populations, with a specific focus on underserved
communities, to increase awareness of available interventions
and resources.

5. Translate applied research into practice.
Translating scientific research into practice is a crucial step in
increasing the quality of life of cancer survivors. Research findings
should be utilized to develop and implement programs and services
that reduce negative health effects and promote long-term health
benefits. In turn, these programs will benefit cancer survivors by

30 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

enhancing the health care services that they receive. The following
strategies would begin to address this need:

• Incorporate cancer survivorship as an issue to address in the
Guide to Community Preventive Services (Truman et al.,
2000). This guide provides recommendations on preventive
interventions that can be used in a community setting.

• Develop tools/methods for translating research findings so
that the general public can understand and apply the
knowledge to their everyday life.

• Use research findings to educate cancer survivors and others
(including providers, organizations, and advocates) on
survivorship issues.

• Disseminate research findings to health care professionals
and survivors through public health and other organizations,
using a variety of venues (e.g., Internet, mail).

IV. Surveillance and Applied Research 31

Section IV Summary:

Surveillance and Applied Research

32 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

1. Enhance the existing surveillance and applied research infrastructure.

2. Identify factors associated with ongoing health concerns of
cancer survivors.

3. Determine programs and services that best address the needs of
cancer survivors.

4. Conduct research on preventive interventions to evaluate their impact on
issues related to cancer survivorship.

5. Translate applied research into practice.

“Survivorship is far more than living through cancer
treatment – it’s who I am.”

Daniel, Two-time Lymphoma Survivor

V. COMMUNICATION, EDUCATION, AND TRAINING

A. Goals

The ever-growing population of cancer survivors requires new
information that affects not only survivors and their families but also
health care providers and the public at large. These needs can be met
through effective communication, education, and training efforts
aimed at increasing awareness of cancer survivorship issues. These
issues include the importance of effective prevention or management
of secondary health concerns, appropriate management of cancer,
ability to maintain adequate health coverage, adequate post-
treatment care, and quality-of-life strategies for those at all stages of
cancer survivorship. Goals in communication, education, and
training include the following:

• Structure existing and develop new messages about cancer
survivorship to reach three broad audiences: the public,
cancer survivors, and health care providers.

• Tailor the content and delivery of these existing and/or
developed messages for subgroups (e.g., culturally diverse
groups, various health care professionals) within each of the
three main audiences.

• Use factual, consistent, culturally appropriate language
and information.

For the purposes of cancer survivorship, the topic areas are
defined here and in Section II as follows:

Communication with the Public
Communication with the general public and policy or decision
makers about the issues surrounding cancer survivorship aims to
create a societal understanding and acceptance of the growing
population of cancer survivors and the issues they face.

Survivor Education
Education of cancer survivors includes provision of information
tailored to the particular stage of survivorship. Such educational
interventions may be most appropriate during the first 5 years after
diagnosis as this is the time when many of the challenges associated
with the adjustment to survivorship occur (Mullan, 1984).

Provider Training
Health care provider training aims to ensure that providers are aware
of the medical and other special needs of cancer survivors so they can

V. Communication, Education, and Training 35

offer the spectrum of services available to enhance quality of life
throughout survivorship and refer survivors to these services as
appropriate.

Prioritized needs for these components and suggested strategies
for addressing them are presented in the following section.

B. Prioritized Needs and Suggested Strategies

One aim of communication with the public is to dispel the myth
that cancer is an inevitably disabling or fatal disease (Leigh & Clark,
1998). This misconception may lead to fear and discrimination
that creates a difficult environment for survivors. For example,
25% of cancer survivors experience some form of employment
discrimination based on their medical history (Hoffman, 1991).
This may come in the form of demotions, reduction or elimination
of benefits, or may manifest itself in communications or
relationships with coworkers (Hoffman, 1991).

The goal of communication with the public about cancer
survivorship is to create societal understanding and acceptance of
issues affecting survivors. Those developing public education
campaigns need to take into account variations in messages and
materials relating to cancer survivorship among different segments
of the population. Organizations and agencies that disseminate
information about cancer survivorship could partner together in
these efforts to leverage resources and ensure the consistent and
efficient delivery of cancer survivorship information.

Although communication with the general public regarding cancer
survivorship issues is important, cancer survivors and their families
need specific information. Survivors’ educational needs vary
depending on their stage of survivorship. Potential areas to be
addressed in survivor-focused education include issues surrounding
medical care after treatment, both for the first 5 years after diagnosis
and the need for long-term care and/or prevention; prevention of
secondary cancers and other health concerns; physical aftereffects
and complications of cancer and cancer treatment; psychological and
social effects of cancer diagnosis and treatment; and practical
matters, such as employment and insurance coverage. An example of
educational materials designed to address such issues is the Facing
Forward Series, a three-part series published by NCI, designed to
educate and empower cancer survivors as they face the challenges
associated with life after cancer treatment. Other publications,
including numerous books, such as Lance Armstrong’s It’s Not About

36 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

the Bike (Armstrong & Jenkins, 2001), provide insight into the
personal side of the experience of survivorship.

Health care providers play an important role in the care of cancer
survivors, not only by providing diagnostic and treatment services
but also by referring survivors to services that address physical,
psychosocial, and economic needs throughout the span of
survivorship. In many cases, however, providers may be unaware of
survivors’ specific needs and how they might play a role in facilitating
access to services to meet these needs. Support and education
program providers need to communicate with health care providers
to ensure that survivors are receiving referrals to services designed to
enhance quality of life throughout the stages of cancer survivorship
and address their specific needs and issues in a timely manner.

1. Develop strategies to educate the public that cancer is a chronic
disease that people can and do survive.
Despite significant reductions in cancer-related mortality, myths
and misinformation about a cancer diagnosis persist (e.g., “diagnosis
of cancer means certain death” as in Section I.C.). Accurate,
culturally appropriate information is needed to counteract these
misconceptions and increase understanding and acceptance of issues
affecting cancer survivors. Key strategies for addressing this need
include the following:

• Convene a Task Force to identify existing educational
information, and encourage partnerships to avoid duplication
of efforts in developing new educational materials.

• Enhance a centralized information resource center, such as
a clearinghouse (e.g., print, on-line), to provide access to
consistent, scientifically valid, culturally appropriate health
communication information.

• Promote the centralized information resource through a
variety of media, including public service announcements for
television, print, and the Internet.

• Promote the concept of survivorship as a chronic condition
that people can live with and not necessarily die from.

2. Educate policy- and decision-makers about the role and value
of long-term follow-up care, addressing quality-of-life issues and
legal needs, and ensuring access to clinical trials and ancillary
services for cancer survivors.
Acknowledgment and understanding of the long-term effects of
cancer can enable survivors, caregivers, and health care providers to
anticipate and deal with these effects. Increased understanding may

V. Communication, Education, and Training 37

also enable enactment of appropriate policies to ensure that survivors
receive needed follow-up care. Well-informed policy and decision
makers can advocate for changes in and funding of services and
additional research in these areas. Key strategies for addressing this
need include the following:

• Identify potential policy and decision makers and establish
mechanisms to educate them on survivorship issues.

• Catalogue and characterize existing policies in order to
identify gaps in survivor needs to address.

• Identify partnerships with those with an interest in national
and/or state policies.

• Develop and implement specific strategies to educate each
identified policy and decision maker group (e.g., legislators;
local, state, and national regulators; health service
administrators; advocacy groups; community-based
organizations; health-related industries; insurance industry;
pharmaceutical industry).

3. Empower survivors with advocacy skills.
Cancer survivors are faced with extremely difficult medical decisions
at each stage of living with, through, and beyond cancer. Because
medical decisions are such important component to ongoing
improvement of quality of life among cancer survivors, the topic of
“informed decision making” is presented in detail in the cross-
cutting section (Section III).

4. Develop, test, maintain, and promote patient navigation
systems for people living with cancer.
Patient navigation systems attempt to provide a mechanism to
enhance the delivery of optimum care. This need is also summarized
in Section III.

5. Teach survivors how to access and evaluate
available information.
Cancer-related information is available from a multitude of
organizations. However, this information may be inconsistent in the
message content, culturally inappropriate, and/or difficult to access.
A system to evaluate the validity of available cancer survivorship
information is needed that can be linked to other, reliable
information sources. Key strategies for addressing this need include
the following:

• Develop a standardized system to assess the adequacy of
available survivorship information.

38 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

• Develop resources to assist survivors in assessing survivorship
information in a variety of formats (e.g., CD-ROM,
pamphlets, Web pages, video).

