
AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

2016 AARP Sleep and Brain Health Survey

Laura Mehegan, Chuck Rainville, and Laura Skufca
AARP Research
January 2017

https://doi.org/10.26419/res.00143.001

https://doi.org/10.26419/res.00143.001

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED 2

About AARP
AARP is a nonprofit, nonpartisan organization, with a membership of nearly 38 million that helps people
turn their goals and dreams into “Real Possibilities” by changing the way America defines aging. With
staffed offices in all 50 states, the District of Columbia, Puerto Rico, and the U.S. Virgin Islands, AARP
works to strengthen communities and promote the issues that matter most to families such as healthcare
security, financial security, and personal fulfillment. AARP also advocates for individuals in the marketplace
by selecting products and services of high quality and value to carry the AARP name. As a trusted source
for news and information, AARP produces the world’s largest circulation magazine, AARP The Magazine,
and AARP Bulletin. AARP does not endorse candidates for public office or make contributions to political
campaigns or candidates. To learn more, visit www.aarp.org or follow @aarp on Twitter.

The views expressed herein are for information, debate, and discussion, and do not necessarily represent
official policies of AARP.

Acknowledgments
GfK conducted this survey for AARP using its nationally representative online panel, Knowledge Panel.
This report was prepared by Laura Mehegan, Chuck Rainville & Laura Skufca in AARP Research. For
additional information about the survey, contact Laura Mehegan at lmehegan@aarp.org. Media inquiries
should be directed to Greg Phillips at gphillips@aarp.org.

http://www.aarp.org/
mailto:grainville@aarp.org

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Objectives
• To characterize the sleep habits of the 40+ adult

population.

• To understand what keeps people awake at night

and what disturbs their sleep.

• To examine the relationship between sleep, brain

health, and mental well-being.

3

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Methodology
• An online survey fielded August 31 – September 14, 2016 among a

nationally representative sample of 2,464 Americans age 40+.
• Additional interviews were conducted to achieve the following samples:

– 353 Hispanic/Latinos age 40+ (conducted in both English and
Spanish)

– 352 African Americans age 40+
– 205 Asian Americans age 40+.

• The data was weighted by age, gender, race, ethnicity, employment
status and income.

• All estimates are for the general 40+ US population unless otherwise
noted.

• The margin of error for the national sample of 2,464 adults age 40+ is +/-
2.4%. The margin of error among subgroups (e.g., age cohorts) is
higher.

• Percentages may not equal 100% due to rounding.

4

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Key Findings
Brain Health and Mental Well-Being
• Virtually everyone (98%) believes sleep is important for brain health.
• Adults who sleep better rate their brain health better.
• Adults who rate their sleep quality higher, average more hours of sleep and have higher mental

well-being scores.
• When stressors and sleep disturbances increase, they adversely impact the amount of sleep

people get and their mental well-being.
• Many adults have trouble staying asleep (53%) and/or sleeping through the night (44%). Adults

who have these difficulties average less sleep per night and have lower mental well-being scores.
Sleep Quality and Quantity
• A majority of 40+ adults say they are well-rested and satisfied with the amount of sleep they get

yet nearly half (48%) say they don’t get enough sleep. Only four in 10 (41%) say their sleep
quality is excellent or very good and 26% say they sleep worse than they did five years ago.

• Adults think they need between seven and eight hours of sleep a night to function at their best
and they indeed average seven hours of sleep per night.

• Older adults age 60+ get more sleep, report better sleep quality, and have better sleep habits.
However, they are also more likely to fall asleep somewhere other than their bedroom (e.g., in
front of the TV).

5

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Key Findings
Sleep Habits
• The most frequently cited activities that adults engage in within an hour of bedtime are

watching television and browsing the web.
• One-third (34%) of adults keep a phone or electronic device by their bed,
• Few adults use medications or supplements to help them sleep. Among those who do,

many say they have been taking it for one year or longer.
• A significant gap exists in what 40+ adults say is effective in helping people sleep and what

they actually do.
• Nearly nine in 10 (88%) adults think a cool bedroom temperature is effective in helping

people sleep. Yet only two in five (41%) adults keep their room between 60 and 67 degrees.
• The most common reason people wake up during the night is to use the bathroom.

