

AARP Caregiver Identification Study

Published February 2001

AARP
CAREGIVER IDENTIFICATION STUDY

Data Collected by ICR, Inc.
Report Prepared by Gail Kutner

Published February 2001

Copyright AARP, 2001
AARP
601 E Street NW
Washington, DC 20049
WWW.RESEARCH.AARP.ORG
Reprinting with Permission

AARP is the nation's leading organization for people age 50 and older. It serves their needs and interests through information and education, advocacy, and community services which are provided by a network of local chapters and experienced volunteers throughout the country. The organization also offers members a wide range of special benefits and services, including Modern Maturity magazine and the monthly Bulletin.

Acknowledgements

Dorothy Howe provided consultation for this report. For more information, contact Gail Kutner, Strategic Issue Research Group, AARP at (202) 434-6325.

TABLE OF CONTENTS

	PAGE
I. Executive Summary.....	2
II. Background and Method.....	5
III. Findings.	6
<i>Total Respondents</i>	
Description of the term “Caregiver”.....	6
Identification of the term “Caregiver”.....	6
Incidences of Caregivers.....	8
Profiles of Caregiver Groups.....	9
<i>Respondents who answered “yes” to unaided or aided caregiver question</i>	
Caregiving-related Activities.....	14
<i>Total Respondents</i>	
Demographic Profile.....	25
IV. Conclusions and Recommendations.....	26
V. Appendix: Annotated Questionnaire.....	A-1

AARP CAREGIVER IDENTIFICATION STUDY

EXECUTIVE SUMMARY

Although the term “caregiver” is not a new term, there has been a significant increase in its use in the popular media over the past several years. The widespread use of the term caregiver raises a few questions. Is there a common understanding about what the term “caregiver” means? Do people identify with the term and define themselves as caregivers? The AARP Caregiver Identification Study addresses these questions and other issues about caregivers. The study’s four primary objectives are to identify:

- Perceptions about the term “caregiver”
- Identification with the term “caregiver”
- Incidence of caregivers
- Caregiving related activities

Method

AARP developed survey questions examining these issues, and ICR, Inc. conducted telephone interviews as part of EXCEL, ICR’s weekly omnibus study. The telephone interviews were conducted with a nationally representative sample of 4,037 adults’ age 18 and older between November 1 and November 19, 2000.

Findings

Perception of the Term “Caregiver”

When respondents were asked, "What do you think about when you hear the term caregiver?" over two-thirds of respondents (69%) said a caregiver was a person caring for someone. About one in ten respondents said they didn’t know the term “caregiver” (10%) or gave answers that could not be categorized (14%).

Identification with Term “Caregiver”

Respondents were asked two questions about whether they were caregivers. The first question included the word caregiver and did not provide a description of the term.¹ The second question did not use the word “caregiver” and provided a detailed description of activities in which caregivers are typically involved.²

¹“Are you currently or have you been in the last year a caregiver for a family member or friend?” [unaided question].

²“Do you currently provide or have you provided in the last year unpaid help to a relative or friend who has a disability or chronic disease? This kind of help includes assistance with health or personal needs or household chores. It might be taking care of finances, arranging for outside services, or visiting regularly to see how they are doing. The relative or friend you are helping may be someone who lives with you or somewhere else including in another city. Do you currently provide or have you provided in the last year this kind of unpaid help to a relative or friend?” [aided question].

Based on the unaided and aided caregiver questions, respondents were classified into four categories:

- *Self-identified caregivers* identify themselves as “caregivers” and said that they currently or have provided the kind of help described in the aided question (19% of all respondents).
- *Actual caregivers* do not consider themselves as caregivers but provide the kind of help described in the aided question (15% of all respondents).
- *Questionable caregivers* identify themselves caregivers but do not provide the kind of help described in the aided question (10% of all respondents).
- *Non-caregivers* do not consider themselves as caregivers and do not provide the kind of help described in the aided question (56% of all respondents).

Incidence of Caregivers

About one-third of the respondents (34%) age 18 years and older are currently providing or have provided in the past year some type of caregiving assistance (based on the aided caregiver question). This represents about 65,000,000 people age 18 and older in the United States.

Caregiving Related Activities

Respondents who answered “yes” to the unaided or aided caregiver questions were asked if they ever had done some activities caregivers are typically involved with. Two-thirds of these respondents have talked informally to friends or family about caring for their relative or friend. About half have talked with health care professionals about the friend or relative they are caring for (49%), or have read brochures, articles or books about caregiving (45%).

