Workplace characteristics and workplace behaviour of informal caregivers. Findings form a large-scale empirical study of informal carers

Schneider, Ulrike; Trukeschitz, Birgit; Muehlmann, Richard & Ponocny, Ivo

Rationale: 
Predictions on future issues of informal caregiving to elderly people need in-depth knowledge about the caregivers’ current situation as a precondition. A situation considered as severely demanding is the double burden of informal caregiving and employment. As demography changes, and with both female work participation and the age at retirement increasing, more relatives will be confronted with burdens originating from combining care and work. 

However, at present it is still an open question how and to what extent these competing demands affect the caregiver and his / her grip on work and care commitments. 

Objectives

Our work discusses the previously underexplored relationships between caregiving responsibilities for older relatives or friends and workplace characteristics (e.g. type of employer, type of contract, type of job, work schedules) as well as workplace behaviour. More specifically, we investigate negative and positive spillovers from informal caregiving into the workplace in terms of absenteeism, presenteeism, work engagement and improvement of organizational skills. In doing so, we account for specific family characteristics, gender and occupational grade. Our analyses use 2008 data from a large-scale survey of informal carers and a control group study. 

As literature has shown, combined exposure to a high level of unpaid eldercare and job strain creates a double burden which is likely to affect both caregiving arrangements and working life. Previous work on this issue has focused on middle aged women and the extent to which changes in caregiving commitment affect their participation in the labour market. Only a minority of studies addresses carers’ work arrangements and workplace behaviours in more detail. This line of work generally relies on a qualitative approach and firm-level case studies. By contrast, our work on the workplace impact of informal care embarks on a quantitative analysis of male and female caregivers. 

Data and methodology:

Our paper is based on data from the Vienna Informal Carer Survey 2008 (VIC2008) on working caregivers and from a control group study of employees without caregiving commitments. The VIC2008 collected information from 3.036 informal carers who provide help to a frail older relative or neighbour in need of at least 50 monthly hours of long-term care. Our study uses a sub-sample of more than 700 informal carers from the VIC2008 who combined informal care and employment at the time of the survey. In addition the sample comprises data for more than 600 employees from a control group survey. We use multiple logistic and OLS regression to analyse differences in workplace characteristics and workplace behaviours between both groups of employees.

Keywords

informal care, eldercare, workplace characteristics, workplace behaviour, sickness absence, presenteeism, work engagement

1