6

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Sleep Quantity and Quality

7

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Most adults are getting the amount of sleep they think they need.

11%

22%

35%

24%

7%

0%

20%

40%

60%

80%

100%

Less than 6 hrs 6 to less than 7
hrs

7 to less than 8
hrs

8 to less than 9
hrs

9 hrs or more

 81%

8

Q11: Without counting naps, how many hours of sleep do you get per day?
Q12: How many hours of sleep do you need to function at your best during the day?

7
The average

hours of sleep
per night for
40+ adults

Adults 60+ get
slightly more

than 7 hrs,
adults under

60 get slightly
less

African Americans (20%) are more likely to say they need 6 hours or
less sleep a day compared to Asians (12%), Hispanic/Latinos (14%),

and the general population

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Four in five (81%) 40+ adults feel well-rested with adults age 60+
feeling the most well-rested.

24%

2%

57%

16%
0%

20%

40%

60%

80%

100%

Well-rested Not well-rested

Somewhat

Very Not very
Not at all

9

Q20: In general and on most days, how well -rested do you feel when you wake up?

More older adults say
they are well-rested:

• Age 40-49=74%
• Age 50-59=79%
• Age 60+=86%

Total=81%

Total=18%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Adults are able to accurately assess their sleep; those who say they are
very well-rested get significantly more sleep.

10

How well-rested do you feel when
you wake up?

Average hours of sleep, by race/ethnicity

General
Population

African
American Asian Hispanic/

Latino

Very well-rested 7.5 7.2 7.0 7.1

Somewhat well-rested 6.9 6.3 6.5 6.7

Not very well-rested 6.4 5.7 6.1 6.0

Not at all well-rested 5.8 5.8 6.0 6.0

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Over three-quarters (77%) of 40+ adults say they are satisfied with the amount of sleep
they get but nearly half (48%) say they do not get enough sleep. Fewer Asians (21%) say
they are very satisfied.

28%

4%

49%

17%

0%

20%

40%

60%

80%

100%

Satisfied Not satisfied

11

Q21: How satisfied are you with the amount of sleep you get on most nights?
Q23: In general, do you think you get too much sleep, not enough sleep, or just the right amount of sleep?

40+ adults who say they get…
Avg

hrs of
sleep

Too much sleep 2% 8.3

Right amount of sleep 49% 7.4

Not enough sleep 48% 6.4

More older adults are
very satisfied with the

amount of sleep they get:
• Age 40-49=17%
• Age 50-59=24%
• Age 60+=38%

Somewhat

Very
Not very

Not at all

Total=77%

Total=21%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Only four in 10 (41%) 40+ adults report that the quality of their sleep is excellent or very good.
While most say it hasn’t changed, one-quarter (26%) say the quality of their sleep has gotten
worse. More African Americans report that their sleep quality has improved in the last five years.

8%

33% 36%

19%

4%
0%

20%

40%

60%

80%

100%

Excellent Very good Good Fair Poor

12

Q22: Overall, how would you rate the quality of sleep you get?
Q24: How would you compare the quality of your sleep now compared to five years ago?

The quality of adults’ sleep compared to
five years ago is…

Overall AA Asian H/L

Better 21% 35% 15% 26%

The same 52% 42% 57% 49%

Worse 26% 20% 27% 25% 41%

More older adults rate their sleep
quality as excellent or very good:

• Age 40-49=32%
• Age 50-59=39%
• Age 60+=47%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Adults who rate their overall sleep quality as excellent get an average of two more hours
of sleep per night than those who rate their sleep quality as poor. Minority populations
rate their sleep quality similar to the general population but get less sleep on average.

7.6
7.3

7.0

6.4

5.6

6.6
6.9

6.4

6.0

5.3

6.9 6.8

6.4 6.3

5.7

7.4

7.0
6.8

5.9

4.9

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

Excellent Very good Good Fair Poor

Average number of hours of sleep by perceived quality of sleep,
by race/ethnicity

General population African American Asian Hispanic/Latino

13

Q22: Overall, how would you rate the quality of sleep you get?