Conclusions and Recommendations

An effective way to reach caregivers through articles and publications is to use both the term caregiver and a definition of what caregivers are. This approach will get the attention of a target audience of caregivers who correctly identify themselves as caregivers (19%) and who are caregivers but do not think of themselves as caregivers (15%).

Another effective method of reaching caregivers is to develop articles about caregiving issues for the popular media that target older women (age 50+) because they are the most likely group to read brochures, articles, or books about caregiving. The caregiving information could be placed in health professionals’ offices because older women are also the group who are most likely to have talked to health professionals about the person they are caring for.

Finally, employers could help caregivers by providing: (1) opportunities for informal discussions about caregiving, (2) information about caregiving issues, and (3) resources including online sources of information. These methods are suggested since employed caregivers are more likely to have talked informally with family and friends about caring for their friend or relative, are more likely to have asked for help with caregiving, and are more likely to have used a web site to look for information than have non-employed caregivers.

BACKGROUND

Although the term “caregiver” is not a new term³, there has been a significant increase in its use in the popular media in the past several years. The number of occurrences of the word “caregiver” in headlines of newspapers and major magazines tripled between 1990 – 1995 and 1996 – 2001⁴. There were 2,005 occurrences in 2000 alone. The widespread use of the term caregiver raises the following questions. Is there a common understanding about what the term “caregiver” means? Do people identify with the term and define themselves as caregivers?

The AARP Caregiver Identification Study addresses these questions and other issues about caregivers. The four primary objectives are to identify:

- Perceptions about the term “caregiver”
- Identification with the term “caregiver”
- Incidence of caregivers
- Caregiving related activities

METHOD

AARP developed survey questions examining these four caregiving issues, and ICR, Inc. conducted telephone interviews as part of EXCEL, ICR’s weekly omnibus study. The telephone interviews were conducted with a nationally representative sample of 4,037 adults’ age 18 and older between November 1 and November 19, 2000.

³ For example the term “caregiver” was not listed in the 1981 Webster Third International Dictionary but was listed in the 1993 Random House unabridged dictionary. According to the Random House Unabridged Dictionary, second edition, 1993, caregiver is defined as: 1) A person who cares for someone who is sick or disabled. 2) An adult who cares for an infant or child.

⁴ The term “caregiver” occurred in headlines of newspapers and magazines across the United States 1,131 times between 1990 and 1995 and 3,793 times between 1996 and (Jan) 2001. Source: literature search using the Dow Jones Interactive Online Database conducted by the AARP Research Information Center, February 2, 2001.

FINDINGS *TOTAL RESPONDENTS*

Description of the Term “Caregiver”

All respondents were asked, "what do you think about when you hear the term caregiver?" This question was asked before any definition of the term “caregiver” was provided. Over two-thirds of respondents (69%) said a caregiver was a person caring for someone. About one in ten respondents said they did not know the term “caregiver” (10%) or gave answers that could not be categorized (14%) (Figure 1).

Figure 1

Perceptions of the Term “Caregivers” (n= 4,037)

Source: AARP Caregiver Identification Study, February 2001.

Question: What do you think about when you hear the term “caregiver”?

Identification of Term “Caregiver”

Respondents were asked two questions about whether or not they were caregivers. The first question included the word caregiver and did not provide a description of the term (an “unaided

question”). The second question did not use the word “caregiver” and provided a detailed description of activities (“an aided question”). Listed below are the aided and unaided caregiver questions:

1. Are you currently or have you been in the last year a caregiver for a family member or friend? (an “unaided question”)
2. Do you currently provide or have you provided in the last year unpaid help to a relative or friend who has a disability or chronic disease? This kind of help includes assistance with health or personal needs or household chores. It might be taking care of finances, arranging for outside services, or visiting regularly to see how they are doing. The relative or friend you are helping may be someone who lives with you or somewhere else including in another city. Do you currently provide or have you provided in the last year this kind of unpaid help to a relative or friend? (an “aided question”)

Based on the unaided and aided caregiver questions listed above, respondents were classified into four categories of caregiving:

- *Self-identified caregivers* identify themselves as caregivers and said that they currently or have provided the kind of help described in the aided question ("yes" to both unaided and aided questions).
- *Actual caregivers* do not consider themselves as caregivers but provide the kind of help described in the aided question ("no" to unaided question and "yes" to aided question).
- *Questionable caregivers* identify themselves caregivers but do not provide the kind of help described in the aided question ("yes" to unaided question and "no" to aided question).
- *Non-caregivers* do not consider themselves as caregivers and do not provide the kind of help described in the aided question ("no" to both unaided and aided questions).

