

Patient Experience Survey

Learning from the experience of participants is an essential part of the Minnesota Medical Cannabis Program, and the Minnesota Department of Health's Office of Medical Cannabis is interested in your perception of both benefit and harm from this program. The survey consists of 11 questions, and requires approximately 5-10 minutes to complete. Your responses help us represent your voice and unique experience in this new program, and enable us to describe the impact of the program on participants' lives.

1. Hov	v much l	benefit,	if any,	have yo	u exper	rienced	from taking medical cannabis?					
	(1- No benefit; 4- Some benefit; 7- A great deal of benefit)											
	1	2	3	4	5	6	7					
2. Wh	at benef	it(s) ha	ve you e	experie	nced as	a result	t of taking medical cannabis? Please list					
benefi	its in ord	der of ir	nportan	ce to yo	ou. (Ope	en respo	onse)					
3. Do	you find	the cos	st of me	dical ca	nnabis	to be af	ffordable or prohibitive?					
(1- Very affordable; 4- Neither affordable nor prohibitive; 7- Very prohibitive)												
	1	2	3	4	5	6	7					
4. Hov	v much	negativ	e impac	t, if any	, have y	ou exp	erienced by taking medical cannabis? (For					
this qu	uestion,	please	do not d	conside	r the fin	ancial c	costs).					
	(1- No	negativ	e effect	s; 4- So	me neg	ative ef	ffects; 7- A great deal of negative effects)					
	1	2	3	4	5	6	7					
5 Wh	at negat	ive effe	ct(s) ha	ve vou	exnerie	nced as	s a result of taking medical cannahis?					

(Please list negative effects in order of importance to you).

PATIENT EXPERIENCE SURVEY

6. Hav	e you e	xperier	nced any	y of the	follow	ing neg	ative ef	fects? (check all that apply)			
	A. Physical side effects related to medical cannabis use (stomach upset, fatigue, headache, blurred vision, etc.)										
	B. Mental/cognitive side effects related to medical cannabis use (mental clouding, confusion, depression, etc.)										
	C. Worsening of symptoms related to the condition being treated										
	D. Difficulty/inconvenience in accessing medical cannabis										
	E. Other negative effects (please specify):										
7. Are	you a:										
	A. Patient										
	B. Parent of a patient										
	C. Registered caregiver of patient										
	D. Other:										
		11.55									
8. How easy or difficult is it to use the online patient registry system?											
	•	•						sy to use; 7- Vey easy/intuitive to use)			
	1	2	3	4	5	6	7				
9. How helpful has the Office of Medical Cannabis Support Center been in addressing your											
questions or concerns (if applicable):											
(1- Not very helpful; 4- Neither helpful nor unhelpful; 7- Very helpful)											
	1	2	3	4	5	6	7				
10. Please indicate your level of agreement with the following statement:											
The Office of Medical Cannabis Website provides me with the information I need to understand											
and p	· ·		e progra	am.							
			isagree								
	B. Disa	agree									
	C A										
	C. Agr										
	D. Stro	ongly a	_								
	D. Stro		_								

PATIENT EXPERIENCE SURVEY

11. Is there anything else you would like the Office of Medical Cannabis to know?

Minnesota Department of Health Office of Medical Cannabis PO Box 64882 St. Paul, MN 55164-0882 651-201-5598 health.cannabis@state.mn.us www.health.state.mn.us/medicalcannabis

06/2013

To obtain this information in a different format, call: 651-201-5598. Printed on recycled paper.