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

General Sleep Habits

14

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

7%

16%

25%

20%

24%

40%

43%

53%

53%

16%

9%

20%

34%

32%

28%

31%

28%

32%

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

Wear socks to bed

Have one or more pets sleep with you

Go to bed at the same time as your partner

Take 20 minutes or longer to fall asleep

Fall asleep as soon as "your head hits the pillow"

Make sure you get a certain number of hours of sleep every day

Go to bed at the same time every night

Wake up at the same time every morning

Go to bed when you are tired

Most of the time Sometimes

A majority of 40+ adults have good sleep habits, but not all the time.
Over half (53%) say they go to bed when they are tired and wake up
at the same time every morning.

Q16: How often do you…?

15

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Older adults tend to have better sleep habits.

Q16: How often do you…?

16

Go to be at the same time
each night

Overall: 43%
Age 40-49: 36%
Age 50-59: 40%
Age 60+: 50%

Go to bed when tired

Overall: 53%
Age 40-49: 46%
Age 50-59: 53%
Age 60+: 57%

Make sure you get a
certain number of

hours of sleep
Overall: 40%
Age 40-49: 35%
Age 50-59: 40%
Age 60+: 44%

40+ adults who engage in these sleep habits most of the time

Women tend to spend 20+ minutes falling asleep;
men fall asleep when their head hits the pillow

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

On most nights, many 40+ adults sleep with a partner but very few
sleep with a child (2%) or an infant (1%).

17

Sleep with a partner Sleep by yourself Sleep with a pet

* Multiple answers possible.
Q17: Most nights, do you sleep….?
Q18: Would you say you generally wake up on your own in the morning or
would you say you generally wake up due to other people or an alarm?

Most nights, do you….?*

Two-thirds (66%) of
adults wake up on
their own without

an alarm clock

Three-quarters (74%)
of African Americans
and six in 10 (58%)

Asians wake up
without an alarm

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Habits Right Before Bed

18

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

The top activities that 40+ adults engage in within an hour of going to
bed are watching television and browsing the web. One-third (34%)
keep an electronic device beside their bed.

10%

11%

13%

14%

16%

18%

25%

27%

34%

53%

19%

31%

40%

23%

36%

36%

24%

38%

17%

34%

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

Take a warm bath

Household chores

Eat a meal or snack

Read with electronic device

Read printed material

Use electronic device to send emails or texts

Pray or meditate

Browse the web

Keep phone or electronic device by bed

Watch TV or movies

Most of the time Sometimes

Q7: People may engage in a variety of activities before going to bed. Please tell us how often you do any of the following activities within one hour
of going to bed.
Q7a: How often do you do this while you are in bed?

19

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

4% 6% 6% 9% 11% 8%
13% 16%

10%

74%
67%

73%

0%

20%

40%

60%

80%

100%

Take herbal supplement Take OTC medication Take prescription medication

Most of the time Sometimes Rarely Never

36% have taken it for
one year or longer

Most common are
Melatonin and
Chamomile

48% have taken it for
one year or longer

Most common are
pain relievers with
sleep aid and Benadryl
(or generic)

48% have taken it for
one year or longer

Most common is
Ambien

Very few 40+ adults take any medications (prescription or over-the-
counter) or supplements to help them sleep. Among those who do, many
are long-time users.

20

Q7: People may engage in a variety of activities before going to bed. Please tell us how often you do any of the following activities within one hour
of going to bed?

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Sleep-Enhancing Techniques
or Products

21

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Keeping the bedroom cool is believed to be an effective way to help people
sleep yet only two in five (41%) 40+ adults actually keep their room between
60 and 67 degrees.