(See Table 1.)

Table 1
Description of Caregiver Classifications Based
On Aided and Unaided Questions

		IDENTIFY SELF AS CAREGIVER	
		Yes	No
ENGAGE IN CAREGIVING ACTIVITY	Yes	Self-identified caregivers	Actual caregivers
	No	Questionable caregivers	Non-caregivers

Source: AARP Caregiver Identification Study, February 2001

Incidence of Caregivers

About one-third of the respondents (34%) are currently caregivers or have been caregivers within the past year (i.e. currently provide or have provided in the last year the kind of help described in the caregiver aided question). Of these caregivers, about one in five (19%) think of themselves as caregivers (Self-identified caregivers) and fifteen percent do not identify themselves as caregivers (Actual caregivers).

One in ten respondents consider themselves as caregivers but do not provide the help described in the unaided question (Questionable caregivers).

Over one-half of the respondents (56%) are Non-caregivers and do not consider themselves as caregivers nor do they provide the kind of help described in the aided question (Figure 2).

Figure 2

Distribution of Types of Caregiver
(n = 4,037)

Source: AARP Caregiver Identification Study, February 2001.

Profiles of Caregiver Groups

Self-identified and Actual caregivers are more likely to care for a person who is 50 years of age or older (49% care recipients age 50± & 37% care recipients age 50± vs. 37% care recipients age <50 & 29% care recipients age <50, respectively) and Questionable caregivers are more likely to provide care to someone who is younger than 50 years of age (14% care recipients age 50± vs. 34% care recipients age <50).

Self-identified caregivers are more likely to be female (22% female vs. 16% male) and have household incomes of less than \$30,000 (23% <\$30,000 vs. 17% \$30,000±).

Actual caregivers are more likely to have higher household incomes (17% \$30,000± vs. 12% <\$30,000).

Non-caregivers are more likely to be male (60% male vs. 53% female).

In terms of racial or ethnic group differences, Questionable caregivers are more likely to be African-American (15%) than White respondents (10%). Non-caregivers are more likely to be White respondents (59%) than African-American respondents (47%). There are no racial or ethnic differences between Self-identified and Actual caregivers.

There are no significant differences between the caregiver groups based on the age of the respondent (age 18-49 vs. 50+) or employment status (employed vs. non-employed).

(See Figures 3-6.)

Figure 3

**Caregiver Status by Age of Care Recipient
(n=1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

*Indicates significant differences at the .05 level.

Figure 4

**Caregiver Status by Gender
(n=4,037)**

Source: AARP Caregiver Identification Study, February 2001.

*Indicates significant differences at the .05 level.

Figure 5

**Caregiver Status by Income
(n=4,037)**

Source: AARP Caregiver Identification Study, February 2001

*Indicates significant differences at the .05 level.

Figure 6

**Caregiver Status by Race or Ethnic Group
(n=4,037)**

Source: AARP Caregiver Identification Study, February 2001.

*Indicates significant differences at the .05 level.

FINDINGS

RESPONDENTS WHO ANSWERED “YES” TO UNAIDED AND/OR AIDED CAREGIVING QUESTIONS

Caregiving-related activities

Respondents who answered “yes” to the unaided or aided caregiver questions (i.e., Self-identified, Actual or Questionable caregivers) were asked if they ever had done some activities caregivers are typically involved with. The largest number of respondents (i.e., Self-identified, Actual, or Questionable caregivers) have talked informally to friends or family about caring for their relative or friend (66%). However, only about one-third of the respondents in all caregiver categories (34%) have asked a friend, relative, or neighbor for help with caring for their friend or relative. Over one-quarter of the respondents (27%) have arranged for services from local organizations or government agencies, for a relative or friend they are caring for.

Forty-five percent of the respondents in all caregivers categories have read brochures, articles or books about caregiving and 15 percent have used a website to look for information about caregiving. About twice as many respondents have talked with healthcare professionals about the friend or relative they are caring for (49%) than talked with healthcare professionals about the impact of caregiving on their own health or well being (27%). Almost one-quarter of employed respondents discussed caregiving responsibilities with their supervisor at work (23%).

About one in ten respondents have joined an organization or support group for caregivers (11%) or contacted an elected official about caregiving issues (9%) (Figure 7).

Age

Although 65 percent of both younger (18-49) and older (50+) respondents in all caregiver categories have talked informally to friends or family, younger respondents were more likely to have asked a friend, relative or neighbor for help with caring for their relative or friend (37% age <50 vs. 28% age 50±).

