
Beware the Grinch: Washington Consumers At Risk

BEWA
Amer

Of Being Sc

Key Findings Fro
Of Being Scammed During The Holidays 1

RE THE GRINCH:
ican Consumers At Risk
ammed During The Holidays

m An AARP Survey Of Maine Adults
Ages 18 And Older

Report Prepared by

Karla Pak, Ph.D.
Doug Shadel, Ph.D.

Jennifer Sauer, M.A.
November 2015

Copyright 2015
AARP Research
601 E Street NW

Washington, DC 20049
www.aarp.org/research/

Reprinting with Permission
https://doi.org/10.26419/res.00115.004

http://www.aarp.org/research/

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 1

Beware the Grinch:

American Consumers At Risk Of Being Scammed During The Holidays

EXECUTIVE SUMMARY

In October 2015, AARP conducted a survey of Maine adults ages 18 and older who indicate they intend to
shop for gifts and services as part of a holiday celebration during the months of October, November, and
December. The survey explored how much they knew about avoiding holiday scams, which behaviors they
engage in that might put them at risk and whether they experienced any stressful life events that could make
it difficult to resist swindlers in the marketplace. This survey was completed by 801 Maine adults ages 18 and
older and has a sampling error of ± 3.5 percent.

Data from this survey shows that most (63%) Maine holiday shoppers failed a short quiz on how to stay safe
from holiday scams, by answering four or fewer of seven questions correctly. In addition, many report
engaging in behaviors that put them at risk of falling for various holiday scams such as donating to suspect
charities without confirming important details, purchasing gift cards from potentially risky locations, using
debit cards that offer less consumer protections, using unsecured public Wi-Fi, or shipping and receiving
packages without signatures. And more than two-thirds (70%) of consumers indicate they have had at least
one stressful life event occur in the past six months, which makes it more difficult to spot and resist holiday
scams.

1. Charitable Giving

The Threat: Consumers are bombarded with requests to give to charity during the holidays and while most
charities are legitimate, there are fundraisers out there that keep most of the money they raise for
themselves.1

This AARP survey found:

 Nearly two-thirds (65%) of Maine holiday shoppers who donated to a charity or fundraiser in the past
12 months did so without asking what percentage of their donation went to the fundraiser and the
charity itself;

 Six-in-ten (61%) of those who donated to a charity or fundraiser in the past 12 months did so without
verifying that they were legally authorized to raise money in their state;

 Almost none (1%) of Maine holiday shoppers could name the agency, the State of Maine, Department
of Professional and Financial Regulation, where they could verify that a fundraiser or charity is legally
authorized to raise money in their state and many shoppers name an incorrect source;

 Nearly half (49%) indicate they do not know that professional fundraisers are allowed to keep most of
the money they raise for charity as long as they don’t lie about how much they keep;

 Almost one-third (30%) of all respondents don’t know (16%) or are not sure (14%) that in most states,
professional fundraisers must be registered with the government and report how much money they
raise and how much money goes to the charity.

1
Charity Navigator, 10 Charities Overpaying their For-Profit Fundraisers, http://www.charitynavigator.org/index.cfm?bay=topten.detail&listid=28#.VjJiTLerSUm

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 2

2. Debit Cards

The Threat: Consumer protections for debit cards are weaker than protections for credit cards.2 With a lost or
stolen credit card, the consumer is liable for only up to $50 of fraudulent use. Typically, in the case of a lost or
stolen debit card, the financial losses can be more significant.

This AARP survey found:

 Two-thirds (66%) of adult holiday shoppers in Maine say they will purchase some or all of their holiday
gifts using a debit card during this holiday season

3. Public Wi-Fi

The Threat: Technologically savvy con artists can intercept information that is transmitted using a public Wi-Fi
connection. Online security experts warn that consumers should never use public Wi-Fi to access accounts
with financial or other sensitive information.

This AARP survey found:

 Among holiday shoppers who will used public Wi-Fi (54% of internet users), many will log in to sites
with sensitive financial information:

 45 percent say they will use public Wi-Fi to make a purchase online;
 27 percent say they will use public Wi-Fi to log-in to their bank accounts;
 19 percent say they will use public Wi-Fi to log in to credit card accounts.

 Over one-third either incorrectly think it is true (20%) or say they are not sure (15%) if it is safe to
access websites with sensitive information, such as banking or credit cards, while using a public Wi-Fi
network, as long as the website is secured with https.

4. Shipping Packages

The Threat: Fraud experts report that many thieves troll neighborhoods, especially during the holiday season,
looking for packages to steal from front porches.3

This AARP survey found:

 Just over one-in-ten (11%) of Maine holiday shoppers say they always require a signature when
shipping packages to home addresses and nearly half (44%) say they never require a signature when
shipping packages to home addresses

 Most (78%) holiday shoppers in Maine say that in the last month, either “some” or “all of the time”,
packages have been shipped to their house without requiring a signature.

 Half (50%) holiday shoppers incorrectly answer or say they don’t know that package delivery
companies are NOT responsible for losses resulting from packages left at your door that get stolen.

2 Huffman, M., Six Truths About Credit and Debit Cards, 2015, http://www.consumeraffairs.com/news/six-truths-about-credit-and-debit-cards-092415.html
3 The Travelers Companies Inc., How to Protect Yourself from Package Theft and ID Fraud, https://www.travelers.com/prepare-prevent/home/identity-theft/holiday-
theft.aspx

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 3

5. Purchasing Gift Cards

The Threat: Fraud experts report that during the holiday season, some thieves hit store gift racks, secretly
write down or scan the numbers off the cards, then check online or call the toll-free number to see if someone
has activated them.4 As soon as the card is active, the scammer drains the funds.

This AARP survey found:

 Nearly four-in-ten (39%) Maine holiday shoppers do not realize that gift cards purchased from a gift
card rack at a grocery store are NOT as safe from hackers or thieves as gift cards purchased from an
online retailer.

 Nearly half (51%) of those who plan to buy gift cards, say they will indeed buy them from a rack at a big
box store, pharmacy or grocery store this holiday season.