88% 85%

64% 61% 62%

45%

24%

41%
46%

21% 22%

6% 9% 5%

0%

20%

40%

60%

80%

100%

Cool bedroom
temperature

Room-darkening
shades/curtains

Memory foam
mattress

Memory foam
pillow

Sleep number
bed

White noise
machine

Wearable sleep
tracker

Believe very/somewhat effective Use habit/product

22

Q29: In your opinion, how effective do you think each of the following is for helping people sleep?
Q30: Do you use any of the following products to help you sleep?
Q31: As you may know, studies suggest that lowering the temperature in your bedroom can lead to better sleep. The optimal temperature for sleeping
is said to be between 60 and 67 degrees. Would you say the room you sleep in is within this range, warmer than this range, or cooler than this range?

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Sleep Difficulties

23

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Many adults have some difficulty sleeping or staying asleep. Over four in 10
(44%) say they rarely or never sleep through the night and over half (53%) say
they cannot fall back to sleep when they wake up.

12% 14%

35% 30%

43%
25%

10%
30%

0%

20%

40%

60%

80%

100%

Have trouble waking up too early and not
being able to fall asleep again

Sleep through the night without waking for
more than a few minutes

How often do you…
Never Rarely Sometimes Most of the time

24

Q13: How often do you have trouble with waking up too early and not being able to fall asleep again?
Q14: How often do you sleep through the night without waking for more than a few minutes?

53%

44%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

The need to use the bathroom is the most frequently cited reason people wake up
during the night. Worries or concerns awaken or keep over four in 10 (43%) adults up
at night. Adults age 60+ are more likely to wake up during the night to use the
bathroom but less likely to wake up due to worries or concerns.

1%

1%

1%

2%

5%

5%

5%

7%

29%

6%

12%

14%

18%

18%

24%

28%

37%

40%

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

Hunger

Nightmares

Your breathing

Other physical discomfort (headache,
heartburn)

Chronic pain

Night sweats/hot flashes*

Unexplained wakefulness

Worries or concerns

Need to use bathroom

Most of the time Sometimes

Q15: How often, if at all, does each of the following things wake you (or keep you up) while you are trying to sleep?

25

* Women only.

% who say these things
wake them up most of the
time or sometimes

Age
40-49

Age
50-59

Age
60+

Need to use bathroom 62% 66% 74%

Worries or concerns 48% 45% 38%

Night sweats/hot flashes* 29% 38% 22%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

The climate in the room is the most frequently cited environmental reason that people
wake up, followed by someone else’s breathing. Women are significantly more likely to
wake up during the night than men.

2%

2%

2%

2%

4%

3%

3%

4%

9%

13%

13%

17%

21%

22%

22%

36%

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

Children or others who need
care

Your pet in your bed

Noise/lights from electronics

Noise/lights from outside

Noise/lights from others

Someone else's movement

Someone else's breathing

Climate in room

Most of the time Sometimes

26

Q15: How often, if at all, does each of the following things wake you (or keep you up) while you are trying to sleep?

% who say these things
wake them up most of the
time or sometimes

Women Men

Worries or concerns 47% 39%

Unexplained wakefulness 39% 27%

Climate in the room 45% 35%

Someone else’s breathing
(gasping, snoring, apnea,
coughing, etc.)

30% 19%

Someone else’s movement 29% 21%

Noise/lights from others 28% 20%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Sleep Disorders/Disturbances

27

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

The majority (57%) of 40+ adults have at least one sleep disturbance. The
more sleep disturbances one experiences, the less sleep one gets and the
lower their mental well-being score.

43%

22%
17%

9% 9%

0%

20%

40%

60%

80%

100%

None One Two Three Four or more

28

Q28: Do any of he following negatively impact your sleep? (Insomnia, chronic pain, other physical discomfort, restless leg syndrome, sleep apnea, snoring, working
the night shift, circadian rhythm disorder, narcolepsy)

Number of
sleep

disturbances

Avg hrs of
sleep

Avg mental well-
being score

None 7.1 52.8

1 7.0 50.7

2 6.9 48.8

3 6.8 47.8

4+ 6.5 44.7

Overall 7.0 50.5

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Among those with sleep disturbances, less than half are doing
something about it.