Older respondents are more likely than younger respondents to have read brochures, articles, or books about caregiving (51% age 50± vs. 42% age <50), while younger respondents are more likely to have used the website to look for information (18% age <50+ vs. 8% age 50±).

Older respondents are more likely than younger respondents to have arranged for local services (30% age 50± vs. 24% age <50) and to have talked with health care professionals both about the person they are caring for (54% age 50± vs. 45% age <50) and the impact of caregiving on their own health (30% age 50± vs. 24% age <50) (Figure 8).

Age of Care Recipient

Respondents in all caregiving categories who care for or have cared for relatives or friends who are age 50 and older are more likely than respondents who are caring for someone under 50 to have talked informally to friends or family (70% care recipient 50± vs. 61% care recipient <50)

and to have talked with health professionals about the person they care for (53% care recipient 50± vs. 45% care recipient <50). Respondents who care for friends or relatives younger than 50 years of age are more likely to have used the website (18% care recipient <50 vs. 13% care recipient 50±), joined a caregiver organization (14% care recipient <50 vs. 10% care recipient 50±), or contacted an elected official about caregiving (13% care recipient < 50 vs. 7% care recipient 50±) (Figure 9).

Gender

Females are more likely than males in all caregiving categories to have informally talked to friends or family (69% females vs. 62% males), talked with health professionals about the person they are caring for (55% females vs. 41% males) or about the impact of caregiving on their own health (29% females vs. 24% males), and discussed caregiving issues with a supervisor (29% females vs. 18% males). More females than males also read brochures, articles or books about caregiving (50% females vs. 39% males) and arranged for local services for the person they care for (29% females vs. 23% males). Males are more likely than females to have joined a caregiver organization or support group (13% males vs. 9% females) (Figure 10).

Employment

Employed respondents in all caregiving categories are more likely than not employed respondents to have talked informally about caregiving (69% employed vs. 60% not employed) and asked for help with caregiving (37% employed vs. 28% not employed). More employed than non-employed respondents have used the website to look for information (18% employed vs. 8% non-employed) (Figure 11).

Race and Ethnicity

White or Hispanic respondents are more likely than African-American respondents to have talked informally about caregiving (68% White & 69% Hispanic vs. 52% African-American), arranged for local services (28% White & 27% Hispanic vs. 15% African-American), discussed caregiving with supervisor (24% White & 30% Hispanic vs. 14% African-American), or contacted elected official (9% White & 13% Hispanic vs. 3% African American). White respondents are more likely than both African-American or Hispanic respondents to have talked with health professionals about the person caring for (52% White vs. 38% African-American & 37% Hispanic) (Figure 12).

Annual Household Income

Respondents whose annual household income are \$30,000 and higher are more likely than respondents with household incomes less than \$30,000, to have talked informally to friends or family about caregiving (72% \$30k± vs. 61% < \$30k) and to have used a website to look for information (19% \$30k± vs. 11% < \$30k) (Figure 13).

Types of Caregivers

There are significantly more Self-identified caregivers than Actual or Questionable caregivers who have performed a caregiving activity presented in a list of possible activities (Figure 14).

Figure 7

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

Figure 8

**Caregiving Activities Ever Performed by Caregiver's Age
(n=1,714)¹**

Source: AARP Caregiver Identification Study, February 2001

¹ Base: Respondents who answered yes to unaided and/or aided caregiver questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

AARP Caregiver Identification Study, February 2001

Figure 9

**Caregiving Activities Ever Performed by Age of Care Recipient
(n=1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)

Figure 10

**Caregiving Activities Ever Performed by Gender
(n=1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

Figure 11

**Caregiving Activities Ever Performed by Caregiver's Employment Status
(n= 1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

Figure 12

**Caregiving Activities Ever Performed by Caregivers' Race and Ethnicity
(n= 1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

Figure 13

**Caregiving Activities Ever Performed by Caregivers' Annual Household Income
(n= 1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

Figure 14

**Caregiving Activities Ever Performed by Caregiving Status
(n=1,714)¹**

Source: AARP Caregiver Identification Study, February 2001.

¹ Base: Respondents who answered yes to unaided and/or aided caregivers questions (i.e., identified as caregivers and/or engaged in caregiving activities).

* Indicates significant differences at the 0.5 level.

** Base for this question only: currently employed full or part-time (n=1190).

Question: Have you ever . . . (READ STATEMENTS)?

