

Continuum of Caregiving

Who is Caring?

Caregiving in the U.S. 2004

National Alliance for Caregiving and AARP

Methodology

- National survey n=1,247
- Random digit dialing + surname
- 18 years and older
- Caring for someone with one or more ADLs or IADLs

ADLs and IADLs

Activities of Daily Living

- In/out bed/chairs
- Dressing
- Bathing
- Toileting
- Feeding
- Continence

Instrumental Activities of Daily Living

- Transportation
- Shopping
- Housework
- Finances
- Cooking
- Taking meds
- Arranging services

Key Findings

- 21% adult population
- 44.4 M caregivers
- 22.9 M households
- 83% caregivers are relatives
- 2:3 are women
- 80% are over 50 years old

Duration of Caregiving

Key Findings

- 69% help one person
- 48% care <8hrs/week
- 17% care >40 hrs/week
- 24% live with care-receiver
- 85% live within 1 hour

Gender Differences

- Women provide
 - More hours of care
 - Higher levels of care
 - Have more emotional stress
 - Care because they had no choice

Ethnic Differences

Typical Caregiver

- Woman
- 46 years old
- Some college
- More than 20 hrs/wk
- Cares for mother

Careers of Caregiving

- Most women will spend 17 years caring for children and 18 years helping an elderly parent.
- And many years caring for both at the same time.

Care-Recipients

- 65% female
- 42% widowed
- 80% 50+ years (x=75)

African-American Caregivers

- Children <18 at home
- Single, never married
- Younger 18-34 years
- Do not co-reside
- Urban
- Employed
- Cash support

African-American Caregivers

- >3 IADLs
- Formal training
- Give meds/injections
- More aware of Rx meds
- Cope with prayer and spiritual counselor

Hispanic Caregivers

- > 8 hours/week
- Co-reside
- Intensive care
- Give up own lives
- <18 children at home
- Single, never married
- Not now married

Asian-American Caregivers

- Well educated
- Higher incomes
- Not financial burden
- Suburban
- Less Alzheimer's
- Less emotional stress
- Cope with internet
- Need non-English materials

White Caregivers

- Older (50+)
- Higher income
- More caregiving than Asian
- Suburban
- Rural
- More physical strain
- Less need for information

Unmet Needs of Caregivers

- 35 Time for myself
- 34 Finding facility
- 30 Keeping person safe
- 29 Balancing work and family
- 29 Emotional/physical stress
- 27 Activities to do
- 22 Talk to doctors
- 20 End-of-life decisions
- 16 Lifting
- 14 Challenging behaviors
- 5 Lack of non-English

Reporting 1+ Unmet Needs

Sources of Information

Coping Strategies

- Prayer
- Talking to family/friends
- Reading about caregiving
- Exercising
- Seek information on internet
- Talk to professional
- Taking medications

Credits

This presentation adapted for XXXXX county and presented by:

Xxxxxxxx

Xxxxxxxx County Cooperative Extension Office

Xxxxxxxx phone number/address/email

This presentation prepared by:

Carolyn S. Wilken, Ph.D., M.P.H.

Associate Professor, FYCS

Extension Specialist, Gerontology

University of Florida

cswilken@ifas.ufl.edu