29

Insomnia:

25% take
medication

Restless leg
syndrome:
19% take

medication

Sleep apnea:

41% use a CPAP
machine

Chronic pain:

49% take
medication

Percent who use a device or take medication to help them
and its effect on sleep:

80%

14% 7%

Better The same Worse

57%
36%

7%

Better The same Worse

87%

9% 4%

Better The same Worse

53% 45%

2%

Better The same Worse

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Napping and Sleepiness

30

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Four in 10 (42%) 40+ adults nap once a week or more. Those who nap
limit their naps to one hour or less and they tend not to nap near bedtime.

10%
18%

14% 11%

24% 22%

0%

20%

40%

60%

80%

100%

Daily Several
times per

week

Once a
week

Several
times per

month

Less than
once a
month

Never

31

Q9: How often do you take naps?
Q9b: When you nap, how often is it within three hours of your regular bedtime?
Q11a: During a typical week, how many hours would you estimate you spend napping each week?

42%

Adults who nap
spend an average of
3.3 hours per week

napping (28
minutes a day)

37%
43%

0%

20%

40%

60%

80%

100%

Rarely Never

Napping near bedtime

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

The percentage of adults who nap increases with age. Additionally,
more retired adults, men, and African Americans are nappers.*

Age, retirement
status, gender,
race/ethnicity

Non-Nappers Nappers

Total 58% 41%
Under age 45 68% 32%

Age 45-54 63% 37%

Age 55-64 58% 42%

Age 65-74 53% 47%

Age 75+ 41% 59%

Not retired 61% 39%

Retired 50% 50%

Male 52% 48%

Female 63% 37%

African American 47% 53%

Hispanic/Latino 61% 39%

Asians 58% 42%

32

Non-nappers have
small but significantly
higher average mental

well-being scores
(51.1 vs. 49.7)

compared to nappers

* Nappers are adults who nap once per week or more often.

Nappers are no more
well-rested than

non-nappers:
• 22% of nappers are

very well-rested
• 26% of non-

nappers are very
well-rested

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

About one-third (32%) of 40+ adults often fall asleep somewhere other than
their bedroom. Adults who fall asleep somewhere other than their bedroom get
significantly less sleep than those who never do (6.0 hrs vs. 7.2 hrs).

3%

17%
12% 15%

27% 25%

0%

20%

40%

60%

80%

100%

Daily Several times
per week

Once a week Several times
per month

Less than once
a month

Never

33

Q10: How often do you fall asleep unintentionally before bed, for example, when you are watching TV on your sofa or chair?

32%

Older adults are more likely to fall asleep somewhere
besides their bedroom, once a week or more often:
Age 40-49: 25%
Age 50-59: 31%
Age 60+: 37%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Few 40+ adults feel drowsy enough that it jeopardizes their safety. However,
two in 10 (21%) say they feel drowsy enough to fall asleep at work at least
sometimes.

48% 52% 60% 55% 67%

31% 35% 29%
17%

23%
21% 13% 11%

28%
10%

0%

20%

40%

60%

80%

100%

Feel nearly
drowsy enough
to fall asleep at

work

Feel nearly
drowsy enough

to fall asleep
while driving

Feel so poorly
rested you worry

about your
safety

Hit the snooze
button

Sleep through
alarm clock

How often do you…*
Never Rarely Sometimes/Most of the time

34

* Excludes not applicable and refused.
Q19: How often do you…?

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Over eight in 10 (84%) 40+ adults drink beverages with caffeine but few
regularly need it to stay awake and even fewer are kept awake at night by
caffeine consumption.

35

84%

Drink
caffeinated
beverages

53%

Do not drink any
caffeinated

beverages after
6 pm

63%

Rarely or never
drink a beverage
with caffeine to

stay awake

77%

Rarely or never
are kept awake
by the caffeine

they drink

32% drink it after
six or until
bed time

16% drink it to
stay awake

5% are kept
awake by it

Q8: If you drink beverages with caffeine, when do you typically drink your LAST caffeinated beverage (e.g., coffee, soft drinks, tea, etc.)?
Q8a: How often, if at all, do you drink beverages with caffeine to help you stay awake during the day?
Q8b: How often, if at all, does caffeine keep you awake when you are trying to sleep?

