


Caring for America's Seniors: The Value of Home Care

America's population is aging rapidly.

84 Million Over 65


19 Million Over 85


More Americans are requiring care than ever before.


Seniors want to stay in their own homes, but gaps in the care continuum are emerging.


Home care is a valuable solution in this changing health care continuum.

Home care provides vital services that allow seniors to stay in their home as long as possible.


Caring for America's Seniors: The Benefits of Home Care

Home Care Benefits Seniors


Caregivers help with sometimes-dangerous everyday tasks like cleaning and laundry and serve as an extra set of "eyes and ears" in the home.

Caregivers work to keep seniors healthy by ensuring seniors follow medication regimes and by preparing nutritious meals.


Caregivers provide companionship and personalized care to seniors including listening to stories, playing games, and sharing meals.

Home Care Benefits Families


Family caregivers using home care report better overall health, better ability to hold jobs, and fewer lost wages than those without home care.


Home Care Benefits America's Health System


Caregivers can provide doctors with valuable information that may help improve diagnosis and treatment of seniors and help them avoid costly hospital stays.


Home Care Benefits the Economy

Annual Employer Health Care Savings Due to Home Care Services


Home Care Projected Job Growth


Home care is a fast-growing industry, driving job creation and economic growth across the United States.

Home care is growing as a vital segment of the health care continuum.

Home Care Association of America

Global Coalition on Aging

Sources

- United States Census Bureau. "An Aging Nation: The Older Population in the United States." Page 2. May 2014. Available at: <https://www.census.gov/prod/2014pubs/p25-1140.pdf>
- U.S. Administration on Aging. A Profile of Older Americans 2014. Available at: http://www.aoa.acl.gov/aging_statistics/Profile/2014/docs/2014-Profile.pdf
- Federal Interagency Forum on Aging Related Statistics. "Health Status." 2012. Available at: http://www.agingstats.gov/Main_Site/Data/2012_Documents/Health_Status.aspx
- Daschle, Tom and Tommy Thompson. "Who will care for America's aging population?" The Washington Post. Nov. 2013. Available at: https://www.washingtonpost.com/opinions/who-will-care-for-americas-aging-population/2013/11/21/212609df64-4657-11e3-a196-3544a03c2351_story.html
- National Conference of State Legislatures and AARP Public Policy Institute. "Aging in Place: A Study of Livability Policies and Practices." Page 1. Dec. 2011. Available at: <https://assets.aarp.org/rgcenter/ppi/liv-com/aging-in-place-2011-full.pdf>
- Joint Center for Housing Studies of Harvard University. "Key Facts." Page 7. 2014. Available at: http://www.jchs.harvard.edu/sites/jchs.harvard.edu/files/jchs_housing_americas_older_adults_2014_key_facts.pdf
- AARP. "Aging, Migration, and Local Communities: The Views of 60+ Residents and Community Leaders." Page 130. Sep. 2006. Available at: <http://assets.aarp.org/rgcenter/ill/migration.pdf>
- Vann, Korky. "Tips for spring-cleaning for seniors." Chicago Tribune. Apr. 2005. Available at: http://articles.chicagotribune.com/2005-04-08/business/0504080184_1_spring-cleaning-bathroom-floors-nonslip-mats
- VHQC for the Centers for Medicare & Medicaid Services. "Improving Medication Adherence in Older Adults: What Can We Do?" July 2010. Available at: http://www.vhqc.com/static/ImprovingMedAdherenceOlderAdultslyer_final_508C.pdf
- Perissinotto, Carla, Irena Cenzler, and Kenneth Covinsky. "Loneliness in Older Persons: A Predictor of Functional Decline and Death." JAMA Internal Medicine. Abstract. 2012. Available at: <http://archinte.jamanetwork.com/article.aspx?articleid=1188033>
- Home Instead Senior Care. "Paid In-Home Care: Improving the Lives of Family Caregivers." 2010. Available at: <https://www.homeinstead.com/Documents/IMPROVING%20THE%20LIVES%20OF%20CAREGIVERS.pdf>
- Home Instead Senior Care. "New Study Sees Growing Home Health care As Key to Saving U.S. Billions in Hospital Costs." Jan. 2011. Available at: <http://www.pnewswire.com/news-releases/new-study-sees-growing-home-health-care-as-key-to-saving-us-billions-in-hospital-costs-11414914.html>
- Home Instead Senior Care and Global Coalition on Aging. "Relationship-based Care and Positive Outcomes for People with Alzheimer's and Their Families." Nov. 2014. Available at: <http://www.ncgg.gov/jp/topics/dementia/documents/Topic1-7JeffHuber.pdf>
- Home Instead Senior Care. "Paid In-Home Care: More Care & Better Care for Seniors." 2010. Available at: <https://www.homeinstead.com/Documents/BETTER%20CARE%20FOR%20SENIORS.pdf>
- Home Care Pulse and Home Care Association of America. "2015 Private Duty Benchmarking Study." Page 71. 2015. Available at: <http://www.homecarepulse.com/benchmarking-study/>
- Genworth. "Genworth 2015 Cost of Care Survey: Home Care Providers, Adult Day Health care Facilities, Assisted Living Facilities and Nursing Homes." 2015. Available at: https://www.genworth.com/dam/Americas/US/PDFs/Consumer/corporate/130568_040115_gnw.pdf
- MetLife Mature Market Institute. "The MetLife Report on Aging in Place 2.0: Rethinking Solutions to the Home Care Challenge." Page 7. Sep. 2010. Available at: <https://www.metlife.com/assets/cao/mmi/publications/studies/2010/mmi-aging-place-study.pdf>
- Bureau of Labor Statistics. "Occupations with the most job growth." Employment Projections. Dec. 2015. Available at: http://www.bls.gov/emp/ep_table_104.htm
- Bureau of Labor Statistics. "Personal Care Aides." Occupational Outlook Handbook. Dec. 2015. Available at: <http://www.bls.gov/ooh/personal-care-and-aides/personal-care-aides.htm>

To read the full Caring for America's Seniors: The Value of Home Care Report, visit www.hcoa.org/valueofhomecarereport