Stressful Life Events

Research has shown that when individuals have experienced stressful life events, they are more susceptible to
scams.5 More than two-thirds (70%) of holiday shoppers in this survey say they have experienced at least one
life stress event in the past six months, with four-in-ten (40%) of them indicating they have experienced two or
more.

Avoiding Holiday Scams:6

There are many things consumers can do to prevent being a victim of a scam during holiday shopping months:

 Ask and Check: Before donating to a charity, make sure they are registered with the State of Maine,

Department of Professional and Financial Regulation and ask how much of the money goes to the
charitable fundraiser and how much goes to the charitable purpose.

 Surf safely: Do not use public Wi-Fi to check sensitive financial information, or to make purchases using
your credit card.

 Sign off: Require a signature on all package deliveries. You can also write specific instructions for the
delivery company on where to leave your package, and don’t forget you can always have your package
delivered to you at work.

 Take credit: Use a credit card instead of your debit card when making holiday purchases.

 Skip the rack: Only purchase gift cards from reputable sources. Better yet, get them directly from the
store they’re from—and preferably directly from the store cashier—and ask them to scan the card to
ensure it has the correct balance.

 Don’t stress: Pay special attention to your health and wellbeing when making important purchasing
decisions. Research shows that people experiencing life stressors such as an illness, loneliness or
financial difficulties are less able to spot and avoid scams.

4 Zimmerman, A., As Shoplifters Use High-Tech Scams, Retail Losses Rise, The Wall Street Journal, 2006 http://www.wsj.com/articles/SB116174264881702894
5Doug Shadel, Karla Pak & Jennifer Sauer, Caught in the Scammer’s Net: Risk Factors that may lead to becoming an internet fraud victim, AARP Foundation, 2014,
http://www.aarp.org/research/topics/economics/info-2014/internet-fraud-victimization-attitudes-behavior-national.html
6 For more ways to protect yourself from scams or fraud, visit AARP’s Fraud Watch Network at http://www.aarp.org/money/scams-fraud/fraud-watch-network/

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 4

DETAILED SURVEY FINDINGS

The holiday season is an exciting time to celebrate with family and friends. But it can also be a stressful time
when distracted consumers pour billions of dollars into the economy. Approximately 19 percent of all retail
spending occurs during the busy holiday shopping season.7 And donors to charity give about twice as much
money in December as they do in any other month.8 With generous Mainers opening their wallets during the
holiday season, a growing number of scammers lurk in the shadows waiting to get their share of the spending
pie.

In October 2015, AARP conducted a survey 801 Maine consumers ages 18 and older who shop for gifts and
services as part of a holiday celebration during the months of October, November and December. The survey
explored how much respondents knew about avoiding holiday scams, the types of behaviors they engage in
that might put them at risk for being scammed, and whether holiday shoppers experienced any stressful life
events that could make it difficult to resist swindlers in the marketplace.

MAINE Holiday Shoppers Fail Scam Quiz

Holiday shoppers were asked seven true or false questions about staying safe from holiday scams. The
average score of the 800 respondents was 3.8 correct out of 7 questions. In fact, most (63%) failed the quiz,
answering 4 or fewer of the 7 questions correctly.

 Nearly one-third (30%) Maine holiday shoppers do NOT know that the following statement is true: “In
most states, professional fundraisers must be registered with the government and report how much
they raise and how much goes to a charitable purpose.”

 More than one-in-three (35%) do NOT know that the following statement is false: “It is safe to access
websites with sensitive information, such as banking or credit cards, while using a public Wi-Fi network,
as long as the website is secured by https.” Even if a website is secured by the https, if you are using a
public Wi-Fi network, the information transmitted from your computer to the website can be
intercepted before it reaches the website and therefore your information can still be compromised.

7 Statistics and Facts on the Christmas Season in the U.S. http://www.statista.com/topics/991/us-christmas-season/
8 MacLaughlin, S., Charitable Giving Report: How Nonprofit Fundraising Performed in 2014, 2015 p. 6, https://www.blackbaud.com/files/corpmar/cgr/how-nonprofit-
fundraising-performed-in-2014.pdf

Survey Quiz:
Knowledge of Potential Scams and Scam Prevention

(n=801 Maine Holiday Shoppers age 18+)

Number of Quiz
Questions Correct # of Respondents % of Respondents

0 22 2.8%

1 53 6.6%

2 95 11.9%

3 144 18.0%

4 188 23.5%

5 177 22.1%

6 96 12.0%

7 25 3.2%

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 5

 Nearly four-in-ten (39%) holiday shoppers do NOT recognize that the following statement is false: “Gift
cards purchased from a gift card rack at a grocery store are safe from hackers or thieves while gift
cards purchased from an online retailer are not.” Some con artists will take the bar code information
from gift cards on grocery store racks, and after the gift cards are purchased, they will use the money
to treat themselves to a gift, leaving the gift card recipient with an empty gift card.9 While many
individuals can accumulate ‘rewards’-type points from stores as an incentive to buy gift cards off
grocery store racks, they should be cautious when doing so.

 Nearly (49%) do NOT know that the following statement is true: “Even if you are not using the Internet,
if you’re in a location with a public Wi-Fi network, you should disable your wireless connection.”

 Half (50%) do NOT know that the following statement is true: “Professional fundraisers are allowed to
keep most of the money they raise for charity as long as they don’t lie about how much they keep.”
Professional fundraisers are not required by law to give a certain amount of money to the charity in
whose name they are raising money.10 Not understanding this can leave consumers vulnerable to not
verifying the percentage given to the charity and possibly giving much of their hard-earned money to a
deceptive fundraiser, rather than the charitable cause itself.

 Half (50%) do NOT understand that the following statement is false: “Package delivery companies are
responsible for losses resulting from packages they leave at your door that get stolen.”

 Lastly, more than six-in-ten (62%) Maine holiday shoppers do NOT know that the following statement
is false: “If you receive an e-card from Hallmark or American Greetings, you’ll know it’s safe to
download the attachment to pick up your card as long as it comes with a confirmation code.”

