

Countries and cancer registries (99 CRs) providing data for survival analysis 2000-2007 with the corresponding average proportion (%) of national population covered by cancer registration. In capital letters countries with entire national population covered by cancer registration.

Country/Area	Cancer Registry	National population covered by cancer registration, %
DENMARK	Denmark National	100
FINLAND	Finland National	100
ICELAND	Iceland National	100
NORWAY	Norway National	100
SWEDEN	Sweden National ^a	100
Northern Europe		100
IRELAND	Ireland National	100
UK, ENGLAND	England National	100
UK, NORTHERN IRELAND	Northern Ireland National	100
UK, SCOTLAND	Scotland National	100
UK, WALES	Wales National	100
UK and Ireland		100
AUSTRIA	Austria National	100
Belgium	Flanders	58
France	Bas Rhin, Basse Normandie ^b , Calvados ^c , Calvados digestive ^d , Burgundy digestive ^d , Cote D'Or gynecol. ^e , Cote d'Or haematol. ^b , Doubs, Finistere digestive ^d , Gironde haematol. ^b , Gironde SNC ^f , Herault, Isere, Loire Atlantique, Manche ^g , Marne & Ardennes ^h , Somme, Tarn	23
Germany	Brandenburg, Bremen, Hamburg, Mecklenburg-Vorpommern, Munich, Northrhine Westfalia, Saarland, Saxony	23
Switzerland	Basel, Geneva, Grisons, St. Gallen, Ticino, Valais	30
THE NETHERLANDS	The Netherlands National	100
Central Europe		35
CROATIA	Croatia National	100
Italy	Alto Adige, Biella, Catanzaro, Ferrara, Firenze-Prato, Friuli V.G., Genova, Latina, Liguria ⁱ , Mantova, Milano, Modena, Napoli, Nuoro, Palermo ^j , Palermo, Parma, Ragusa, Reggio Emilia, Romagna, Salerno, Sassari, Siracusa, Sondrio, Torino, Trapani, Trentino, Umbria, Varese, Veneto	35
MALTA	Malta National	100
Portugal	Açores, Northern Portugal, Southern Portugal	76
SLOVENIA	Slovenia National	100
Spain	Albacete ^k , Basque Country, Castellón ^l , Cuenca, Girona, Granada, Murcia, Navarra, Tarragona	17
Southern Europe		36
BULGARIA	Bulgaria National	100
CZECH REPUBLIC	Czech Republic National	100
ESTONIA	Estonia National	100
LATVIA	Latvia National	100
LITHUANIA	Lithuania National	100
Poland	Cracow, Kielce, Lower Silesia	13
SLOVAKIA	Slovakia	100
Eastern Europe		52

- (a) All but central nervous system cancers.
- (b) Haematological malignancies only.
- (c) All but digestive system cancers and since 2004 haematological malignancies.
- (d) Digestive system cancers only.
- (e) Female breast and ovary only.
- (f) Central nervous system cancers only.
- (g) All but haematological malignancies since 2004.
- (h) Thyroid only.
- (i) Mesothelioma only.
- (j) Female breast only (1999-2007).
- (k) Colon-rectum, lung, breast, prostate only.
- (l) Female breast only.