• Disseminate the above-mentioned resources through a
variety of distribution points (e.g., medical offices, cultural
or faith-based community organizations, support groups,
national and local associations) and through a centralized
database that can be linked to other sources of
reliable information.

• Provide technical assistance to groups whose materials do not
meet the established evaluation criteria (i.e., do not maintain
scientific validity) and enhance the quality of
materials/products.

6. Educate health care providers about cancer survivorship
issues from diagnosis through long-term treatment effects and
end-of-life care.
Health care providers include all clinical, community, and public
health professionals who potentially affect the health and well-being
of people living with cancer. Although the specific message will vary
for different types of providers, all should understand the impact a
cancer diagnosis has on quality of life, the common myths and
misperceptions about cancer and accurate information to dispel
them, prevention strategies for secondary illnesses, appropriate
management strategies, referral sources (i.e., where and when to
refer), sources of support, and long-term treatment effects and end-
of-life care. Key strategies for addressing this need among providers
include the following:

• Establish educational forums on survivorship in partnership
with professional organizations.

• Educate health professionals and para-professionals in local
medical communities through grand rounds, tumor board
meetings, and other venues.

• Partner with advocacy groups to visit community practices
and observe/educate local providers about implications of
and opportunities for improving quality of life.

• Incorporate survivorship curricula into professional/para-
professional training programs.

• Develop continuing education training in survivorship to
deliver to a variety of health care professionals (e.g.,
internists, nurses).

V. Communication, Education, and Training 39

Section V Summary:
Communication, Education, and Training

40 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

1. Develop strategies to educate the public that cancer is a chronic disease
people can and do survive.

2. Educate policy- and decision-makers about the role and value of
long-term follow-up care, addressing quality-of-life issues and legal
needs, and ensuring access to clinical trials and ancillary services
for cancer survivors.

3. Empower survivors with advocacy skills.

4. Develop, test, maintain, and promote patient navigation systems for
people living with cancer.

5. Teach survivors how to access and evaluate available information.

6. Educate health care providers about cancer survivorship issues from
diagnosis through long-term treatment effects and end-of-life care.

41

“Survivorship has shown me that cancer was
really hard, but it was something I just had to
go through.”

Mason, Wilms’ Tumor Survivor

VI. PROGRAMS, POLICIES, AND INFRASTRUCTURE

A. Goals

This section describes prioritized needs and recommended strategies
for programs, policies, and infrastructure at national, state, and
community levels to advance cancer survivorship within public health
settings. Goals include the following:

• Develop a continuum of health programs and services that
addresses both cancer treatment needs and primary,
secondary, and tertiary prevention of additional health
concerns for cancer survivors.

• Enhance supportive policies that establish an environment to
comprehensively address cancer survivorship issues.

• Establish a system of services that enhances and creates
partnerships among public and private health agencies.

Programs, policies, and infrastructure are means for effecting
change and are defined here and in Section II.C. as follows:

Programs
Programs are the actual implementation of specific interventions at
the national, state, and community levels to address a public health
problem (NAAP, 1999). Medical, psychosocial, legal, and financial
issues could be addressed by programs that are comprehensive in
scope and encompass care for each stage of cancer survivorship.

Policies
Policies include legislation, regulations, ordinances, guidelines,
and norms that establish an environment conducive to program
implementation and other changes specific to survivorship (NAAP,
1999). These policies may be implemented at the national, state,
organizational, and community levels in an effort to advance
public health.

Infrastructure
Infrastructure is comprised of the basic resources and facilities in
place to address survivorship and includes components of the health
care and public health systems, such as state and local health
departments, and the services and programs they provide. Effective
infrastructure is required to operate and manage effective programs.
As our health care system continues to evolve, delivery of quality care
becomes more complex. Relationships among the public and private
sectors, individual practitioners and managed care organizations,

VI. Programs, Policies, and Infrastructure 43

and voluntary health organizations directly influence access to care
and provision of clinical and community services (NAAP, 1999).

Prioritized needs for these components and suggested strategies
for addressing them are presented in the following section.

B. Prioritized Needs and Suggested Strategies

It is through programs, policies, and infrastructure that public
health can effect change in terms of the delivery of services for cancer
survivors. Survivorship initiatives could be embedded in all services
related to the continuum of care, including cancer prevention,
screening and early detection, diagnosis and treatment,
rehabilitation, and palliative and end-of-life care. These programs
may be offered through a variety of sources, such as comprehensive
cancer centers, advocacy organizations, or community-based
organizations (Tesauro et al., 2002). Policies may be implemented
at the national, state, and community levels to create an environment
supportive of advancing cancer survivorship in the realm of public
health. An example of an existing policy that is relevant to cancer
survivorship is the Cancer Survivors’ Bill of Rights© (Spingarn,
1999). The Bill was written by a cancer survivor for cancer survivors
and denotes the shift in a survivor’s role from passive patienthood to
proactivity (Leigh & Stovall, 1998). This document serves as an
example of how an advocacy organization can advance policy in the
realm of cancer survivorship.

Exploring ways that public health policy can be developed to
address the needs of cancer survivors is an important next step in
action planning. To ensure that cancer survivorship innovations
reach the people who need them most, states, territories, and tribal
organizations need to build and maintain appropriate infrastructure.
Sufficient scientific and programmatic infrastructure will enable
health agencies to build the necessary coalitions and partnerships to
translate research into public health programs, practices, and services
for cancer survivors. CCC Programs (see Section I.D.) hold promise
as the foundation for developing this infrastructure specific to
cancer prevention and control.

1. Develop, test, maintain, and promote patient navigation or
case management programs that facilitate optimum care.
Patient navigation is a tool that can be used to ensure that survivors
understand their care and their process of care and enhance the
delivery of optimum care. In these programs, health professionals or
highly trained patient liaison representatives coordinate health care

44 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

for patients and assist them in navigating the health care system. This
need is discussed in detail in Section III.

2. Develop and disseminate public education programs that
empower survivors to make informed decisions.
No one medical answer is right for everyone. Cancer survivors are
faced with extremely difficult medical decisions at each stage of
living with, through, and beyond cancer. This need is presented in
Section III.

3. Identify and implement programs proven to be effective (i.e.,
best practices).
In the public health field, “best practices” refer to programs that
have been identified as effective through a standardized process using
commonly agreed-upon criteria for rating their success (USDHHS,
2003). These programs have been shown to be successful through
measurable outcomes. Efforts are under way within public health to
systematically identify these programs and disseminate them to a
broader audience for replication (USDHHS, 2003). Within the
realm of cancer survivorship, there is much to learn about the best
practices of programs that address needs for people living with,
through, and beyond cancer. Specific strategies to achieve the goal of
identifying and disseminating best practices for cancer survivorship
include the following:

• Establish quantifiable criteria to determine which
programs are among the best practices for addressing cancer
survivor needs.

• Identify best practices based on agreed-upon criteria and
rank order programs accordingly.

• Identify gaps in survivorship research and provide funding to
test new models and approaches.

• Establish a “clearinghouse” of information (e.g., Cancer
Control PLANET, CIS) using existing mechanisms for
those programs identified as best practices.

• Promote this “clearinghouse” and otherwise disseminate
information to programs, survivors, health care providers,
and others. Use this clearinghouse to connect survivors to
resources specific to their needs.

4. Implement evidence-based cancer plans that include all stages
of cancer survivorship.
Through the CDC’s funding of CCC Programs (see Section I.D.),
states are developing cancer control plans to comprehensively address

VI. Programs, Policies, and Infrastructure 45

this disease. States launched these Programs in collaboration with
private and not-for-profit entities to assure appropriate expertise
and to maximize the impact of limited resources on cancer control
efforts. Public health agencies are using this support to establish
broad-based cancer coalitions, assess the burden of cancer,
determine priorities for cancer prevention and control, and develop
and implement comprehensive plans. Through these and other
activities, work is under way to identify those efforts that are
grounded in sound scientific knowledge, or are “evidence based.”
Evidence-based efforts in public health rely on a rigorous process
where strategies to address a health issue are assessed to identify those
with the highest quality scientific evidence of successful outcomes.
Too often, rigorous evidence is lacking upon which to recommend
strategies and interventions to address important goals and
objectives. Most states have included issues related to cancer
survivorship in their plans but have not necessarily included efforts
that are evidence-based or that address needs for each stage of living
with, through, and beyond cancer. There is a need to identify
evidence-based initiatives that can be systematically incorporated into
state cancer control efforts. The following strategies provide specific
guidance to meet this need:

• Identify key leaders and experts in cancer survivorship in
every state (especially survivors) to create a network of
individuals to ensure that survivorship issues are being
addressed through each cancer plan.