HOLIDAY SHOPPING AND FRAUD SAFETY QUIZ
(n=801 Maine Holiday Shoppers age 18+)

9 Scambusters.org, New Gift Card Scams: 8 Tips to Protect Yourself, http://www.scambusters.org/giftcard.html
10 States cannot mandate that a certain percentage of the funds raised go to the organization's charitable activities, because fundraising appeals are protected free speech
(Schaumburg v. Citizens for a Better Environment, 444 U.S. 620 [1980], Secretary of State of Md. v. Joseph H. Munson Co.,467 U.S.947 [1984], and Riley v. National
Federation of Blind of N.C., Inc., 487 U.S.781 [1988]).

20%

34%

20%

43%

30%

37%

16%

19%

15%

15%

13%

19%

26%

11%

61%

51%

64%

48%

51%

45%

69%

0% 20% 40% 60% 80% 100%

Gift Cards purchased from gift card rack at grocery store are safe from
hackers or theives while gift cards purchased from online retailer are not

Professional Fundraisers are allowed to keep most of money they raise
for charity if they don't lie about how much kept

It's safe to access websites with sensitve information, like banking/credit
cards while using public Wi-Fi network if website scured by https

Package delivery companies are responsible for losses resulting from
packages they leave at your door that get stolen

Even if not using Internet, if in location with public Wi-Fi network,
should disable wireless connection

If receive e-card from Hallmark or American Greetings, it's safe to
download attachment to pick up card if comes with confirmation code

In most states, professional fundraisers must be registered w/ gov. and
report money raised and how much money goes to charity

Incorrect Not Sure Correct Refused

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 6

5 Holiday Scam Risk Factors

During the holidays, when consumers are spending a lot of money and donating to charitable causes, there
are scammers trying to trick or swindle the consumers. This survey explored five areas where consumers
should be alert during the holiday season:

 Donating money to charity or to professional fundraisers

 Paying with Debit Cards

 Using Public Wi-Fi to access accounts with financial information

 Shipping packages to home addresses and not requiring a signature

 Purchasing Gift Cards from the rack at a big box store, pharmacy or grocery store

1. Charitable Giving

With almost a third of charitable giving occurring during the holiday season (typically October through
December) it is not surprising to hear about con artists and dishonest charities taking advantage of generous
donors at this time.11 When asked about charitable solicitations, most (73%) Maine holiday shoppers in this
survey say they received at least one request by phone, email or in person to donate to a charity in the 12
months prior to taking this survey. Among those who received a charitable giving request (n=587), the
majority (77%) of them indicate they gave to at least one of the charities making a request. And of those who
made a charitable donation in response to a request (n=454), most (65%) of them gave at least once without
checking to find out how much money went to the fundraiser and how much went to the charity itself. 12

Moreover, six-in-ten (61%) gave at least once without verifying if the charity or fundraiser was legally
authorized to raise funds in their state.

While most charities and fundraisers are legitimate, there are no regulations for how much money a
professional fundraiser must pass along to a charity or non-profit. 13 Unfortunately, there are fundraisers who
keep anywhere between 85 to 90 percent of the money they raise for themselves but in the name of charity.14

When asked how they could verify that a fundraiser or charity is legally authorized to raise money in your
state, very few (1%) shoppers were able to identify the government agency they should turn to – the State of
Maine- Department of Professional and Financial Regulation. Nearly one-third (31%) report they did not know
and many other respondents gave an incorrect answer.

Consumer experts recommend that people have a charitable giving plan where they determine which charities
they will donate to each year and how much money they will donate.15 This can help them budget charitable
giving and allow a refusal script in response to unexpected charitable solicitations. It is suggested that
consumers can take any solicitations received and consider them when making their charitable giving plan for
the following year. This survey found that almost one-in-five (18%) of Maine holiday shoppers say they have a
charitable giving plan, with over half of them (53%) saying they stick to their charitable giving plan completely.
However, that leaves most (88%) holiday shoppers overall indicating they do not have a personal charitable
giving plan (80%) or with a plan that they do not follow (8%).

11 Ibid. MacLaughlin, S. 2014
12 646 respondents reported receiving a charitable giving request. 488 respondents indicated that they gave to at least one charity; 488/646=78% of respondents
13 Ibid. Scambusters.org
14 Ibid. Charity Navigator
15 Federal Trade Commission, Before Giving to a Charity, 2012, https://www.consumer.ftc.gov/articles/pdf-0068-charity-fraud.pdf

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 7

2. Debit Cards

When asked about how they will pay for holiday gifts, the most common method listed was cash, with most
(76%) Maine holiday shoppers saying they will pay for all or some of their gifts with cash this season. Two-
thirds (66%) say they will purchase some or all of their gifts with a debit card, and six-in-ten (59%) say they will
use a credit card. Over one-quarter (27%) of holiday shoppers will use an internet payment service like PayPal
or Google Wallet and one-third will use a personal check (33%) to purchase some of their gifts this holiday
season.

Because consumer protections for debit cards are weaker than for credit cards, consumer experts recommend
limiting use of debit cards and using credit cards instead.16 With a lost or stolen credit card, the consumer is
liable for only up to $50 of fraudulent use. In the case of a lost or stolen debit card, the financial losses are can
be much more significant to the consumer.

Frequency Of Using Select Payment Methods To Purchase Holiday Gifts
(n=801 Maine Holiday Shoppers age 18+)

Payment Method All/Some Gifts None Not sure/Refused
Cash 76% 23% 1%
Debit Card 66% 33% 1%
Credit Card 59% 40% 1%
Internet payment service
(e.g. PayPal, Google Wallet)

27% 71% 2%

Personal Check 33% 66% 1%
Smart Phone Payment App 7% 91% 2%
Wire Transfer 3% 96% 1%

3. Public Wi-Fi

Using public Wi-Fi to access sensitive or personal information can be risky. Technologically savvy con artists
can intercept information that is transmitted using a public Wi-Fi connection. This information can be
intercepted even if a webpage is secured with https. Online security experts warn that consumers should
never use public Wi-Fi to access accounts with financial or other sensitive information.17

Over one-quarter (28%) of Maine holiday shoppers who use the internet (n= 743) report that they will
sometimes or frequently use public Wi-Fi to assist them with shopping over the holiday season, with nearly
one-third (26%) saying they will rarely use it. Just under half of Maine holiday shoppers (45%) say they will
never use public Wi-Fi this holiday season to assist them with their holiday shopping. Using Public Wi-Fi for
certain activities can be relatively safe, however those consumers who are using it to log-in to bank accounts
(27%), log into credit cards accounts (19%) or making a purchase online (45%) are all putting their personal
information at risk.