FINDINGS

TOTAL RESPONDENTS

Demographic Profile

The median age of respondents is 45 years and almost seven in ten are currently employed either full-time (58%) or part-time (11%). The respondents are equally divided between males (50%) and females (50%) and about half are currently married (54%).

<i>Total Respondents</i>	<i>(n=4,037)</i>
<u>Age</u>	
18-29	20%
30-49	42
50 – 64	20
65+	15
Refused/Don't know	3
Mean	45 years
<u>Gender</u>	
Male	50%
Female	50
<u>Income</u>	
Under \$15K	10%
\$15K - \$24.9K	11
\$25K - \$39.9K	18
\$40K - \$74.9K	26
\$75K and over	16
Refused/Don't know	14
<u>Marital Status</u>	
Now Married	54%
Never Married	20
Divorced/Widowed/Separated	20
Not married living with partner	6
Refused	1
<u>Respondent Employment</u>	
Full Time	58%
Part Time	11
Not Employed	30
<u>Race and ethnicity</u>	
White	82%
African-American	9
Other (not Hispanic)	6
Refused	3
Hispanic	6

Source: AARP Caregiver Identification Study, February 2001

CONCLUSIONS AND RECOMMENDATIONS

About one-third of the U.S. population age 18 and older currently provide caregiving assistance or have provided some kind of caregiving assistance in the past year. Nationally, this represents about 65,000,000 people age 18 and older.

An effective way to reach caregivers through articles and publications is to use both the term caregiver and a definition of what caregivers are. This approach will get the attention of a target audience of caregivers who correctly identify themselves as caregivers (19%) and who are caregivers but do not think of themselves as caregivers (15%).

Another effective method of reaching caregivers is to develop articles about caregiving issues for the popular media that target older women (age 50+) because they are the most likely group to read brochures and articles about caregiving. These caregiving articles could be placed in health professionals' offices because older women are also the group who are most likely to have talked to health professionals about the person they are caring for.

Finally, employers could help caregivers by providing: (1) opportunities for informal discussions about caregiving, (2) information about caregiving issues, and (3) resources including online sources of information. These methods are suggested since employed caregivers are more likely to have talked informally with family and friends about caring for their friend or relative, are more likely to have asked for help with caregiving and are more likely to have used a web site to look for information than have non-employed caregivers.

Appendix
Annotated Questionnaire

605 West State Street
Media, Pennsylvania 19063-2620

Job Private
11/29/00
caregivertop.doc

I N T E R N A T I O N A L C O M M U N I C A T I O N S R E S E A R C H

AARP Caregiver Identity Questions **Topline Report**

This study was conducted by telephone on four waves of Excel from November 1 – November 14, 2000 among a nationally representative sample of 4,037 adults, age 18 and older. Fieldwork by ICR/International Communications Research of Media, PA

CG-1. Are you currently or have you been in the last year a caregiver for a family member or friend?

Base: 4,037

	Yes	No	Refused
11/14/00	29%	70%	1%

CG-2. What do you think about when you hear the term caregiver?

Base: 4,037

	11/14/00
Person caring for someone (Net)	69%
Caring for relative (subnet)	7
Caring for elderly relative	3
Caring for ill/disabled relative	1
Caring for relative (general)	3
Caring for spouse	*
Other caring for relative	*
Someone helping/caring for someone (general)	38
Someone helping/caring for ill/disabled	12
Someone helping/caring for someone financially	3
Someone helping/caring for someone needing physical assistance	1
Someone helping/caring for someone who can't take care of themselves	7
Someone helping/caring for the elderly	6
Babysitter (general)	1
Someone helping/caring for someone emotionally/spiritually	1
Other person caring for someone	*
Caring for children (Subnet)	4
Caring for their child/grandchild	1
Someone helping/caring for child/baby	3
People who need care/help (Net)	5
People who are ill/disabled	2
People who can't take care of themselves	1
Elderly people	2
Someone in need/help (general)	2
Other people who need care/help	*
Hospice/nursing home/hospital	1
Parent/guardian	1
Doctor/nurse/nurse's aid	4
Compassion/someone who is compassionate/loving/great/kind etc.	2
Supporter/provider	2
Huge responsibility	*
It's nice/wonderful/good thing/idea	1
A lot of work/hard work/fulltime care/24 hours a day	1
Giving to charity/charity/giving to needy/helping poor	1
Long term care/assistance	*
In-home care	*
Other	5
Don't know	10
Refused	1

*Less than 1%.