• Educate those involved in planning and developing state
cancer plans on the importance of and issues related to
cancer survivorship.

• Evaluate survivorship programs and publish and
disseminate results.

• Link CCC Program and other funding so that cancer plans
are required to comprehensively address survivorship.

5. Establish clinical practice guidelines for each stage of cancer
survivorship.
Clinical practice guidelines are defined by the IOM as “…systematically
developed statements to assist practitioner and patient decisions for
specific clinical circumstances” (IOM, 1992). These guidelines
summarize the collective research on outcomes pertaining to one
disease. This need is presented in detail in Section III.

46 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

6. Promote policy changes that support addressing cancer as a
long-term, chronic disease.
Historically, cancer was a disease that people often did not survive
(see Section I.A.). Health care focused on making the patient
comfortable during the last stages of cancer progression; few
treatment options were available. Now, many more treatment
options are available, and people survive with cancer for many years.
The medical model tends to focus more on cancer survivors during
their “acute” stages of cancer and less on the “extended” and
“permanent” stages (Mullan, 1985) and not on post-treatment or
long-term issues. Policies need to effectively address cancer
survivorship for all those living with, through, and beyond cancer.
Strategies for effecting this change include the following:

• Develop and disseminate public education materials to
educate policy makers, health professionals, and survivors on
the stages of cancer survivorship.

• Encourage insurance carriers and health plan administrators
to provide for post-treatment and long-term follow-up
services for cancer survivors.

• Address the terminology used in various settings, such as in
formal policy and the media, at health care organizations and
among providers and insurance agencies, to modify policies
to better reflect the stages of cancer survivorship.

7. Develop infrastructure to obtain quality data on all cancer
management activities to support programmatic action.
A great deal is unknown about cancer survivorship, particularly
in terms of the long-term effects of cancer diagnosis and treatment.
For that reason, much work needs to be done to create
comprehensive databases to collect information on survivors and
conduct research on issues related to survivorship. This need is
discussed in detail in Section III.

VI. Programs, Policies, and Infrastructure 47

1. Develop, test, maintain, and promote patient navigation or case
management programs that facilitate optimum care.

2. Develop and disseminate public education programs that empower
survivors to make informed decisions.

3. Identify and implement programs proven to be effective
(i.e., best practices).

4. Implement evidence-based cancer plans that include all stages of
cancer survivorship.

5. Establish clinical practice guidelines for each stage of cancer survivorship.

6. Promote policy changes that support addressing cancer as a long-term,
chronic disease.

7. Develop infrastructure to obtain quality data on all cancer management
activities to support programmatic action.

48 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Section VI Summary:
Programs, Policies, and Infrastructure

“Survivorship has given me a more complete
sense of the gift of life.”

Bart, Cancer Survivor

VII. ACCESS TO QUALITY CARE AND SERVICES

A. Goals

This section describes prioritized needs and recommended strategies
to address access to quality care and services for people living with,
through, and beyond cancer. In relation to cancer survivorship,
quality care and services include access to quality treatment, effective
pain and symptom management, and quality end-of-life care and
services. Progress in these key areas is necessary to assure quality
service provision for those living with cancer. Goals in this area
include the following:

• Establish clinical care guidelines to ensure availability of
high-quality care for all cancer survivors.

• Provide access to high-quality care throughout every stage of
cancer survivorship.

• Educate survivors on available resources and strategies to
enhance informed decision making.

• Ensure coordinated care among all health care professionals
involved in delivering services.

For the purposes of cancer survivorship, access to quality
treatment, effective pain and symptom management, and quality
end-of-life care are defined here and in Section II.C. as follows:

Access to Quality Treatment
Cancer treatment is complex and differs for each individual based on
his or her specific situation and needs. All cancer survivors should
have timely access to the latest and most effective treatments available.
This would include clinical trials, if appropriate.

Pain and Symptom Management
An important part of cancer treatment is the management of pain
and other symptoms associated with both disease and treatment. The
goal of pain and symptom management is to provide relief so that
survivors can tolerate the diagnostic and therapeutic procedures
needed to treat their cancer and live comfortably throughout each
stage of living with, through, and beyond cancer.

End-of-Life Care
Issues facing survivors and their families during end-of-life are
complex and serious. Appropriate end-of-life care affirms life and
regards dying as a normal process, neither hastening nor postponing
death. The goal of end-of-life care is to achieve the best possible

VII. Access to Quality Care and Services 51

quality of life for cancer survivors. Although many survivors live
many years beyond their diagnosis, the needs and desires of those
who are in the process of dying must be addressed.

Prioritized needs and suggested strategies for addressing access to
quality care and services are presented in the following section.

B. Prioritized Needs and Suggested Strategies

Quality cancer care means assuring that survivors have access to
evidence-based and appropriate treatment and services delivered
in a timely and technically competent manner, with good
communication, shared decision making, and cultural sensitivity
across the continuum of care and throughout the remainder of life.
Accountability is an important aspect of quality care (IOM, 1999).
Health care providers must be accountable for professional
competence, legal and ethical conduct, and accessibility of services
(Emanuel & Emanuel, 1996).

Prioritized needs and suggested strategies to address access to
quality care and services include the following:

1. Develop, test, maintain, and promote a patient navigation
system for cancer survivors.
Patient navigation is a tool that can be used to ensure that survivors
understand their care and their process of care as well as to enhance
the delivery of optimum care. This need is described in detail in
Section III.

2. Educate decision-makers about economic and insurance
barriers related to health care for cancer survivors.
Survivorship advocates support the position that cancer survivors
should have access to the latest and most effective treatments available
and that access to these treatments should be based on the type of care
needed and not on the cost of care. Unfortunately, there are many
barriers to achieving this ideal of comprehensive access to quality care.
The first step toward this ideal is to educate decision makers about the
needs of cancer survivors and the financial barriers affecting cancer
survivors’ access to quality care. Strategies to help assure that decision
makers are adequately informed include the following:

• Convene a meeting of health care providers, cancer
survivorship experts, researchers, and programmatic staff
with the goal of developing strategies to educate policy makers
about the unmet needs for cancer treatment of uninsured
and underinsured survivors.

52 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

• Identify successful policy and legislative language as
examples for state programs (and others), and identify key
stakeholders (e.g., legislators, governors) needed to improve
access to high quality treatment and other post-treatment
follow-up services.

• Survey and analyze the insured population to determine the
impact the individual’s level of coverage has on timely access
to care and receipt of follow-up care.

• Develop educational opportunities for decision makers of
insurance carriers and health plans regarding policies that
promote access to quality cancer care.

3. Establish and/or disseminate guidelines that support quality
and timely service provision to cancer survivors.
In their statement, “Principles of Quality Cancer Care,” the Cancer
Leadership Council emphasized that all people with cancer need to
have timely access to care that is based on the best available evidence
(NCCS, 2003). A key strategy for meeting this need is to develop a
process for establishing clinical care guidelines for each stage of
cancer survivorship. This need is discussed in detail in Section III
of this National Action Plan.

4. Assess and enhance provision of palliative services to
cancer survivors.
The goal of palliative care is to achieve the best possible quality of life
for survivors and their families by controlling pain and other
symptoms and addressing psychological and spiritual needs
throughout each stage of living with, through, and beyond cancer.
Strategies to assess and enhance provision of palliative services to
cancer survivors include the following:

• Collect baseline quantitative and qualitative data to assess
the current status and location of palliative service provision,
and characterize the experiences of survivors, their
caregivers, and providers in relation to palliative care.

• Provide professional and public education to teach people
about palliative care, how health care providers should
administer such services, and how survivors and their
caregivers can advocate for this care.

• Establish regulatory policies for licensing and agency
responsibility for palliative care oversight.

VII. Access to Quality Care and Services 53

• Provide training for medical personnel on the topic of
substance abuse to help alleviate fears of misuse of pain
medications and increase professional acceptance of
prescribing pain control medications to cancer survivors.

• Develop targeted therapies to manage cancer pain so that
concerns about unintended consequences of pain medication
administration can be avoided.

5. Establish integrated multidisciplinary teams of health
care providers.
Cancer treatment is complex and differs for each individual based on
his or her specific situation and needs. To assure that each cancer
survivor receives appropriate and comprehensive treatment, these
efforts should be planned, coordinated, and delivered by a
multidisciplinary team of providers. Strategies to establish such
multidisciplinary teams include the following:

• Create centers of excellence (using pediatric cancer centers as
a model) that provide comprehensive care to cancer survivors
especially for rarer forms of cancer.