16 Ibid. Huffman, M. 2015
17 Doug Shadel, Karla Pak, Jennifer Sauer, Convenience Versus Security: Challenges of A Wireless World, July 2015
http://www.aarp.org/research/topics/economics/info-2015/National-Fraud-Survey.html

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 8

Additionally, data from this survey show that over two-thirds (67%) holiday shoppers say they will access
social media networks over public Wi-Fi. While this could be safe, there can also be risks involved especially if
they use same login and password for social media accounts as for other accounts with financial information.

Reasons To Use Public Wi-Fi This Holiday Season
(n=399 Maine Holiday Shoppers age 18+)

Using public Wi-Fi to: Yes No Not sure/Refused

To get a store location 61% 34% 5%

To get product information 70% 25% 5%

To check product availability in a store or on a website 64% 29% 7%

To get discounts, coupons, sale information 55% 40% 6%

To log into bank accounts 27% 68% 5%

To log into credit card accounts 19% 77% 5%

To access social media networks 67% 30% 3%

To make a purchase online 45% 49% 6%

4. Shipping Packages

Packages left unattended on front porches or other unsecured locations can be stolen all year round.
However, especially during the holiday season, thieves are on the look-out for unattended packages.18 Over
half (53%) of holiday shoppers say they will mail or ship gifts to friends or family members. Most of these
shoppers (n=424) are very (88%) or somewhat (11%) likely to ship to a home address, compared to those very
(3%) or somewhat (10%) likely to ship to a business address or PO Box (Very likely: 9%; Somewhat likely: 14%).

Among those Maine holiday shoppers shipping packages to a home address (n=421), more than one-in-ten
(11%) say they always require a signature from someone receiving the package, while more than four-in-ten
(44%) say they never require a signature. Forty-two percent say they sometimes require a signature for their
delivered packages. Additionally, most (78%) of the respondents to this survey say they always (25%) or
sometimes (53%) had a package left outside their home without requiring a signature in the past 12 months.

5. Purchasing Gift Cards

Many consumers purchase gift cards during the holiday season. Two-thirds (66%) of Maine holiday shoppers
in this survey say they purchased gift cards last holiday season as presents for friends and family. About the
same proportion (67%) say they will buy about the same number of gift cards this year as last year, while less
than one in ten will buy more (7%) or fewer gift cards (8%) this year. Slightly more than one-in-five (22%) say
they will not buy any gift cards this holiday season.

Among those who say they will purchase a gift card (n=596), when asked where they would purchase the gift
cards, the most common locations were on a rack at a big box store, pharmacy or grocery store (51%) and at
the store of a specific retailer (61%). Significantly fewer holiday shoppers will purchase gift cards on the
website of a specific retailer (20%), at the bank (4%) or through online auction or personal sales sites (6%).

Consumer fraud experts report that during the holiday season, some thieves hit store gift racks, secretly write
down or scan the numbers off the cards, then check online or call the toll-free number to see if someone has
activated them. As soon as the card is active, the scammer drains the funds.19

18 Ibid. The Travelers Companies Inc.
19 Ibid. Zimmerman, A. 2006

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 9

Other Risk Factors For Becoming A Scam Victim

Life Stress Events

Other research has shown that when individuals have experienced stressful life events, they are more
susceptible to scams.20 Data from this survey show that in the six months prior to completing this survey, over
two-thirds (70%) of Maine holiday shoppers indicate experiencing at least one life stress event.21 More
specifically,

 more than a quarter (29%) indicate having experienced ONE stressful life event;
 almost one-in-five (19%) experienced TWO life stress events;
 and over one-in-five (22%) experienced THREE OR MORE stressful life events.

Life Events Experienced In Past Six Months
(n=801 Maine Holiday Shoppers age 18+)

Life Event % Experienced Life Event

Worry about debts 30%

Having close friend/relative with serious illness / injury 38%

Feelings of isolation or loneliness 15%

Having a serious illness or injury yourself 16%

Loss of a spouse or close relative 17%

Moving from one residence to another 16%

Loss of a job 5%

Birth of a child 6%

Divorce or separation from a significant other 5%

None of these 30%

Not sure/don’t know <1%

20 Ibid. Shadel, D., Pak, K., Sauer, J. 2014
21 This figure was calculated by determining how many of the listed products or serves each individual was interested in overall, and a frequency table for all
respondents was run.

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 10

Interest in Common Scam Products & Services

Having an interest in or motivation to purchase particular products or services can also be a risk factor for
fraud. This survey shows that three-quarters (75%) of Maine adults who say they shop for the holidays report
interest (Very and Somewhat) in at least one product or service commonly used by scammers to steal during
the holidays.22 More specifically,

 about one-third of respondents (32%) report interest in ONE OR TWO products or services;
 two-in-ten (20%) reported interested in three or four; and nearly one-quarter (23%) reported interest

in five or more of the products or services.

