


#### 2020 HEALTH CARE PRIORITIES PRESENTATION

January 2020

#### Introduction

- Where does health care fall among other issues heading into 2020?
- What do voters see as the biggest public health issue in their communities?
- Where is there room for bipartisan reform on health care?


#### **Key Points**


#### IMPORTANCE OF HEALTH CARE TO 2020 VOTE

Sixty-six percent of Democrats, 54% of independents, and 46% of Republicans select health care as one of the most important issues in their 2020 vote choice.


#### COMMON PUBLIC HEALTH ISSUES IN LOCAL COMMUNITIES

 Of the public health issues tested, voters are most likely to say illicit drugs and opioids are common in their local community, followed by mental and behavioral health issues.


#### **BIPARTISANSHIP ON HEALTH CARE REFORM**

Of the heath care reforms tested, improving the current health care system, rather than repealing and replacing the ACA or Medicare-for-All, receives the most bipartisan support.

# IMPORTANCE OF HEALTH CARE TO 2020 VOTE


## **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 5

Thinking about who you will vote for in the 2020 presidential election, which of the following issues will be most important in your vote choice? Select your top three areas.


## **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 6

Thinking about who you will vote for in the 2020 presidential election, which of the following issues will be most important in your vote choice? Select your top three areas.


<sup>\*</sup> Displaying top six issues


# **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 7

Thinking about who you will vote for in the 2020 presidential election, which of the following issues will be most important in your vote choice? Select your top three areas.


<sup>\*</sup> Displaying top six issues


## **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 8

# Thinking about your health care, which of the following are most significant to you and/or your family? Select your top three concerns.


### **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 9

#### Thinking about your health care, which of the following are most significant to you and/or your family?

Select your top three concerns.


<sup>\*</sup> Showing top seven issues


### **Top Issues in 2020 Election**

MORNING CONSULT

SLIDE / 10

### Thinking about your health care, which of the following are most significant to you and/or your family?

Select your top three concerns.


# COMMON PUBLIC HEALTH ISSUES IN LOCAL COMMUNITIES


#### Public Health

MORNING CONSULT


#### **Public Health**

MORNING CONSULT

SLIDE / 13


<sup>\*</sup> Showing top seven issues


#### **Public Health**

MORNING CONSULT

SLIDE / 14


#### **Public Health**

MORNING CONSULT

SLIDE / 15


## Health Care Reform

MORNING CONSULT

Currently, the presidential candidates are debating many plans to reform the U.S. health care system. Of the following options, which health care reform plan do you support the most?


### Health Care Reform

MORNING CONSULT

SLIDE / 18

Currently, the presidential candidates are debating many plans to reform the U.S. health care system. Of the following options, which health care reform plan do you support the most?


### Health Care Reform

MORNING CONSULT

SLIDE / 19

As you may know, experts say that federal spending on major health care programs is expected to substantially increase over the next ten years. Knowing this, do you support or oppose the following ways to maintain funding for health care programs in the U.S.?


# Health Care Reform

MORNING CONSULT

SLIDE / 20

As you may know, experts say that federal spending on major health care programs is expected to substantially increase over the next ten years. Knowing this, do you support or oppose the following ways to maintain funding for health care programs in the U.S.?

#### **Net Support\* for Ways to Maintain Funding for Health Care Programs by Party ID**

	All Voters	Democrats	Republicans
Increase federal taxes on the wealthy segment of society	+42	+75	+8
Allow the government to negotiate for prescription drugs and other services within government programs, like Medicare	+39	+42	+38
Change the way medical providers are paid to be based on the value of services rather than the volume of services	+45	+50	+44

<sup>\*</sup>Net support = (strongly support + somewhat support) – (somewhat oppose + strongly oppose)


## Health Care Reform

MORNING CONSULT

SLIDE / 21

As you may know, experts say that federal spending on major health care programs is expected to substantially increase over the next ten years. Knowing this, do you support or oppose the following ways to maintain funding for health care programs in the U.S.?

#### **Net Support\* for Ways to Maintain Funding for Health Care Programs by Party ID**

	All Voters	Democrats	Republicans
Require work as a condition for receiving Medicaid services	-8	-31	+21
Increase federal taxes on all Americans based on a sliding scale for income	-8	+4	-26
Allow the government to set prices for health care goods and services	-9	+4	-23
Delay Medicare eligibility from 65 to 67 years of age	-46	-56	-39
Increase Medicare premiums	-55	-51	-58
Reduce Medicare benefits	-69	-72	-67

<sup>\*</sup>Net support = (strongly support + somewhat support) – (somewhat oppose + strongly oppose)


#### MORNING CONSULT