• Formulate policies that will improve access to services
provided to survivors from an appropriate provider
of choice.

• Promote and provide increased access to clinical trials and
longitudinal follow-up through the centers of excellence.

• Develop survivor-oriented Web sites to guide follow-up after
completion of primary treatment.

• Develop mechanisms (e.g., password-protected Web forum,
telephone, mail) for survivors to have ongoing routine
follow-up with their multidisciplinary team after primary
treatment. Follow-up should be annual at a minimum.

• Develop survivorship programs through appropriate partner
organizations (e.g., the American College of Surgeons
Commission on Cancer, NCCS) to provide professional
education on cancer survivorship.

• Ensure survivor access to symptom management/palliative
care/supportive teams.

• Review management plans from other chronic disease models
(e.g., diabetes) and use these as a basis to develop integrated
multidisciplinary management plans for cancer survivorship.

• Ensure that integrated multidisciplinary management is
available to survivors across the continuum of care.

54 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

VII. Access to Quality Care and Services 55

Section VII Summary: Access to Quality
Care and Services

1. Develop, test, maintain, and promote a patient navigation system for
cancer survivors.

2. Educate decision-makers about economic and insurance barriers related
to health care for cancer survivors.

3. Establish and /or disseminate guidelines that support for quality and
timely service provision to cancer survivors.

4. Assess and enhance provision of palliative services to cancer survivors.

5. Establish integrated multidisciplinary teams of health care providers.

“Survivorship means coming out of my cancer
experience as a whole person and being able to
make it an important and positive part of
who I am.”

Octavio, Cancer Survivor

VIII. Implementation 57

VIII. IMPLEMENTATION

A. Indicators

In order to evaluate the extent to which the long-term goals of the
National Action Plan are reached, establishing and monitoring
measures to demonstrate progress toward obtaining those goals are
critical. Developing indicators provides a benchmark to gauge success
and identify movement toward cancer survivorship objectives.
Important indicators to measure include those related to process,
such as whether initiatives are being delivered as planned, and
outcomes, such as if the survivor’s life is improving. Eventually,
preliminary indicators can be made into measurable objectives as
part of a comprehensive evaluation plan. Examples of some
indicators that organizations or individuals could use for activities
summarized in this Plan might include the following:

Surveillance and Applied Research
• Increase the number of cancer registries that are able to

follow cancer survivors over time.
• Create a standardized set of items for the collection and

analysis of cancer survivorship data, including quality of life,
at the national level.

• Assess the feasibility of obtaining population-based
cancer survivorship data using cancer registries and other
data sources.

• Develop research initiatives to quantify health concerns of
cancer survivors.

• Increase the number of collaborative efforts between
academic researchers and state health departments related to
cancer survivors.

• Determine the extent to which these collaborative efforts
result in useful and applicable findings.

Communication, Education, and Training
• Increase health care professionals’ and the general public’s

knowledge of the burden of cancer survivorship and issues
faced by survivors.

• Increase the amount of media time devoted to cancer
survivorship compared with other health issues.

• Increase the number of trainings on cancer survivorship for
health professionals and para-professionals.

Programs, Policies, and Infrastructure
• Increase programmatic resources for cancer survivorship over

a period of 5 years, and assess trends in funding levels across
private and public sector programs.

• Increase the number of state cancer plans and CCC
Programs with cancer survivorship components.

• Track the number of policies related to cancer survivorship at
the local, state, and national level.

• Increase the number of health insurance carriers providing
for post-treatment and long-term follow-up services,
including specialty care, for cancer survivors.

Access to Quality Care and Services
• Increase the number of survivors receiving pain control and

other support services throughout each stage of cancer
survivorship, from diagnosis through end-of-life.

• Increase research to evaluate the effectiveness of patient
navigation systems on improving cancer survivors’ quality
of life and disseminate those results to the public
health community.

• Continue to improve the 5-year survival rates for all cancers.

B. Conclusion

With one-third of Americans estimated to be diagnosed with cancer
in their lifetime, the individual and societal burden of cancer is
clear. A National Action Plan for Cancer Survivorship: Advancing
Public Health Strategies describes a variety of proven public health
interventions as well as new strategies aimed to improve the quality of
life for cancer survivors, their families, friends, and caregivers. By
using the National Action Plan as a guide as well as a call to action,
the public health community can initiate and sustain changes that
will lead to improved quality of life among the millions of people
living with, through, and beyond cancer. The ambitious approaches
outlined in this National Action Plan will be most feasible if public
health organizations and individuals pursue the strategies that are
most applicable to their mission. Next steps for implementing this
National Action Plan will be for organizations to prioritize the needs
they can address and effectively implement initiatives so that progress
over the next 5 years in advancing cancer survivorship within the
realm of public health can be realized.

58 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

“Survivorship is life.”

Liz, Cancer Survivor

61

EXPLANATIONS OF PHRASES AND TERMS

Note: Listed below are explanations of phrases and terms that appear
in the National Action Plan as bold text.

Access to quality care and services
Quality cancer care means ensuring that survivors have access to
evidence-based (or proven to be successful) appropriate treatment.
Services should be delivered in a timely and technically competent
manner, utilizing good communication, shared decision making
between the cancer survivor and health care providers, and in a
cultural sensitivity manner across the continuum of care and
throughout the remainder of life (IOM, 1999).

Access to quality treatment
Cancer treatment is complex and differs for each individual based on
his or her specific situation and needs. Cancer survivors should have
timely access to the latest and most effective treatments available.
This would include clinical trials, if appropriate (Cancer Leadership
Council, 2003).

Acute stage
The “acute” stage of survival begins with diagnosis and spans the time
of further diagnostic and treatment efforts (Mullan, 1985).

Ancillary services
Professional services provided by a hospital or other inpatient health
program. These may include x-ray, drug, laboratory, or other
services (CMS, 2003).

Applied research
Use of surveillance data to better understand the extent to which
interventions effectively address survivor needs and provide findings
that can guide further development of initiatives.

Best practices
Programs that have been identified as effective through a
standardized process using commonly agreed-upon criteria for
rating their success (USDHHS, 2003).

Cancer
A term for diseases in which abnormal cells divide without control
(NCI, 2003c).

62 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Cancer Control PLANET
Plan, Link, Act, Network with Evidence-based Tools: a Web portal
resource with links to resources for comprehensive cancer control
(Cancer http://cancercontrolplanet.cancer.gov).

Cancer survivors
People who have been diagnosed with cancer and the people in their
lives who are affected by their diagnosis, including family members,
friends, and caregivers (LAF, 2003).

Case management
A process used by a doctor, nurse, or other health professional to
manage a patient’s health care. Case managers make sure that people
receive needed services and track the use of facilities and resources
(CMS, 2003).

Chronic disease
A disease that has one or more of the following characteristics: is
permanent; leaves residual disability; is caused by nonreversible
pathological alteration; requires special training of the patient for
rehabilitation; or may be expected to require a long period of
supervision, observation, or care (DEHA, 2003).

Clinical practice guidelines
Systematically developed statements designed to assist practitioner and
patient decisions for specific clinical circumstances (IOM, 1992).

Clinical trials
Research studies, where patients help scientists find the best way to
prevent, detect, diagnose, or treat diseases (NCI, 2003c).

Communication with the public
Communication with the general public and policy or decision
makers about the issues surrounding cancer survivorship, which aims
to create a societal understanding and acceptance of the growing
population of cancer survivors and the issues they face.

Comprehensive cancer control
An integrated and coordinated approach to reducing cancer
incidence, morbidity, and mortality through prevention (primary
prevention), early detection (secondary prevention), treatment,
rehabilitation, and palliation (CDC, 2003b).

63

End-of-life care
Affirms life and regards dying as a normal process, neither hastening
nor postponing death while providing relief from distress and
integrating psychological and spiritual aspects of patient care. The
goal of end-of-life care is to achieve the best possible quality of life
for cancer survivors by controlling pain and other symptoms and
addressing psychological and spiritual needs (Hospice, 2003).

Extended stage
The “extended” stage of survival begins when the patient goes into
remission or has completed treatment (Mullan, 1985).

Guide to Community Preventive Services
The Community Guide summarizes what is known about the
effectiveness, economic efficiency, and feasibility of interventions to
promote community health and prevent disease. The Task Force on
Community Preventive Services makes recommendations for the use
of various interventions based on the evidence gathered in the
rigorous and systematic scientific reviews of published studies
conducted by the review teams of the Community Guide. Findings
from the reviews are published in peer-reviewed journals and also
made available on the internet at www.thecommunityguide.org.