Level of Interest:
Common Scam Products and Services
(n=801 Maine Holiday Shoppers age 18+)

Product or service
%

Very
interested

%
Somewhat
interested

%
Not at all
interested

%
Not sure/
Refused

Making a charitable contribution to write off before the
end of the year

14% 28% 57% 1%

Downloading a free app that helps identify holiday
discounts

11% 22% 66% 1%

Finding a good deal on a vacation abroad or cruise 9% 19% 72% <1%

Starting a new diet that will help you lose weight and gain
energy

14% 19% 67% <1%

Finding a part-time job to earn money for the holidays 7% 12% 81% <1%

Making an investment to shelter income before the end of
the year

5% 15% 78% 1%

Taking a new vitamin supplement that will improve your
health

10% 21% 69% <1%

Getting a new pet like a puppy or dog or kitten or cat 8% 10% 82% <1%

Finding a good deal on a vacation property rental 6% 15% 80% <1%

Starting a new romantic relationship 4% 8% 87% 1%
Selling a time share you own 3% 3% 93% 2%

22 This figure was calculated by determining how many of the listed products or serves each individual was interested in overall and a frequency table for all
respondents was run

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 11

Study Methodology

Between September 29 and October 14, 2015, AARP engaged Alan Newman Research to conduct a research
study among the general population ages 18 and older in the United States and in seven select states:
Alabama, Arkansas, Maine, Michigan, South Carolina, Tennessee, and Washington. The national and each
state survey are identical and explored holiday fraud and scams in the upcoming holiday season. Topics
included method of paying for, purchasing, and mailing gifts and gift cards; online access and activity;
charitable solicitations and donations; and knowledge related to holiday fraud and scams. Each state survey,
report, and full methodology can be found at http://www.aarp.org/research/topics/economics/.

For this survey, ANR completed a total of 801 interviews (513 by landline and 288 by cell phone) across the
state of Maine. Respondents were screened for being aged 18 or older and shopping for gifts and services as
part of a holiday celebration during the months of October, November, or December.

The Maine survey was completed by 801 respondents out of a total of 8,500 records that were dialed. The
total sample yields a maximum statistical error of ± 3.5% at the 95% level of confidence. This means that in 95
out of 100 samples of this size, the results obtained in the sample would be within ± 3.5 percentage points of
the results obtained had everyone in the population been interviewed.

Percentages of some questions may exceed 100% due to rounding or the use of multiple response question
formats. All data have been weighted by age and sex according to 2013 Census estimates from the American
Community Survey (ACS). Statistical tests have been performed to determine whether observed differences in
the tables are statistically significant. Since there is no comparable population to weight this survey data back
to and because the sample was randomly drawn from the Maine population, all data have been weighted by
age and gender according to 2013 Census estimates from the American Community Survey (ACS).23 The
response rate for this study was measured using the American Association of Public Opinion Research’s
(AAPOR) response rate 3 method, the cooperation rate was measured using AAPOR’s cooperation rate 3
method, and the refusal rate was measured using AAPOR’s refusal rate 3 method. Production summary is as
follows:

Maine Landline Cell

NUMBER OF FULL COMPLETES 513 288

TOTAL NUMBERS RELEASED 5200 3300

COOPERATION RATE (COOP3) 55.50% 39.10%

REFUSAL RATE (REF3) 23.50% 30.60%

RESPONSE RATE (RR3)24 16.20% 14.30%

23 Maine adults age 18 and older were randomly sampled and then screened for shopping during the holiday season months of October, November, December. Those
who said no, not sure or refused to respond, were terminated (see Question 1). The ACS does not include frequency holiday shopping frequency or behavior
24 This response rate formula (RR3) requires the calculation of ‘e’ which is the proportion of cases of unknown eligibility that are estimated to actually be eligible. The
following formula was used to determine ‘e’: e = Complete + Terminate Early + Confirmed Household No Answer, Busy, and Answering Machine + Callbacks +
Language Barrier / Complete + Terminate Early + Confirmed Household No Answer, Busy, and Answering Machine + Callbacks + Language Barrier +
Government/Business + Non-Working + Screened Out + Over Quota.

http://www.aarp.org/research/topics/economics/

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 12

ANNOTATED QUESTIONNAIRE

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 13

2015 AARP Holiday Scams Survey
(MAINE GENERAL POPULATION AGE 18+ n=801)

Note: Data contained in this annotated questionnaire are weighted based on age and gender.

SCREENING QUESTIONS

Hello, this is ______ calling from Alan Newman Research, a national opinion research firm. We are not
telemarketers and are not trying to sell you anything. This survey should only take about 15 minutes of your
time. Your responses to this survey will be kept entirely confidential.

S1. Our study is interested in the opinions of certain age groups. Could you please tell me your age as of your
last birthday? [IN YEARS] ___________ [RECORD ACTUAL AGE AND USE THE AGE GROUPS
BELOW TO KEEP TRACK OF HOW MANY RESPONDENTS WE ARE GETTING IN EACH GROUP]

AGE
% n=801

25 18-34

25 35-49

20 50-59

30 60+

- Under 18 [TERMINATE]

- Refused [TERMINATE]

GENDER – RECORD BY OBSERVATION

% n=801

52 Female

48 Male

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 14

Main Questionnaire

HOLIDAY SHOPPING

1. Do you shop for gifts and services as part of a holiday celebration during the months of October,
November or December? [DO NOT READ RESPONSE ITEMS]

% n=801

100 Yes
- No [TERMINATE]
- Not sure [TERMINATE]
- Refused [TERMINATE]

2. Thinking about the upcoming holiday season, would you say you are very interested, somewhat
interested, or not at all interested in: [INTERVIEWER/PROGRAMMER: RANDOMIZE a-m;
NO NEED TO READ SCALE EACH ITEM – READ SCALE AGAIN AT d, h, k OR IF
NECESSARY/ASKED]

n=801
%

Very
interested

%
Somewhat
interested

%
Not at all
interested

%
Not sure

%
Refused

Getting a new pet like a puppy or
dog or kitten or cat?

8 10 82 <1 <1

Finding a good deal on a vacation
abroad or cruise?

9 19 72 <1 <1

Finding a part-time job to earn
money for the holidays?

7 12 81 <1 0

Starting a new romantic
relationship?

4 8 87 1 <1

Finding a good deal on a vacation
property rental?

6 15 80 <1 0

Selling a time share you own? 3 3 93 1 1
Making a charitable contribution to
write off before the end of the year?

14 28 57 1 <1

Making an investment to shelter
income before the end of the year?

5 15 78 1 <1

Downloading a free app that helps
identify holiday discounts?

11 22 66 1 <1

Starting a new diet that will help you
lose weight and gain energy?

14 19 67 <1 <1

Taking a new vitamin supplement
that will improve your health?