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Brain Health and
Mental Well-being

36

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Nearly all 40+ adults realize that sleep is important for brain health with eight in
10 saying it is very important. A lower percentage see the importance of REM
sleep.

80%

51%

18%

37%

1%

10%
2%

0%

20%

40%

60%

80%

100%

Importance of sleep for brain health Importance of REM sleep to overall
sleep quality

Very important Somewhat important Not that important Not at all important

37

Q25: How important do you think getting enough sleep is for your brain health?
Q26: As you may know, REM sleep is they cycle of sleep known as “rapid eye movement” and it is one of the five stages of sleep. REM sleep I s when dreaming takes
place. How important do you think REM sleep is to your overall sleep quality?

98% 88%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Adults who have no trouble with waking up too early and those who sleep
through the night, average more sleep and have higher mental well-being
scores.

How often do you have trouble waking up too early
and not being able to fall back to sleep… Avg hours of sleep Avg mental well-

being

Most of the time 6.2 46.1

Sometimes 6.9 50.4

Rarely 7.1 51.0

Never 7.2 52.6

38

How often do you sleep through the night without
waking up for more than a few minutes… Avg hours of sleep Avg mental well-

being

Most of the time 7.1 52.2

Sometimes 6.9 50.7

Rarely 6.9 49.1

Never 6.7 48.9

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Significantly more 40+ adults with better sleep habits (e.g., get 7-8 hours of sleep, sleep through
the night, say they are very well-rested, etc.) report their brain health is excellent or very good.

39

Adults who say they… % who say their brain health is excellent or
very good

Sleep 7-8 hours a night 71%
Sleep less than 7 hours a night 60%

Sleep more than 8 hours a night 62%

Sleep through the night most of the time 75%
Sometimes/rarely/never sleep through the night 62%

Are very well-rested 78%
Are somewhat/not very/not at all well-rested 62%

Have excellent/very good sleep quality 79%
Have good/fair/poor sleep quality 57%

Get the right amount of sleep 73%
Don’t get enough sleep 61%

Get too much sleep 47%

Sleep with a partner, pet, infant, or child 70%
Sleep by themselves 59%

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Those who rate their sleep quality as “excellent” have higher mental
well-being scores.

40

Q22: Overall, how would you rate the quality of sleep you get?

Sleep
quality

Average Mental Well-Being Scores*

General
Population

African
American Asian Hispanic/Latino

Excellent 57.7 56.9 60.8 60.6

Very good 53.3 56.2 53.6 56.2

Good 49.7 49.9 48.7 51.1

Fair 46.3 45.9 44.9 50.2

Poor 40.2 42.0 38.8 40.6

Overall 50.5 51.6 50.0 53.4

*Warwick-Edinburgh Mental Well-being Scale (WEMWBS) © NHS Health Scotland, University of Warwick and
University of Edinburgh, 2006, all rights reserved

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

As life stressors pile on, sleep and mental well-being are adversely
impacted.

41

Q6: Have you experienced any of the following in the past year? -- Marital separation or divorce; marriage; household move; new job; money problem; retirement;
job loss; major family conflict; loss of a business or major business client; major personal injury or illness; loss or major injury of a spouse, close family member, or
friend.

Number of stressors Average hours
of sleep

Average mental well-being
score

None 7.0 52.6
1 7.0 51.0
2 7.0 50.0
3 6.8 45.9
4+ 6.4 44.5
Overall 7.0 50.5

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Adults age 65+: Sleep and
cognition

42

AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED AARP RESEARCH | AARP.ORG/RESEARCH | © 2016 AARP. ALL RIGHTS RESERVED

Seniors (adults 65+) who report better sleep habits also report less decline in
memory and focus in the last five years.

43

60% vs. 45%
More seniors who sleep over 8 hours a night report a decrease in memory compared to those who sleep 8

hours a night or less

51% vs. 40%
More seniors who say they are only somewhat, not very, or not at all well-rested see a decrease in

memory compared to those who are very well-rested

56% vs. 39%
More seniors who rate their sleep quality as good/fair/poor report a decrease in their memory compared to

seniors who rate their sleep quality as excellent of very good.