Health care provider
A person who is trained and licensed to give health care. Also, a place
licensed to give health care. Doctors, nurses, hospitals, skilled nursing
facilities, some assisted living facilities, and certain kinds of home
health agencies are examples of health care providers (CMS, 2003).

Healthy People 2010
Healthy People 2010 is a set of health objectives for the nation to
achieve over the first decade of the new century. It can be used by
many different people, states, communities, professional
organizations, and others to help them develop programs to improve
health (USDHHS, 2003).

Incidence
The number of new cases of a disease diagnosed each year (NCI, 2003c).

Indicator
A substitute measure for a concept that is not directly observable or
measurable (e.g., prejudice, substance abuse). Also defined as a
variable that relates directly to some part of a program goal or
objective. Positive change on an indicator is presumed to indicate
progress in accomplishing the larger program objective (PSAP, 2003).

64 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Infrastructure
The systems, competencies, relationships, data and information
systems, skilled workforce, effective public health organizations,
resources, and research that enable performance of the essential
public health services in every community (USDHHS, 2000).

In-kind
Contributions or assistance in a form other than money.
Equipment, materials, or services of recognized value that are
offered in lieu of cash (UCLA, 2003).

Living “beyond” cancer
Refers to post-treatment and long-term survivorship (LAF, 2003).

Living “through” cancer
Refers to the extended stage following treatment (LAF, 2003).

Living “with” cancer
Refers to the experience of receiving a cancer diagnosis and any
treatment that may follow (LAF, 2003).

Lymphedema
A condition in which excess fluid collects in tissue and causes
swelling. It may occur in the arm or leg after lymph vessels or lymph
nodes in the underarm or groin are removed or treated with
radiation (NCI, 2003c).

Metastasis
The spread of cancer from one part of the body to another. A tumor
formed from cells that have spread is called a secondary tumor, a
metastatic tumor, or a metastasis. The plural form of metastasis is
metastases. Metastasized means to spread by metastasis (NCI, 2003c).

Morbidity
A disease or the incidence of disease within a population. Morbidity
also refers to adverse effects caused by a treatment (NCI, 2004).

Pain and symptom management
Pain and symptom management refers to the provision of pain relief
so that patients can tolerate the diagnostic and therapeutic
procedures needed to treat their cancer (Foley, 1999).

65

Palliative care
Care given to improve the quality of life of patients who have a
serious or life-threatening disease. Also called comfort care,
supportive care, and symptom management (NCI, 2003c).

Patient navigation
A tool that can be used to ensure that survivors understand their care
and their process of care and enhance optimum care. In these
programs, health professionals and others coordinate health care for
patients and assist them in navigating the health care system
(http://deainfo.nci.nih.gov/advisory/pcp/video-summary.htm).

Permanent stage
The “permanent” stage is defined as a time when the “activity of the
disease or likelihood of its return is sufficiently small that the cancer
can now be considered permanently arrested” (Mullan, 1985, p. 272).

Policies
Policies include legislation, regulations, ordinances, guidelines, and
norms that establish an environment conducive to program
implementation (NAAP, 1999).

Preventive interventions
Programs, activities, and services that identify areas of behavior that
can be changed to reduce cancer recurrence or increase control and
promote healthy lifestyles.

Primary prevention
Measures designed to combat risk factors for illness before an illness
ever has a chance to develop (McGraw-Hill, 2003).

Programs
Programs are the actual implementation of specific interventions at
the national, state, and community levels to address a public health
problem (NAAP, 1999).

Provider training
Health care provider training aims to assure that providers are aware
of the spectrum of services available to enhance quality of life
throughout survivorship so that they may refer survivors to these
services as appropriate.

Public health
Public health practice is the science and art of preventing disease,
prolonging life, and promoting health and well-being (Winslow,
1923). The Institute of Medicine (IOM) has defined the mission of

66 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

public health as assuring conditions in which people can be healthy
(1988). Public health’s mission is achieved through the application
of health promotion and disease prevention technologies and
interventions designed to improve and enhance quality of life
(PHFSC, 1994).

Qualitative data
A record of thoughts, observations, opinions, or words
gathered/collected from open-ended questions to which the answers
are not limited by a set of choices or a scale (PSAP, 2003).

Quantitative data
Numeric information that includes such items as type of treatment,
amount of time, or a rating of an opinion on a scale from 1 to 5.
Quantitative data are collected through closed-ended questions,
where users are given a limited set of possible answers to a question
(PSAP, 2003).

Risk
The probability that an event will occur (e.g., that an individual will
become ill or die within a stated period of time or age) (Last, 1995).

Risk factor
Something that may increase the chance of developing a disease.
Some examples of risk factors for cancer include age, a family history
of certain cancers, use of tobacco products, certain eating habits,
obesity, exposure to radiation or other cancer-causing agents, and
certain genetic changes (NCI, 2003c).

Stakeholders
A stakeholder is someone who has a stake in an organization or a
program. Stakeholders either affect the organization/program or are
affected by it (PSAP, 2003).

Surveillance
Primary surveillance measures include cancer registries and several
national surveys. Cancer registries implement and maintain
information systems designed to collect and manage data on cases of
cancer incidence. National surveys, such as the National Health
Interview Survey (NHIS), provide information on health attitudes,
beliefs, and behaviors that could be used to help understand issues
related to cancer survivorship (CDC, 2003b).

Survivor education
The education of cancer survivors includes provision of information
tailored to the particular stage of survivorship (Mullan, 1984).

67

REFERENCES

American Cancer Society (ACS). Cancer Facts & Figures 2004. Atlanta, GA:
American Cancer Society; 2004.

Armstrong L, Jenkins S. It’s Not About the Bike: My Journey Back to Life. Berkeley, CA:
Berkley Publishing Group; 2001.

Aziz N. Cancer survivorship research: challenge and opportunity. The Journal of

Nutrition. 2002;132(11):3494S-3503S.

Aziz NM, Rowland JH. Trends and advances in cancer survivorship research:
challenge and opportunity. Seminars in Radiation Oncology. 2003;13:248-266.

Cancer Leadership Council. CLC Mission [on-line]. Available at:
http://www.cancerleadership.org/about_clc/mission.html; Accessed
November 17, 2003.

Centers for Disease Control and Prevention (CDC). Framework for program
evaluation in public health. Morbidity and Mortality Weekly Report.
1999;48(RR11):1-40.

Centers for Disease Control and Prevention (CDC). National Program of Cancer

Registries—State/Territory Profiles [on-line]. Atlanta, GA: U.S. Department of
Health and Human Services, Centers for Disease Control and Prevention.
Available at: http://www.cdc.gov/cancer/dbdata.htm; 2001.

Centers for Disease Control and Prevention (CDC). Comprehensive Cancer Control

Fact Sheet [on-line]. Atlanta, GA: U.S. Department of Health and Human
Services, Centers for Disease Control and Prevention. Available at:
http://www.cdc.gov/ cancer/ncccp/about.htm; 2002.

Centers for Disease Control and Prevention (CDC). Cancer Prevention and Control:

About the Program [on-line]. Atlanta, GA: U.S. Department of Health and
Human Services, Centers for Disease Control and Prevention. Available at:
http://www.cdc.gov/ cancer/dcpc.htm; 2003a.

Centers for Disease Control and Prevention. Glossary [on-line]. Available at:
http://www.cdc.gov/tobacco/evaluation_manual/glossary.html; 2003b.

Centers for Medicare & Medicaid Services. Glossary [on-line]. Available at:
http://www.cms.hhs.gov/glossary/default.asp; Accessed November 17, 2003.

Delaware Health Care Association (DEHA). Glossary of Health Care Terms [on-
line]. Available at: www.deha.org/Glossary/GlossaryC.htm; Accessed
November 17, 2003.

Emanuel EJ, Emanuel LL. What is accountability in health care? Annals of

Internal Medicine. 1996;124(2):229-239.

Foley KM. Advances in cancer pain. Archives of Neurology. 1999;56:413-417.

Hoffman B. Employment discrimination: another hurdle for cancer survivors.
Cancer Investigation. 1991;9:589-595.

Hospice. What is Hospice? [on-line]. Available at:
http://www.hospicefoundation.org/what_is/; Accessed November 17, 2003.

Institute of Medicine (IOM), Committee for the Study of the Future of Public
Health, Division of Health Care Services. The Future of Public Health.
Washington, DC: National Academy Press; 1988.