10 21 69 <1 0

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 15

3. How often do you use the internet either on a computer or on a mobile device like a smartphone or
tablet? Would you say…..

% n=801

76 Several times a day

9 About once a day

6 A few times a week

2 A few times a month

1 A few times a year

7 Never

0 Not sure

0 Refused

4. Now, thinking about the upcoming holiday season, from October through December 2015, would you
say you will purchase ALL, SOME, OR NONE of your gifts:

n=801
%
All

%
Some

%
None

%
Not sure/

can’t
remember

%
Refused

Online? (base: uses internet; n=743) 2 78 19 1 <1
In a store? 14 79 6 <1 <1
By calling and placing an order over
the phone?

<1 32 65 2 <1

Sending an order form through the
mail?

<1 20 77 2 <1

IF Q3 = NEVER, NOT SURE, REFUSED, GO TO Q7

PUBLIC WIFI (ONLY THOSE WHO ACCESS INTERNET)

5. And how much do you think you’ll use public Wi-Fi (like at a coffee shop or in a mall or store, or
other public place) this year to assist you in your holiday shopping? [PROGRAMMER:
ALTERNATE d, c, b, a / a, b, c, d] Do you think you’ll use it……

% n=743

8 Frequently?

20 Sometimes?

26 Rarely?

45 or Never? [SKIP TO Q8]

1 Not sure/don’t remember [DO NOT READ] [SKIP TO Q8]

<1 Refused [DO NOT READ] [SKIP TO Q8]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 16

6. And do you think you’ll use public Wi-Fi this holiday season ….. [RAMDOMIZE a-i]

n=399
%

Yes
%
No

%
Not sure

%
Refused

To get store locations? 61 34 5 0
To get product information? 70 25 5 0
To check product availability in a store or on a
website?

64 29 7 0

To get discounts, coupons, sales information? 55 40 6 0
To log into bank accounts? 27 68 5 0
To log into credit card accounts? 19 77 5 0
To access social media networks 67 30 3 0
To make a purchase online? 45 49 6 0

7. Do you think you’ll purchase all of your gifts, some of your gifts, or none of them using:
[PROGRAMMER: INSERT a-f; KEEP a and b in order; RANDOMIZE c-f; AFTER a and b,
READ ….’and do you think you’ll purchase all, some or none of your gifts using [insert c,d,e,f].

n=801
%
All

%
Some

%
None

%
Not sure/

can’t
remember

%
Refused

a debit card? 6 60 33 1 <1
a credit card? 6 53 40 1 <1
cash? 5 71 23 1 <1
an internet payment service like
PayPal or google wallet?

0 27 71 2 <1

through a wire transfer? 0 3 96 1 <1
a personal check? <1 33 66 1 <1
a smart phone payment app? 0 7 91 2 <1

GIFT CARDS

8. Did you purchase gift cards last holiday season as presents for family and friends?

% n=801

66 Yes

33 No

2 Not sure

0 Refused

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 17

9. And would you say you plan to buy more, about the same, or fewer gift cards this year as presents for
family and friends during the holidays? [ALLOW ONE RESPONSE]

% n=801
7 Buy more gift cards

60 Buy about the same amount of gift cards
8 Buy fewer gift cards

22
DO NOT plan to buy any gift cards at all this year [VOLUNTEERED] [SKIP
TO Q11]

4 Not sure [DO NOT READ] [SKIP TO Q11]
0 Refused [DO NOT READ] [SKIP TO Q11]

10. And where will you purchase your gift cards this year… will you buy them…. [MULTIPLE
RESPONSES ALLOWED]

% n=596
51 On a rack at a big box store, pharmacy or grocery store?
61 At the store of a specific retailer?
20 On the website of a specific retailer? [DO NOT READ IF Q3=NEVER, NOT SURE, REF]
4 At the bank?

6
Online through auction or personal sales sites like ebay or craigslist? [DO NOT READ IF
Q3=NEVER, NOT SURE, REF]

5 OTHER – [ALLOW FOR ONE OTHER PLACE NOT MENTIONED in a-e]
3 Not sure/don’t remember

CHARITABLE SOLICITATIONS

Now I’d like to learn a little about your experience with charities.

11. In the past 12 months, or since last September, have you received a request BY PHONE, EMAIL,
OR IN PERSON to make a donation to: [INSERT a-k, and ASK ‘l’ LAST EACH TIME]

% n=801
45 Disabled or Wounded Veterans?
19 Local Police or Sheriff departments?
28 Local Firefighters?
20 Disaster Relief?
8 Missing Children?

37 Breast Cancer?
34 Children’s Cancer?
37 Other cancer-related causes or research?
17 Disabled and Handicapped Workers?
27 Church or Faith community?
33 Animal Protection or Welfare?
7 Other (specify)

21 Not received donation requests
5 Not sure/don’t remember

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 18

11A. IF YES TO a-l, ASK AND RECORD YES OR NO AFTER a – l, Q11A:‘And did you make a
donation to that cause or organization’?]

%
Yes

%
No

%
Not sure

%
Refused

Disabled or Wounded Veterans? (n=364) 53 45 2 1
Local Police or Sheriff departments? (n=152) 39 59 2 1
Local Firefighters? (n=225) 55 43 2 <1
Disaster Relief? (n=159) 37 60 2 1
Missing Children? (n=66) 25 73 2 0
Breast Cancer? (n=293) 56 41 3 <1
Children’s Cancer? (n=276) 56 42 2 <1
Other cancer-related causes or research?
(n=296)

51 47 1 1

Disabled and Handicapped Workers? (n=134) 34 61 4 1
Church or Faith community? (n=216) 66 33 1 <1
Animal Protection or Welfare? (n=266) 53 44 2 <1
Other (specify) (n=52) 79 21 0 0

[If they did not answer “yes” to at least one charity in Q11A, SKIP to Q14]

12. Thinking again about those donations you made during the past 12 months, how many of them would
you say were made AFTER you asked how much of your donation would go to the fundraiser (that is,
the person or organization calling or writing you for the donation) and how much would go to the
charity itself? [DO NOT READ RESPONSE ITEMS] Would you say….