24% vs.11%
More seniors who rate their sleep quality as good/fair/poor report a decrease in their ability to focus

compared to those who rate their sleep as excellent or very good

MEMORY

FOCUS

	2016 AARP Sleep and Brain Health Survey
	About AARP
	Objectives
	Methodology
	Key Findings
	Key Findings
	Sleep Quantity and Quality�
	Most adults are getting the amount of sleep they think they need.
	Four in five (81%) 40+ adults feel well-rested with adults age 60+ feeling the most well-rested.
	Adults are able to accurately assess their sleep; those who say they are very well-rested get significantly more sleep.
	Over three-quarters (77%) of 40+ adults say they are satisfied with the amount of sleep they get but nearly half (48%) say they do not get enough sleep. Fewer Asians (21%) say they are very satisfied.
	Only four in 10 (41%) 40+ adults report that the quality of their sleep is excellent or very good. While most say it hasn’t changed, one-quarter (26%) say the quality of their sleep has gotten worse. More African Americans report that their sleep quality has improved in the last five years.
	Adults who rate their overall sleep quality as excellent get an average of two more hours of sleep per night than those who rate their sleep quality as poor. Minority populations rate their sleep quality similar to the general population but get less sleep on average.
	General Sleep Habits�
	A majority of 40+ adults have good sleep habits, but not all the time
	Older adults tend to have better sleep habits
	On most nights, many 40+ adults sleep with a partner but very few sleep with a child (2%) or an infant (1%).
	Habits Right Before Bed�
	The top activities that 40+ adults engage in within an hour of going tobed
	Very few 40+ adults take any medications (prescription or over-thecounter)or supplements to help them sleep
	Sleep-Enhancing Techniques or Products
	Keeping the bedroom cool
	Sleep Difficulties�
	Many adults have some difficulty sleeping or staying asleep. Over four in 10 (44%) say they rarely or never sleep through the night and over half (53%) say they cannot fall back to sleep when they wake up.
	The need to use the bathroom is the most frequently cited reason
	The climate in the room is the most frequently cited environmental reason
	Sleep Disorders/Disturbances
	The majority (57%) of 40+ adults have at least one sleep disturbance. The more sleep disturbances one experiences, the less sleep one gets and the lower their mental well-being score.
	Among those with sleep disturbances, less than half are doing something about it.
	Napping and Sleepiness�
	Four in 10 (42%) 40+ adults nap once a week or more. Those who nap limit their naps to one hour or less and they tend not to nap near bedtime.
	The percentage of adults who nap increases with age. Additionally, more retired adults, men, and African Americans are nappers.*
	About one-third (32%) of 40+ adults often fall asleep somewhere other than their bedroom. Adults who fall asleep somewhere other than their bedroom get significantly less sleep than those who never do (6.0 hrs vs. 7.2 hrs).
	Few 40+ adults feel drowsy enough that it jeopardizes their safety. However, two in 10 (21%) say they feel drowsy enough to fall asleep at work at least sometimes.
	Over eight in 10 (84%) 40+ adults drink beverages with caffeine but few regularly need it to stay awake and even fewer are kept awake at night by caffeine consumption.
	Brain Health and �Mental Well-being�
	Nearly all 40+ adults realize that sleep is important for brain health with eight in 10 saying it is very important. A lower percentage see the importance of REM sleep.
	Adults who have no trouble with waking up too early and those who sleep through the night, average more sleep and have higher mental well-being scores.
	Significantly more 40+ adults with better sleep habits (e.g., get 7-8 hours of sleep, sleep through the night, say they are very well-rested, etc.) report their brain health is excellent or very good.
	Those who rate their sleep quality as “excellent” have higher mental well-being scores.
	As life stressors pile on, sleep and mental well-being are adversely impacted.
	Adults age 65+: Sleep and cognition�
	Seniors (adults 65+) who report better sleep habits also report less decline in memory and focus in the last five years.

