

Caring for Yourself While Caring for Others

Training for Homecare Workers

Practical Tips for Homecare Workers

STAY SAFE AT WORK

DEPARTMENT OF HEALTH AND HUMAN SERVICES
Centers for Disease Control and Prevention
National Institute for Occupational Safety and Health

Caring for Yourself While Caring for Others

Training for Homecare Workers

This document is in the public domain and may be freely copied or reprinted.

Disclaimer

Mention of any company or product does not constitute endorsement by the National Institute for Occupational Safety and Health (NIOSH). In addition, citations to websites external to NIOSH do not constitute NIOSH endorsement of the sponsoring organizations or their programs or products. Furthermore, NIOSH is not responsible for the content of these websites. All Web addresses referenced in this document were accessible as of the publication date.

Ordering Information

To receive documents or other information about occupational safety and health topics, contact NIOSH:

Telephone: 1-800-CDC-INFO (1-800-232-4636)

TTY: 1-888-232-6348

CDC-INFO: www.cdc.gov/info

or visit the NIOSH website at www.cdc.gov/niosh.

For a monthly update on news at NIOSH, subscribe to *NIOSH eNews* by visiting www.cdc.gov/niosh/eNews.

Suggested Citation

NIOSH [2014]. Caring for yourself while caring for others. Cincinnati, OH: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 2015-102.

<http://www.cdc.gov/niosh/docs/2015-102/default.html>

November 2014

SAFER • HEALTHIER • PEOPLE™

Acknowledgements

This training program was prepared through the coordination of three NIOSH lead authors: Sherry Baron (recently retired, Division of Surveillance, Hazard Evaluation, and Field Studies); Leslie Nickels (Research Translation Office); and Christy Forrester (Research Translation Office). The authors appreciate the time and effort that many individuals took to share their expertise, contribute to the development of the training materials and program, provide review and suggestions for improvement, and assist in the final production of the web-hosted training program.

The authors acknowledge the following organizations and individuals in the development of the training materials, including

- University of California Berkeley, Labor Occupational Health Program for their development of the initial California state-based version of Caring for Yourself While Caring for Others in collaboration with the Service Employees International Union-United Long Term Care Workers and the Public Authority for In-Home Supportive Services in Alameda County. Also, to Underground Advertising who did the creative and graphic design, Mary Ann Zapalac who did the illustrations and Carol Lloyd who did much of the writing.
- Donna Van Bogaert, Education and Information Division, NIOSH (Writer, Executive Director, and Executive Producer) for contributing to product strategy and translating content for and producing the multimedia components of the program. Also to the Media Working Group: Jean Donohue and Tim Kraus (Producers/Directors); Mark Stucker (Director of Photography), and Kevin Lewis and Media Stew (Post Production).
- Maureen Sheahan for curriculum development.
- Jackie Baker for graphic design.

In addition, the authors gratefully recognize the many content experts and organizations which provided valuable feedback to draft versions of the training materials. Many of the ideas raised by these reviewers have been incorporated into this training program. Specifically, the authors would like to thank

- Laura Stock, Labor Occupational Health Program, University of California Berkeley
- Linda Ayala, Alameda Alliance for Health, Oakland, CA
- Jane Lipscomb, University of Maryland, School of Nursing
- Margaret Quinn, University of Massachusetts Lowell
- Robyn Gershon, University of California, San Francisco
- Pia Markkanen, University of Massachusetts Lowell
- Joseph Zanoni, University of Illinois, School of Public Health
- Marsha Love, University of Illinois, School of Public Health

Caring for Yourself While Caring for Others

- Susan Sama, University of Massachusetts Lowell
- Hado Byron, University of Maryland, School of Nursing
- Douglas Trout, Division of Surveillance, Hazard Evaluation, and Field Studies, NIOSH
- Everett Lehman, Division of Surveillance, Hazard Evaluation, and Field Studies, NIOSH

The authors also extend special thanks to the invaluable contributions of the NIOSH Writer-Editor Team, Visual Communications Team, and Web Team. Most notably, the authors thank John Lechliter and Seleen Collins for their careful review, editing, and technical writing assistance; Vanessa Williams, Gino Fazio, and Nikki Romero for enhancing the content with creative, appealing, and accessible visual design; and Glenn Doyle, Christopher Storms, Kurt DiPaolo, Mary Micciche, and Tonya White for coding, design, and management of the web pages.