68 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Institute of Medicine (IOM). Guidelines for Clinical Practice: From Development to Use.
Field MJ, Lohr KN, eds. Washington, DC: National Academy Press.
Available at: http://www.nap.edu/openbook/0309045894/html/R1.html;
1992.

Institute of Medicine (IOM). Approaching Death: Improving Care at the End of Life. Field
MJ, Cassel CK, eds. Washington, DC: National Academy Press; 1997.

Institute of Medicine (IOM) and Commission on Life Sciences (CLS). Ensuring

Quality Cancer Care. Hewitt M, Simone JV, eds. Washington, DC: National
Academy Press; 1999.

Institute of Medicine (IOM). Childhood Cancer Survivorship: Improving Care and Quality

of Life. Washington, DC: National Academy Press; 2003.

Lance Armstrong Foundation. LAF [on-line]. Available at:
http://www.laf.org/; Accessed November 17, 2003.

Leigh SA, Stovall EL. Cancer survivorship quality of life. In: King CR, Hinds
PS, eds. Quality of Life from Nursing and Patient Perspectives: Theory, Research. Sudbury,
MA: Jones and Bartlett Publishers; 1998:287-300.

Leigh SA, Clark EJ. Psychosocial aspects of cancer survivorship. In: Berger A,
Portenoy RK, Weissman DE, eds. Principles and Practice of Supportive Oncology.
Philadelphia, PA: Lippincott-Raven; 1998:909-917.

Leigh SA. Defining our destiny. In: Hoffman B, ed. A Cancer Survivor’s Almanac:

Charting the Journey. Minneapolis, MN: Chronimed Publishing; 1996:261-271.

McGraw-Hill. Health Psychology Glossary [on-line]. Available at: highered.mcgraw-
hill.com/sites/0072412976/student_view0/chapter3/glossary.html; Accessed
November 17, 2003.

Mullan F. Re-entry: the educational needs of the cancer survivor. Health

Education Quarterly. 1984;10(Spec Suppl):88-94.

Mullan F. Seasons of survival: reflections of a physician with cancer. New England

Journal of Medicine. 1985;313:270-273.

Mulley AG. Improving the quality of decision making. Journal of Clinical Outcomes

Management. 1995;2:9-10.

National Arthritis Action Plan: A Public Health Strategy (NAAP). Arthritis Foundation,
Association of State and Territorial Health Officials, & CDC. Available at:
http://www.cdc.gov/nccdphp/pdf/naap.pdf;1999.

National Cancer Institute (NCI). Young People with Cancer: A Handbook for Parents.
Publication No. 01-2378; 2001.

National Cancer Institute (NCI). Facing Forward Series: Life after Cancer Treatment.
Publication No. 02-2424; 2002.

National Cancer Institute (NCI). Cancer Control and Population Sciences: Research

Findings [on-line]. Available at:
http://dccps.nci.nih.gov/ocs/prevalence/index.html; 2003a.

National Cancer Institute (NCI). Cancer.gov—What you need to know about cancer—an

overview [on-line]. Available at: http://www.cancer.gov/cancerinfo/wyntk/
overview; 2003b.

National Cancer Institute (NCI). Glossary [on-line]. Available at:
http://oesi.nci.nih.gov/aboutbc/glossary.html; 2003c.

69

National Cancer Institute (NCI). Cancer.gov-Dictionary [on-line]. Available at:
http://www.nci.nih.gov/dictionary;2004.

National Coalition for Cancer Survivorship (NCCS). Introduction to Advocacy

[on-line]. Available at: http://www.cansearch.org/policy; Accessed
September 17, 2003.

National Institutes of Health (NIH). NIH: About: NIH Almanac: Organization: National

Cancer Institute [on-line]. Available at: http://www.nih.gov/about/almanac/
organization/NCI.htm; 2003.

Partners for Substance Abuse Prevention (PSAP). Glossary of Terms [on-line].
Available at: http://preventionpartners.samhsa.gov/resources_glossary_
p2.asp; Accessed November 17, 2003.

Public Health Functions Steering Committee (PHFSC). What is Public Health?

[on-line]. Available at: http://www.asph.org/document.cfm?page=300;
1994. Accessed April 22, 2003.

Spingarn ND. Cancer Survivor’s Bill of Rights. Silver Spring, MD: National
Coalition for Cancer Survivorship; 1999.

Task Force on Community Preventive Services (TFCPS). Community Guide—Topic

[on-line]. Available at: http://www.thecommunityguide.org/overview/
default.htm; Accessed November 17, 2003.

Tesauro GM, Rowland JH, Lustig C. Survivorship resources for post-
treatment cancer survivors. Cancer Practice. 2002;10(6):277-283.

Truman BI, Smith-Akin CK, Hinman AR, et al. Developing the Guide to

Community Preventive Services—overview and rationale. American Journal of
Preventive Medicine. 2000;18(1S):18-26.

University of California, Los Angeles (UCLA). UCLA Sponsored Research Glossary

[on-line]. Available at: www.research.ucla.edu/sr2/gloss.htm; Accessed
November 17, 2003.

U.S. Department of Health and Human Services (USDHHS). Healthy People

2010: Understanding and Improving Health. 2nd ed. Washington, DC: U.S.
Government Printing Office; November 2000.

U.S. Department of Health and Human Services (USDHHS). Best Practice

Initiative [on-line]. Available at: http://phs.os.dhhs.gov/ophs/BestPractices/
default.htm; 2003.

U.S. Department of Health and Human Services (USDHHS). What is Healthy

People? [on-line]. Available at: http://www.healthypeople.gov/About/
whatis.htm; Accessed November 17, 2003.

Winslow CEA. The Evolution and Significance of the Modern Public Health Campaign. New
Haven: Yale University Press; 1923.

A-1 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

APPENDIX A: PARTICIPATING PARTNERS AND REVIEWERS

Carla S. Alexander
National Hospice & Palliative Care Organization
1700 Diagonal Road, Suite 625
Alexandria, VA 22314
Phone: (410) 328-7129
Fax: (410) 328-4430
E-mail: calexand@medicine.umaryland.edu

Noreen Aziz
National Cancer Institute
6130 Executive Plaza North
Rockville, MD 20852
Phone: (301) 496-0598
Fax: (301) 594-5070
E-mail: na45f@nih.gov

Mark S. Baptiste
New York State Department of Health
Rm 515 Corning Tower
Albany, NY 12237-0675
Phone: (518) 474-0512
Fax: (518) 473-2853
E-mail: msb02@health.state.ny.us

Catherine Bartlett
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Phone: (512) 236-8820, ext. 122
Fax: (512) 236-8482
E-mail: catherine@laf.org

Carol Moody Becker
U.S. Conference of Mayors
1620 I Street, NW, 4th Floor
Washington, DC 20006
Phone: (202) 328-3340
Fax: (202) 328-3361
E-mail: becker@hers.com

Nora Beidler
American Society of Clinical Oncology
1900 Duke Street, Suite 200
Alexandria, VA 22314
Phone: (703) 797-1917
Fax: (703) 684-8618
E-mail: beidlern@asco.org

Kim Belloni
Centers for Disease Control and Prevention
2858 Woodcock Boulevard
Atlanta, GA 30341
Phone: (770) 488-3011
Fax: (770) 488-4760
E-mail: ksa1@cdc.gov

Fayruz Benyousef
1020 Balanced Rock Place
Rock Round, TX 78681
Phone: (512) 476-9051, ext. 114
Fax: (512) 472-3073
E-mail: fayruz@balletaustin.org

Jennifer A. Biggy
Congressman Roger Wicker’s Office
2455 Rayburn House Office Building
Washington, DC 20515
Phone: (202) 225-4306
Fax: (202) 225-3549
E-mail: jennifer.biggy@mail.house.gov

Edward Billings
American Cancer Society
901 E Street, NW, Suite 500
Washington, DC 20004
Phone: (202) 661-5720
Fax: (202) 661-5750
E-mail: ted.billings@cancer.org

Bruce L. Black
American Cancer Society
1599 Clifton Road, NE
Atlanta, GA 30329
Phone: (404) 329-7716
Fax: (404) 325-2548
E-mail: bblack@cancer.org

Donald K. Blackman
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K55
Atlanta, GA 30341
Phone: (770) 488-3023
Fax: (770) 488-4639
E-mail: dblackman@cdc.gov

A-2

Dianah C. Bradshaw
North Carolina Division of Health & Human Services
1915 Mail Service Center
Raleigh, NC 27699-1915
Phone: (919) 715-0119
Fax: (919) 715-3153
E-mail: Dianah.Bradshaw@ncmail.net

