Reference No.								

SELF-ASSESSMENT GUIDE

Qualification	Qualification CAREGIVING (ELDERLY) NC II					
 Develop the ability to recognize aging process Participate in the implementation and monitoring of client's care plan Perform caring skills Perform specialty care procedures Assist clients in administering prescribed medication 						
Instruction: Read each question and check the appropriate column to indicate your answer.						
Can I?	YES	NO				
DEVELOP THE ABILITY TO	RECOGNIZE AGING PROCESS					
 Identify phases of aging p 	process *					
Explain principles of care as codes of ethics for care etc.*						
 Explain infection control principles and sanitation practices such as proper use of personal protective equipment, principles of body substance isolation, etc. * 						
Explain monitoring and evaluation of infection control principles in accordance with industry standards *						
PARTICIPATE IN THE IMPLEMENTATION AND MONITORING OF CLIENT'S CARE PLAN						
 Discuss Care Plan deta industry standards * 						
 Identify activities that pro- accordance to client's car 						
Identify caregiver's and cl care *						
Explain individual differences to ensure dignity and privacy of the client						
 Identify the need to refer the if unable to provide appropriate unmet needs of the client 						
Complete the Care Plan						
Explain importance of ma reports *						
Demonstrate endorsement techniques based on industry standards						
PERFORM CARING SKILLS						
 Demonstrate proper handwashing technique and use of personal protective equipment * 						
Can I?		YES	NO			

•	Demonstrate taking of vital signs (temperature, pulse rate, respiratory rate and blood pressure)	
•	Demonstrate proper cleaning of tools used in taking vital signs	
•	Explain food nutrition and therapeutic diet with client in accordance to client's Care Plan *	
•	Prepare feeding tools, materials and equipment; and well-balanced diet in accordance with Care Plan and dietary requirement *	
•	Demonstrate proper feeding technique in accordance to established procedures *	
•	Discuss signs and precautions of aspiration and regurgitation	
•	Demonstrate proper storage and disposal of left-over food	
•	Explain purpose and scope of toileting and elimination to client using therapeutic communication	
•	Prepare toileting tools, materials and equipment; and secures the environment for maximum comfort and safety of the client during toileting and elimination	
•	Prepare the client by checking bladder and bowel function in accordance to Care Plan	
•	Demonstrate proper way in assisting the client in using the urinal, bedpan, commode and other assistive devices during toileting and elimination in accordance to standard practice *	
•	Demonstrate proper way in assisting the client in cleaning himself/herself *	
•	Discuss toileting patterns and signs of incontinence to client including distress and challenging behavior through therapeutic communication	
•	Identify incontinence management procedures such as lifestyle changes, pelvic floor muscle training, timed toileting, medication and breathing *	
•	Demonstrate proper disposal of wastes, used diapers and wipes	
•	Demonstrate proper cleaning, sanitizing and storage of used assistive devices	
•	Identify urinary and bowel elimination problems that requires immediate medical attention and reporting to family member or supervising health team member	
•	Explain the purpose and scope of bathing technique and perineal genital care to client using therapeutic communication	
•	Prepare bathing and perineal genital care paraphernalia in accordance with Care Plan; and secures the environment for maximum comfort and safety of the client during bathing and perineal genital care	
•	Prepare the client by checking vital signs, presence of skin rashes/sores and performing appropriate undressing techniques	
•	Demonstrate proper way in assisting the client in bathing and perineal genital care while maintaining client's sense of control *	
•	Select client's clothing and footwear based on comfort, needs, safety and preference of the client	
•	Demonstrate proper way in assisting the client in dressing and undressing *	

Can I?	No. 00 03	NO
Explain the purpose and scope of oral care to client using therapeutic communication		
 Prepare oral care tools, equipment, aids and materials in accordance with Care Plan; and secures the environment for maximum comfort and safety of the client during oral care 		
 Demonstrate proper way in assisting the client in oral hygiene and cleaning of dentures * 		
 Demonstrate proper way in giving oral hygiene to conscious and unconscious clients in bed in accordance to standard procedures * 		
 Demonstrate proper way to assist the client with mouth injuries, oral surgery, or inflamed mouth tissue following instructions from the care plan* 		
 Explain the purpose and scope of skin care to client using therapeutic communication 		
 Prepare skin care supplies and materials in accordance with care plan; and secures the environment for maximum comfort and safety of the client during skin care procedure 		
Assess skin conditions and breakdowns based on established standard		
 Demonstrate proper way in assisting the client in performing skin care hygiene * 		
 Demonstrate physical movement and range of motion exercises to improve client's blood circulation * 		
 Prepare the area for bed making by checking the bed linen; and bed side tools and equipment 		
 Demonstrate proper way of removal and disposal of soiled linens and clinical wastes in occupied bed 		
 Demonstrate proper way of cleaning the bed and placing clean bed linens in occupied bed * 		
 Demonstrate proper way of cleaning the storing bed and bedside materials, tools and equipment 		
Observe proper body mechanics when making bed		
 Identify damage and faulty bed tools, supplies and equipment that needs to be reported to family member or supervising health team member 		
• Explain the purpose and scope of safe ambulation and transfer to client using therapeutic communication		
 Prepare mobility/transfer equipment, aids and appliances in accordance with care plan 		
 Demonstrate proper way in assisting the client in performing ambulation activities and use of mobility devices in accordance with established standard * 		
Provide positive reinforcement to the client during ambulation activities		
Explain principles of progressive activities to the client		
Record client's progress and reports to family member or supervising health team member		

Can I?	YES	NO
PERFORM SPECIALTY CARE PROCEDURES		
• Explain the purpose and scope of simple wound care to client utilizing therapeutic communication		
Prepare wound care equipment, aids and appliances in accordance with Care Plan		
 Prepare the client by checking vital signs, wound healing process; and presence of infection * 		
 Demonstrate proper way in dressing wound and disposing old dressing based on established standard procedures * 		
 Identify the benefits and possible risks and complications of hot and cold therapy 		
 Prepare hot and cold therapy paraphernalia in accordance to client's needs 		
Demonstrate proper way to apply hot and cold therapy techniques *		
• Identify pathophysiological changes associated with a life-limiting illness, principles of palliative care and approach		
• Explain strategies in addressing pain and keeping client comfortable *		
Discuss caregiver's responsibilities during palliative care		
Record wound healing progress, therapeutic activities done; and client's response to palliative care, if any		
ASSIST CLIENTS IN ADMINISTERING PRESCRIBED MEDICATION	1	
 Identify level and type of physical assistance and supervision required by the client in taking medications * 		
 Identify changes in client's condition or personal needs that has impact on the ways in assisting the client * 		
• Prepare dispensing aids in accordance with standard industry practice *		
 Check and prepare client's medication based on Care Plan and in accordance to standard dispensing practice of processing medication orders * 		
 Identify physical and behavioral changes of the client that needs to be reported prior giving medication 		
 Demonstrate proper way in assisting the client in administration of medication * 		
 Identify untoward signs and symptoms; and possible medication effects to the client after administration of the medicine 		
 Document details of medication administration, untoward effects to client and expiration of medicine, if any * 		
 Observe health, cleanliness, infection control and safety practices; and privacy of the client in performing tasks * 		

I agree to undertake assessment with the knowledge that information gathered will only be used for professional development purposes and can only be accessed by concerned assessment personnel and my manager/supervisor.					
Candidate's Name and Signature	Date				

NOTE: *Critical aspects of competency