CG-3. Do you currently provide or have you provided in the last year unpaid help to a relative or friend who has a disability or chronic disease? This kind of help includes assistance with health or personal needs or household chores. It might be taking care of finances, arranging for outside services, or visiting regularly to see how they are doing. The relative or friend you are helping may be someone who lives with you or somewhere else including in another city.

Do you currently provide or have you provided in the last year this kind of unpaid help to a relative or friend?

Base: 4,037

	Yes	No	Refused
11/14/00	33%	66%	1%

CG-1/3 Summary Table

	Questionable	Actual	Self-Identified	Non-caregivers
11/14/00	10%	15%	19%	56%

Note:

Questionable Caregivers = “Yes” to CG-1 and “No, DK, Ref” to CG-3

Actual Caregivers = “No, DK, Ref” to CG-1 and “Yes” to CG-3

Self-Identified Caregivers = “Yes” to CG-1 and “Yes” to CG-3

Non-caregivers = “No, DK, Ref” to CG-1 and “No, DK, Ref” to CG-3

CG-4. What is the age of the person you help out? Is he or she younger than 21 years of age, between 21 and 49 years of age, or age 50 or older? (**Interviewer Note: If you provide care for more than one person, please focus on the person for whom you provide the most assistance.**)

Base: 1,714

	Younger than 21	Between 21 and 49	50 or older	Don't know	Refused
11/14/00	16%	20%	61%	2%	1%

CG-5. Have you ever (READ)...?

Base: 1,714

11/14/00	Yes	No	Don't know	Refused
A. Talked informally to friends or family about caring for your relative or friend?	66%	31%	1%	1%
B. Joined an organization or support group for caregivers?	11	86	2	1
C. Read brochures, articles or books about caregiving?	45	52	2	1
D. Asked a relative, friend, or neighbor for help with caring for your relative or friend?	34	63	1	1
E. Used a website to look for information about caregiving?	15	82	2	1
F. Arranged for services from local organizations or government agencies for your relative or friend you are caring for?	27	71	1	2
G. Discussed caregiving responsibilities with your supervisor at work?	23	74	1	1
H. Talked with healthcare professionals about the friend or relative you are caring for?	49	48	1	1
I. Contacted an elected official about caregiving issues?	9	88	2	1
J. Talked with healthcare professionals about the impact of caregiving on your own health and well-being?	27	70	2	1

AR-1 Are you, or is your spouse, a member of AARP?

Base: 722 (Asked of 50+ respondents starting on 11/10/00)

	Yes	No	Don't know	Refused
11/14/00	45%	52%	1%	2%

Z-1 Are you...?

Base: 4,037

	11/14/00
Married	54%
Single, that is never married	20
Single, living with a partner	6
Separated	2
Widowed	7
Divorced	10
Refused	1

Z-2 Currently, are you yourself employed full-time, part-time, or not employed?

Base:4,037

	11/14/00
Full-time	58 %
Part-time	11
Not employed	30
Refused	1

Z-3 What is the last grade of school you completed?

Base:4,037

	11/04/00
Less than high school graduate	8%
High school graduate	31
Some college	24
Graduate college	23
Graduate college or more	10
Technical school/other	2
Refused	2

Z-4 What is your total annual household income? Is it . . .

Base: 4,037

	11/14/00
Less than \$10,000	5%
\$10,000 but less than \$15,000	5
\$15,000 but less than \$20,000	5
\$20,000 but less than \$25,000	6
\$25,000 but less than \$30,000	7
\$30,000 but less than \$40,000	11
\$40,000 but less than \$50,000	10
\$50,000 but less than \$75,000	16
\$75,000 but less than \$100,000	8
\$100,000 or more	8
\$25,000 and over	4
Under \$25,000	1
Don't know	3
Refused	11

Z-5 Are you of Hispanic origin or background?

Z-5a Are you White Hispanic or Black Hispanic?

Z-6. Which you consider yourself to be White, Black, or Other?

Summary of Race and ethnicity

Base: 4,037

	11/14/00
White (Net)	82%
Non-Hispanic	78
Hispanic	4
Black (Net)	9%
Non-Hispanic	8
Hispanic	1
Other race	6
Refused	3
	100%
Hispanic (Net)	6%
White	4
Black	1
Unspecified	1

Z-6 Enter sex of respondent

Base: 4,037

	11/14/00
Male	50%
Female	50

Z-7 Enter age of respondent

Base: 4,037

	11/04/00
18-29	20%
30-49	42
50 – 64	20
65+	15
Refused/Don't know	3
Mean	45 years