Jubilee Brown
University of Texas, M.D. Anderson Cancer Center
1515 Holcombe Blvd., Box 440
Houston, TX 77030
Phone: (713) 792-9599
Fax: (713) 792-7586
E-mail: jurobinso@mdanderson.org

Joanna Bull
Gilda’s Club Worldwide
P.O. Box 297
Rensselaerville, NY 12147
Phone: (518) 797-5255
E-mail: Joanna_bull@yahoo.com

Rita M. Butterfield
Dana-Farber Cancer Institute
44 Binney Street
Boston, MA 02115
Phone: (617) 632-2182
Fax: (617) 632-4858
E-mail: rita_butterfield@dfci.harvard.edu

Molly F. Cade
Ovarian Cancer National Alliance
6444 10th Street, SE
Prior Lake, MN 55372
Phone: (952) 890-8775
E-mail: mfcade@integraonline.com

Carol Callaghan
Michigan Department of Community Health
3423 N. Martin Luther King Blvd.
Lansing, MI 48906
Phone: (517) 335-9616
Fax: (517) 335-9397
E-mail: callaghanc@michigan.gov

Erie E. Calloway
Sisters Network, Incorporated
8787 Woodway Drive, Suite 4206
Houston, TX 77063
Phone: (713) 781-0255
Fax: (713) 780-8998
E-mail: sisnet4@aol.com

Laura Caisley
Centers for Disease Control and Prevention
4770 Buford Highway, NE
Atlanta, GA 30341
Phone: (770) 488-3021
Fax: (770) 488-4760
E-mail: LCaisley@cdc.gov

Ellen E. Casey
Dana-Farber Cancer Institute
44 Binney Street, D326
Boston, MA 02115
Phone: (617) 632-2910
Fax: (617) 632-2473
E-mail: ellen_casey@dfci.harvard.edu

Katie Clarke
Sonnenschein Nath & Rosenthal
1301 K Street, NW, Suite 500
Washington, DC 20005
Phone: (202) 408-6445
Fax: (202) 408-6399
E-mail: kclarke@sonnenschein.com

Janet Collins
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-40
Atlanta, GA 30341
Phone: (770) 488-5402
Fax: (770) 488-5971
E-mail: jlc1@cdc.gov

George Dahlman
The Leukemia & Lymphoma Society
11 Canal Centre #111
Alexandria, VA 22314
Phone: (703) 535-6650 ext. 15
Fax: (703) 535-8163
E-mail: dahlmang@southern.leukemia-lymphoma.org

A-3 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Beth Darnley
Patient Advocate Foundation
700 Thimble Shoals Boulevard, Suite 200
Newport News, VA 23606
Phone: (800) 532-5274
Fax: (757) 873-8999
E-mail: bethd@patientadvocate.org

Angelina Esparza
University of Texas, M.D. Anderson Cancer Center
1515 Holcombe Boulevard
Houston, TX 77009
Phone: (713) 792-3357
Fax: (713) 796-8347
E-mail: aesparza@mdanderson.org

Tiffany Galligan
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Phone: (512) 236-8820, ext. 128
E-mail: tiffany@laf.org

Angela Geiger
American Cancer Society
1599 Clifton Road, NE
Atlanta, GA 30329
Phone: (404) 327-6414
Fax: (404) 325-9341
E-mail: ageiger@cancer.org

Hellen Gelband
Institute of Medicine
500 5th Street, NW, #733
Washington, DC 20001
Phone: (202) 334-1446
Fax: (202) 334-2647
E-mail: Hgelband@nas.edu

Alisa M. Gilbert
The National Office of Native Cancer Survivorship
13790 Davis Street
Anchorage, AK 99516
Phone: (800) 315-8848
Fax: (907) 333-2071
E-mail: sulook@aol.com

Timothy J. Gilbert
Alaska Native Tribal Health Consortium
4141 Ambassador Drive
Anchorage, AK 99508
Phone: (907) 729-1916
Fax: (907) 729-1901
E-mail: tjgilbert@anthc.org

Sue A. Gilman
The Susan G. Komen Breast Cancer Foundation
7221 Brookcove Lane
Dallas, TX 75214
Phone: (214) 824-6837
Fax: (214) 824-0824
E-mail: jbgilma@attglobal.net

Leslie S. Given
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-57
Atlanta, GA 30341
Phone: (770) 488-3099
Fax: (770) 488-3230
E-mail: lgiven@cdc.gov

Betsy Goldberg
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Work: (512) 236-8820
Fax: (512) 236-8482
E-mail: betsy@laf.org

Karen Greendale
New York State Department of Health
Riverview Center, 3rd Floor West,
150 Broadway
Albany, NY 12204
Phone: (518) 474-1222
Fax: (518) 473-0642
E-mail: kxg03@health.state.ny.us

Ellen R. Gritz
University of Texas, M.D. Anderson Cancer Center
1515 Holcombe Boulevard, Suite 243
Houston, TX 77030-4009
Phone: (713) 792-0919
Fax: (713) 794-4730
E-mail: egritz@mdanderson.org

A-4

Susan E. Grober
Cancer Care Incorporated
275 Seventh Avenue
New York, NY 10001
Phone: (212) 712-6165
Fax: (212) 712-8495
E-mail: sgrober@cancercare.org

Wendy S. Harpham
Presbyterian Hospital of Dallas
P.O. Box 835574
Richardson, TX 75083-5574
Phone: (972) 702-0321
Fax: (972) 702-0321
E-mail: harpham@comcast.net

Amy Harris
Centers for Disease Control and Prevention
4770 Buford Highway, NE
Atlanta, GA 30341
Phone: (770) 488-4260
Fax: (770) 488-4760
E-mail: ABHarris@cdc.gov

Catherine D. Harvey
National Coalition for Cancer Survivorship
655 Cain Drive
Mt. Pleasant, SC 29464
Phone: (843) 881-4645
Fax: (843) 971-1310
E-mail: catherineharvey@comcast.net

Pamela J. Haylock
University of Texas Medical Branch
School of Nursing
18954 State Hwy 16 North
Medina, TX 78055
Phone: (830) 589-7380
Fax: (830) 589-7381
E-mail: pjhaylock@indian-creek.net

Debra J. Holden
RTI International
3040 Cornwallis Road
Research Triangle Park, NC 27709
Phone: (919) 541-6000
Fax: (919) 541-7148
E-mail: debra@rti.com

Melissa M. Hudson
St. Jude Children’s Research Hospital
332 North Lauderdale Street
Memphis, TN 38105
Phone: (901) 495-3445
Fax: (901) 495-3058
E-mail: melissa.hudson@stjude.org

Linda A. Jacobs
University of Pennsylvania Abramson Cancer Center
14 Penn Tower, 3400 Spruce Street
Philadelphia, PA 19104
Phone: (215) 615-3371
Fax: (610) 615-3349
E-mail: linda.jacobs@uphs.upenn.edu

Mickey L. Jacobs
Texas Cancer Council
211 E. 7th, Suite 710
Austin, TX 78701
Phone: (512) 463-3190
Fax: (512) 475-2563
E-mail: mjacobs@tcc.state.tx.us

Harriet Jett
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-40
Atlanta, GA 30341
Phone: (770) 488-6472
Fax: (770) 488-5971
E-mail: hjett@cdc.gov

Stuart J. Kaplan
Children’s Oncology Camp Foundation
P.O. Box 1450
Missoula, MT 59801
Phone: (901) 495-4776
Fax: (901) 495-3058
E-mail: stuart.kaplan@stjude.org

Susan L. Lamb
Oklahoma State Department of Health
Chronic Disease Services
1000 N.E.10th
Oklahoma City, OK 73117
Phone: (405) 271-4072, ext. 57126
Fax: (405) 271-5181
E-mail: susanl@health.state.ok.us

A-5 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Nancy Lee
Centers for Disease Control and Prevention
2858 Woodcock Boulevard
Atlanta, GA 30341
Phone: (770) 488-3011
Fax: (770) 488-4760
E-mail: nclee@cdc.gov

Susan Leigh
National Coalition for Cancer Survivorship
505 E. Golder Ranch Road
Tuscan, AZ 85739
Phone: (520) 825-0058
Fax: (520) 825-8650
E-mail: sleigh@mindspring.com

Maureen T. Lilly
RAND Corporation
4200 Wisconsin Avenue, NW, 4th Floor
Washington, DC 20016
Phone: (202) 895-2618
Fax: (202) 966-5410
E-mail: mlilly@rand.org

Steven E. Lipshultz
University of Miami
Coral Gables, FL 33124
Phone: (305) 284-2211
E-mail: steve_lipshultz@miami.edu