Caring for Yourself While Caring for Others

Introduction

Caring for Yourself While Caring for Others is a free and active curriculum to assist trainers in meeting the health and safety training needs for homecare workers and to enhance communication between homecare workers and their clients. The training materials and activities in this curriculum are designed to encourage participants in promoting safe and healthy work environments—for their clients and for themselves.

Objective

Through this training, homecare workers learn to recognize hazards commonly encountered in homecare workplaces and apply practical solutions to manage risks and improve safety.

Materials Overview

The seven modules in this curriculum are designed to be flexible—use as a course or a supplement to existing training. Each module includes

- a trainer's guides with preparation tips, suggested materials, a lesson plan, and detailed delivery instruction for each activity;
- a slide presentation to highlight key training points; and
- participant handouts with tips, references, activity instructions, and worksheets.

Visit <http://www.cdc.gov/niosh/docs/2015-102/default.html> to access the curriculum, including video vignettes embedded into many of the slide presentations. Accessing the slide presentations electronically will also provide trainers with the opportunity to add contact information or other references. To access individual training modules and the supplementary Homecare Workers' Handbook, please click on the hyperlinks listed below.

Training Modules

Module 1: An Introduction to Homecare Health and Safety

Participants learn to understand the importance of homecare worker health and safety; recognize the four main areas of risk; and describe strategies for ensuring their own health and safety.

Module 2: Tips for Reducing Strains, Sprains, and Falls While Doing Housekeeping and Caring for Clients

Participants learn to outline the possible risks from reaching, pushing, and carrying while housekeeping and caring for clients; describe strategies and tools to reduce risks; explain safe moving and transfer techniques; and demonstrate positive problem-solving with clients.

Module 3: Tips for Reducing Risks from Environmental Exposures When Providing Homecare

Participants learn to identify common environmental risks homecare workers may be exposed to; outline the potential impacts from environmental risks; describe strategies and tools that can reduce risks; and follow positive problem-solving steps with clients.

Module 4: Tips for Reducing Exposure to Bloodborne and Other Infectious Diseases

Participants learn to identify the key standard precaution steps; outline the pathways through which homecare workers are exposed to risks from bloodborne and other infectious diseases; describe strategies and tools to reduce risks; and follow positive problem-solving steps with clients.

Module 5: Tips for Staying Safe When Working with Clients with Dementia

Participants learn to identify the health and safety risks of working with people with dementia; explain factors that contribute to clients with dementia becoming agitated and potentially dangerous to themselves and homecare workers; discuss approaches to make homecare workers as physically safe as they can be when working with clients with dementia; and apply effective techniques to keep clients with dementia calm and manage situations when they become agitated and potentially dangerous.

Module 6: Tips for Setting Healthy and Safe Boundaries to Reduce Stress

Participants learn to describe what causes stress in their work lives; define the many impacts of stress; outline strategies for handling and reducing stress; and explain the safe and healthy boundaries needed between homecare workers and their clients.

Module 7: Tips for Safely Handling Threatening Behavior When Providing Homecare

Participants learn to describe the types of threatening behavior homecare workers may face when working in homes; identify factors that can heighten the risk that threatening behaviors may occur; explain how to manage their own emotions and reactions when threatened; and outline effective strategies to reduce risks and handle threatening situations safely.

Homecare Workers' Handbook

The Homecare Workers' Handbook is an easy-to-read overview of some of the topics covered in this course as well as topics that are not covered. It is a useful resource that contains practical tips for homecare worker safety. A copy of the Handbook should be provided to all participants.

**Delivering on the Nation's promise:
Safety and health at work for all people
through research and prevention.**

To receive documents or other information about occupational safety and health topics, contact NIOSH:

Telephone: 1-800-CDC-INFO (1-800-232-4636)

TTY: 1-888-232-6348

CDC-INFO: www.cdc.gov/info

or visit the NIOSH website at www.cdc.gov/niosh.

For a monthly update on news at NIOSH, subscribe to *NIOSH eNews* by visiting www.cdc.gov/niosh/eNews.

DHHS (NIOSH) Publication No. 2015-102

SAFER • HEALTHIER • PEOPLE™