% n=454
28 All of them
21 Some of them
44 None of them
6 Not sure/can’t remember [DO NOT READ]

<1 Refused [DO NOT READ]

13. And about how many of them were made AFTER you verified that the fundraiser or charity requesting
funds was legally authorized to raise money in your state? Would you say….

% n=454
32 All of them
18 Some of them
43 None of them
7 Not sure/can’t remember [DO NOT READ]

<1 Refused [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 19

14. [IF Q13=ALL OR SOME, ASK: Where or to whom have you gone to verify that the fundraiser or
charity was legally authorized to raise money in your state?] [OPEN END - DO NOT READ
RESPONSE ITEMS – USE RESPONSE ITEMS BELOW FOR CODING]

% n=227
9 Attorney general
2 Police

18 Better Business Bureau
4 Secretary of State’s office
8 Consumer Affairs office
1 Governor’s office
1 Mayor’s office

48 Other – specify:
18 Not sure/don’t know
<1 Refused

14a. [IF Q13=NONE, NS, REF OR WAS SKIPPED, ASK: If you wanted to verify that a charity or
fundraiser was legally authorized to raise money in your state, where or to whom would you turn? [OPEN
END - DO NOT READ RESPONSE ITEMS – USE RESPONSE ITEMS BELOW FOR CODING]

% n=573
11 Attorney general
8 Police

18 Better Business Bureau
3 Secretary of State’s office
6 Consumer Affairs office
2 Governor’s office
1 Mayor’s office

25 Other – specify:
36 Not sure/don’t know
1 Refused

15. Have you ever developed a formal charitable giving plan where you determine which charities you’ll
donate to and how much money you’ll donate to them each year? [DO NOT READ RESPONSE
ITEMS]

% n=801
18 Yes
80 No [SKIP TO QUESTION 17]
2 Not sure [SKIP TO QUESTION 17]

<1 Refused [SKIP TO QUESTION 17]

16. And, in general, would you say you stick to your personal charitable giving plan completely,
somewhat, or not at all?

% n=145
53 Completely
43 Somewhat
3 Not at all
1 Not sure/can’t remember [DO NOT READ]
1 Refused [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 20

PACKAGE DELIVERY

17. This holiday season, do you plan to mail or ship any gift packages to friends or family members? [DO
NOT READ RESPONSE ITEMS]

% n=801
53 Yes
42 No [SKIP TO QUESTION 20]
5 Not sure [SKIP TO QUESTION 20]

<1 Refused [SKIP TO QUESTION 20]

18. And how likely are you ship that package or packages to a [INSERT a-c]? Are you very likely,
somewhat likely, not too likely, or not at all likely?

n=424
%

Very likely

%
Somewhat

likely

%
Not too
likely

%
Not at all

likely

%
Not sure

%
Refused

Home address? 88 11 1 1 0 0

Business address? 3 10 13 73 <1 0
PO Box? 9 14 13 63 1 0

[READ Q19 ONLY IF Q18=VERY OR SOMEWHAT OR NOT TOO]

19. When you ship packages to a home address, would you say you typically request a signature from
someone receiving the package all of the time, some of the time, or never?

% n=421
11 All of the time
42 Some of the time
44 Or never
2 Not sure/can’t remember [DO NOT READ]
0 Refused [DO NOT READ]

20. Thinking about the past 12 months, would you say packages have been left outside your home, say on
a front porch or near the front door, without requiring a signature all of the time, some of the time, or
never?

% n=801
25 All of the time
53 Some of the time
20 Or never
1 Not sure/can’t remember [DO NOT READ]

<1 Refused [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 21

KNOWLEDGE QUIZ

After I read the following statement, tell me if you think it’s true or false, or if you don’t know or aren’t
sure….let’s begin: [PROGRAMMER: RANDOMIZE Q21 – Q27]

21. Gift cards purchased from a gift card rack at a grocery store are safe from hackers or thieves while gift
cards purchased from an online retailer are not.

% n=801
20 True
61 False
19 Not sure [DO NOT READ]

1 Refused [DO NOT READ]

22. Professional fundraisers are allowed to keep most of the money they raise for charity as long as they
don't lie about how much they keep.

% n=801
51 True
34 False
15 Not sure [DO NOT READ]

1 Refused [DO NOT READ]

23. It is safe to access websites with sensitive information, such as banking or credit cards, while using a
public Wi-Fi network, as long as the website is secured by https.

% n=801
20 True
64 False
15 Not sure [DO NOT READ]

1 Refused [DO NOT READ]

24. Package delivery companies are responsible for losses resulting from packages they leave at your door
that get stolen.

% n=801
37 True
51 False
13 Not sure [DO NOT READ]

<1 Refused [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 22

25. Even if you are not using the Internet, if you’re in a location with a public Wi-Fi network, you should
disable your wireless connection.

% n=801
51 True
30 False
19 Not sure [DO NOT READ]

1 Refused [DO NOT READ]

26. If you receive an e-card from Hallmark or American Greetings, you’ll know it’s safe to download the
attachment to pick up your card as long as it comes with a confirmation code.

% n=801
37 True
37 False
26 Not sure [DO NOT READ]

<1 Refused [DO NOT READ]

27. In most states, professional fundraisers must be registered with the government and report how much
they raise and how much goes to the charitable purpose.

% n=801
69 True
16 False
14 Not sure [DO NOT READ]

<1 Refused [DO NOT READ]

28. Which of the following things have you experienced in the past 6 months: [RANDOMIZE a-j;
MULTIPLE RESPONSES ALLOWED]

% n=801
17 Loss of a spouse or close relative
5 Divorce or separation from a significant other

16 Having a serious illness or injury yourself
38 Having a close friend or relative with a serious illness or injury
5 Loss of a job

16 Moving from one residence to another
6 Birth of a child

15 Feelings of isolation or loneliness
30 Worry about debts
30 None of these [DO NOT READ]
<1 Not sure/don’t remember [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 23

Demographics

The following questions are for classification purposes only and will be kept entirely confidential.