Randall Macon
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Phone: (512) 236-8820
Fax: (512) 236-8482

Doug McCormack
Sonnenschein Nath & Rosenthal
1301 K Street, NW, Suite 600 East Tower
Washington, DC 20005
Phone (202) 408-9138
E-mail: dmccormack@sonnenschein.com

Anna T. Meadows
Children’s Hospital of Philadelphia
34th Street & Civic Center Boulevard
Philadelphia, PA 19104
Phone: (215) 590-2804
Fax: (215) 590-4183
E-mail: meadows@email.chop.edu

Margo Michaels
National Cancer Institute, NIH
6116 Executive Boulevard, Suite 202
Rockville, MD 20892-8334
Phone: (301) 594-8993
E-mail: micham@mail.nih.gov

Susan Murchie
RTI International
3040 Cornwallis Road
Research Triangle Park, NC 27709
Phone: (919) 485-2604
Fax : (919) 541-6683
E-mail: murchie@rti.org

Donna Nichols
Texas Department of Health
350 Young School House Road
Smithville, TX 78957
Phone: (512) 458-7261
E-mail: donna.nichols@tdh.state.tx.us

Kevin C. Oeffinger
University of Texas Southwestern Medical Center
6263 Harry Hines Boulevard
Dallas, TX 75390-9067
Phone: (214) 648-1399
Fax: (214) 648-1307
E-mail: kevin.oeffinger@utsouthwestern.edu

Karen Parker
President’s Cancer Panel
31 Center Drive
Building 31, Room 4A48
Bethesda, MD 20814
Phone: (301) 496-1148
Fax: (301) 402-1508
E-mail: klparker@mail.nih.gov

Marilyn M. Patterson
Oncology Nursing Society
300 Jeff Woodfin Road
Inman, SC 29349
Phone: (864) 473-2098
Fax: (864) 473-2275
E-mail: fatiguelady@hotmail.com

A-6

Diane F. Perlmutter
Gilda’s Club Worldwide
322 Eighth Avenue
New York, NY 10001
Phone: (917) 305-1200, ext. 230
Fax: (917) 305-0549
E-mail: dperlmutter@gildasclub.org

Loria Pollack
Centers for Disease Control and Prevention
4700 Buford Hwy, NE, MS K-55
Atlanta, GA 30033
Phone: (770) 488-3181
Fax: (770) 488-4639
E-mail: lop5@cdc.gov

Tabatha Powell
Centers for Disease Control and Prevention
4770 Buford Highway, NE
Atlanta, GA 30341
Phone: (770) 448-4263
Fax: (770) 488-4760
E-mail: tdo3@cdc.gov

Elizabeth Randall-David
Center for Creative Education
1019 W. Markham Avenue
Durham, NC 27701
Phone: (919) 687-0886
Fax: (919) 687-0886
E-mail: Brdcfce@aol.com

Christopher J. Recklitis
Dana-Farber Cancer Institute
44 Binney Street
Boston, MA 02115
Phone: (617) 632-3839
E-mail: christopher_recklitis@dfci.harvard.edu

Leslie L. Robison
University of Minnesota
420 Delaware Street, SE, MMC 422
Minneapolis, MN 55455
Phone: (612) 626-2902
Fax: (612) 626-4842
E-mail: robison@epi.umn.edu

Phyllis Rochester
Centers for Disease Control and Prevention
4770 Buford Highway, NE
Atlanta, GA 30341
Phone: (770) 488-3096
Fax: (770) 488-3230
E-mail: pfr5@cdc.gov

Michael Samuelson
The National Center for Health Promotion
2232 S. Main Street, #475
Ann Arbor, MI 48103
Phone: (734) 429-3065
Fax: (734) 429-8309
E-mail: Michael@thenationalcenter.com

Jay L. Silver
Intercultural Cancer Council
6655 Travis Street, Suite 322
Houston, TX 77030-1312
Phone: (713) 798-1069
Fax: (713) 798-6222
E-mail: jsilver@bcm.tmc.edu

Priya Sircar
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Phone: (512) 236-8820
Fax: (512) 236-8482

Cynthia S. Soloe
RTI International
3040 Cornwallis Road
Research Triangle Park, NC 27709
Phone: (919) 541-6000
Fax: (919) 541-7148
E-mail: csoloe@rti.org

George-Ann Stokes
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-57
Atlanta, GA 30341
Phone: (770) 488-4780
Fax: (770) 488-3230
E-mail: gas7@cdc.gov

A-7 A National Action Plan for Cancer Survivorship: Advancing Public Health Strategies

Ellen Stovall
National Coalition for Cancer Survivorship
1010 Wayne Avenue, Suite 770
Silver Spring, MD 20910
Phone: (301) 650-9127
Fax: (301) 565-9670
E-mail: estovall@canceradvocacy.org

Edward L. Trimble
National Cancer Institute, NIH
6130 Executive Boulevard, Suite 7025
Rockville, MD 20892-7436
Phone: (301) 496-2522
Fax: (301) 402-0557
E-mail: tt6m@nih.gov

Susan True
Centers for Disease Control and Prevention
4770 Buford Highway, NE, MS K-57
Atlanta, GA 30314
Phone: (770) 488-4880
Fax: (770) 488-3230
E-mail: smt7@cdc.gov

PerStephanie Thompson
Centers for Disease Control and Prevention
4770 Buford Highway, NE
Atlanta, GA 30341
Phone: (770) 488-4263
Fax: (770) 488-4760
E-mail: PThompson@cdc.gov

Diana Ulman
Maryland Cancer Plan
4240 Blue Barrow Ride
Ellicott City, MD 21042
Phone: (410) 461-3400
Fax: (410) 461-3401
E-mail: dulman@connext.net

Doug Ulman
Lance Armstrong Foundation
P.O. Box 161150
Austin, TX 78716
Phone: (512) 236-8820
Fax: (512) 236-8482
E-mail: doug@laf.org

Kirk Watson
Former Mayor of Austin
106 East Sixth Street, Suite 700
Austin, TX 78701
Phone: (512) 479-5900
Fax: (512) 479-5934
E-mail: Kwatson@watsonbishop.com

Fran Wheeler
Chronic Disease Directors
1107 Rutland Drive
West Columbia, SC 29169
Phone: (803) 796-9574
Fax: (803) 796-6510
E-mail: fran-wheeler@sc.rr.com

Brock Yetso
Ulman Cancer Fund for Young Adults
5575 Sterrett Place, Suite 340A
Columbia, MD 21044
Phone: (410) 964-0202
Fax: (410) 964-0402
E-mail: brock@ulmanfund.org

Joan Levy Zlotnik
Institute for the Advancement of Social Work Research
750 First Street, NE, Suite 700
Washington, DC 20002-4241
Phone: (202) 336-8393
Fax: (202) 336-8351
E-mail: jzlotnik@naswdc.org

B-1

APPENDIX B: HEALTHY PEOPLE 2010 CANCER OBJECTIVES

1. Reduce the overall cancer death rate.
2. Reduce the lung cancer death rate.
3. Reduce the breast cancer death rate.
4. Reduce the death rate from cancer of the uterine cervix.
5. Reduce the colorectal cancer death rate.
6. Reduce the oropharyngeal cancer death rate.
7. Reduce the prostate cancer death rate.
8. Reduce the rate of melanoma cancer deaths.
9. Increase the proportion of persons who use at least one of the

following protective measures that may reduce the risk of skin
cancer: avoid the sun between 10 a.m. and 4 p.m., wear sun-
protective clothing when exposed to sunlight, use sunscreen with
a sun-protective factor (SPF) of 15 or higher, and avoid artificial
sources of ultraviolet light.

9a. (Developmental) Increase the proportion of adolescents in
grades 9 through 12 who follow protective measures that may
reduce the risk of skin cancer.

9b.Increase the proportion of adults aged 18 years and older who
follow protective measures that may reduce the risk of skin
cancer.

10. Increase the proportion of physicians and dentists who counsel
their at-risk patients about tobacco use cessation, physical
activity, and cancer screening.

11. Increase the proportion of women who receive a Pap test.
12. Increase the proportion of adults who receive a colorectal cancer

screening examination
13. Increase the proportion of women aged 40 years and older who

have received a mammogram within the preceding 2 years.
14. Increase the number of States that have a statewide population-

based cancer registry that captures case information on at least 95
percent of the expected number of reportable cancers.

15. Increase the proportion of cancer survivors who are living 5 years
or longer after diagnosis.

Source: http://www.healthypeople.gov/document/Word/Volume1/03Cancer.doc