D1. What is your current marital status?

% n=801
56 Married
7 Not married, living with partner
1 Separated
10 Divorced
7 Widowed
17 Never married
<1 Not sure [DO NOT READ]
1 Refused [DO NOT READ]

D2. [ASK IF AGE 50+] Are _________currently a member of AARP? [IF D1=A, then _____=’you or your
spouse’; If D1=B, then ______=’you or your partner’; If D1=C-F, then _____=’you’]

% n=399
44 Yes
56 No
1 Not sure [DO NOT READ]

<1 Refused [DO NOT READ]

D3. What is the highest level of education that you completed?

% n=801
3 0-12th grade (no diploma)

22 High school graduate (or equivalent)
4 Post-high school education (no degree)

16 Some college, no degree
13 2-year college degree
24 4-year college degree
17 Post-graduate study or a graduate degree
<1 Not sure [DO NOT READ]
1 Refused [DO NOT READ]

D4. Which of the following best describes your current employment status? Are you…..
[READ EACH ANSWER CATEGORY]

% n=801
50 Employed or self-employed full-time
14 Employed or self-employed part-time
24 Retired and not working at all
11 Currently unemployed or not in labor force for other reasons such as attending

classes
<1 Don’t know [DO NOT READ]
1 Refused [DO NOT READ]

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 24

D5. Are you of Hispanic, Spanish, or Latino origin or descent?

% n=801
3 Yes

96 No
<1 Not sure [DO NOT READ]
1 Refused [DO NOT READ]

D6. What is your race?

% n=801
94 White or Caucasian
2 Black or African American
1 American Indian or Alaska Native

<1 Asian
<1 Native Hawaiian or other Pacific Islander
1 Other

<1 Not sure [DO NOT READ]
1 Refused [DO NOT READ]

D6. What is your 5-digit ZIP Code? (Write in your ZIP CODE): ______________

D7. Please stop me when I reach the category that includes your household’s income before taxes in 2014.
Was it [INSERT AND READ EACH ANSWER CATEGORY]?

% n=801
5 Less than $10,000
8 $10,000 to less than $20,000
9 $20,000 to less than $30,000

10 $30,000 to less than $40,000
8 $40,000 to less than $50,000

10 $50,000 to less than $60,000
7 $60,000 to less than $70,000
6 $70,000 to less than $80,000
5 $80,000 to less than $90,000
3 $90,000 to less than $100,000
4 $100,000 to less than $125,000
3 $125,000 to less than $150,000
1 $150,000 to less than $200,000
2 $200,000 or more
4 Don’t know/Not sure [DO NOT READ]

14 Refused [DO NOT READ]

LL1. Now thinking about your phone usage, do you have a working cell phone?

% n=498
86 Yes
12 No
2 Don’t know/refused

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 25

LL2. Does someone else in your household have a working cell phone?

% n=69
33 Yes
53 No
14 Don’t know/refused

CC. Now thinking about your phone usage, do you have a working home phone?

% n=303
38 Yes
61 No
2 Don’t know/refused

PP. Of all the phone calls you and your household receive, are…?

% n=566
29 All or most received on your cell phone
45 Some calls received on your cell phone and some on your home phone
27 Very few or no calls received on your cell phone
<1 Don’t know/refused

That was our last question for tonight. Thank you very much for taking the time to help us out. Have a
great day/night!

Beware the Grinch: Maine Consumers At Risk Of Being Scammed During The Holidays 26

AARP is a nonprofit, nonpartisan organization, with a membership of nearly 38 million, that helps people turn
their goals and dreams into real possibilities, strengthens communities and fights for the issues that matter
most to families such as healthcare, employment and income security, retirement planning, affordable utilities
and protection from financial abuse. We advocate for individuals in the marketplace by selecting products and
services of high quality and value to carry the AARP name as well as help our members obtain discounts on a
wide range of products, travel, and services. A trusted source for lifestyle tips, news and educational
information, AARP produces AARP The Magazine, the world's largest circulation magazine; AARP Bulletin;
www.aarp.org; AARP TV & Radio; AARP Books; and AARP en Español, a Spanish-language website addressing
the interests and needs of Hispanics. AARP does not endorse candidates for public office or make
contributions to political campaigns or candidates. The AARP Foundation is an affiliated charity that provides
security, protection, and empowerment to older persons in need with support from thousands of volunteers,
donors, and sponsors. AARP has staffed offices in all 50 states, the District of Columbia, Puerto Rico, and the
U.S. Virgin Islands. Learn more at www.aarp.org.

State Research brings the right knowledge at the right time to our state and national partners in support of
their efforts to improve the lives of people age 50+. State Research consultants provide strategic insights and
actionable research to attain measurable state and national outcomes. The views expressed herein are for
information, debate, and discussion, and do not necessarily represent official policies of AARP.

AARP staff that contributed to the design and implementation of this study include: Doug Shadel, Karla Pak,
and Jason Erskine of the AARP office in Maine state; Jodi Sakol and Kristin Keckeisen of AARP Integrated
Communications and Campaigns; Rachelle Cummins, Cheryl Barnes, and Kadeem Thorpe of AARP Research;
Willieree Murray of AARP Library. Alan Newman Research fielded, entered, tabulated, and weighted the data
and special thanks go to Alan Newman and Amanda Frail at ANR. Jennifer H. Sauer designed the survey and
authored this summary. For more information about this survey, the methodology or the call disposition
report, please contact Jennifer H. Sauer at jsauer@aarp.org or at (202) 434-6207. For more information about
types of fraud and fraud prevention and AARP Fraud Watch Network, please visit our website at
http://www.aarp.org/money/scams-fraud/fraud-watch-network/

AARP Research
For more information about this survey, please contact Jennifer Sauer at:

202.434.6207 or e-mail jsauer@aarp.org

http://www.aarp.org/
mailto:jsauer@aarp.org
http://www.aarp.org/money/scams-fraud/fraud-watch-network/
mailto:jsauer@aarp.org

	Executive Summary
	Detailed Survey Findings
	Methodology
	Annotated Questionnaire
	Acknowledgements and Contact Information

