Handouts

Handout 5-A: Exploring Options Sample Scenario
Bertha Thomas has been a resident at Laguna Nursing Home for seven years. Helen has been her CNA since Bertha arrived and they have become quite close during that time.

Recently Laguna changed its smoking policy due to a fire in another resident’s room and all smokers must now go outdoors. Bertha and her family were very unhappy with the new policy, especially since Bertha smokes regularly and finds it hard to walk without pain.

Since the policy changed, Bertha has been caught smoking in her bathroom a number of times, and yesterday, the nursing home administrator informed her family that she will have to find another home if she continues to ignore the policy. Helen tells Bertha how bad she feels about this situation and that she doesn’t want Bertha to move. Bertha smiles and says, “Don’t worry dear, I’m not going anywhere—just yesterday I found a secret place to smoke without those alarms going off.”

Handout 5-B: The Exploring Options Approach to Problem-Solving

How do you choose the best way to solve a problem? Follow these steps to explore options:

1. What is the problem? Be clear about what the problem is, from three points of view—the resident, the CNA, and the organization.

2. Why is this a problem? Identify the important issue(s) that need to be considered from each point of view.

3. What are your options? Think about different ways that you, as a CNA, can deal with each of the important issues. Your options will probably involve other people, but you should be clear about what actions you can carry out.

4. What will you do? As a CNA, your “best option” is usually a combination of the following:

· Discuss different points of view and identify important issues with the people involved. [use paraphrasing]

· Explore with others some ideas for addressing the important issues. [ask open-ended questions]

· Choose the option that deals with the issues best—from all three points of view.

· If you can’t honor the resident’s preference, then acknowledge that you heard it and explain why you can’t honor it.

Handout 5-C: Important Issues for Addressing Challenging Work Situations

There are many issues to think about when addressing challenging situations in resident-centered care. The issues will be more or less important, depending on your point of view—the resident, the CNA, or the organization. Here are some of the issues and a couple of examples for each one. (These do not necessarily apply to “Bertha Thomas” and her situation.)

Issues
Examples of what to address

Resident safety
Risk of choking

Risk factors for falling

Threatening behavior

Infection control
Standard precautions

Sanitary living conditions

Isolation from other residents with infectious diseases

Resident care
Physical, emotional, and social needs

Resident rights
Right to privacy and confidentiality

Right to choose activities and whether to receive care

Right to free speech

Right to have preferences honored

Cultural respect
Respect for different values and religions

Role of the CNA
Staying within the job description

Meeting the resident’s needs

Honoring the resident’s preferences

CNA safety
Abusive or threatening behavior by others

Safety hazards in the work place

Nursing Home
Resident care plan

policies
Health and safety guidelines

Handout 5-D: Exploring Options Worksheet—

Mr. Ramirez and Carlos

Read this situation. Then think about the problem from each point of view—the resident’s, the CNA’s, and the organization’s. Write the problem (for each one) on the lines below, or on the back of the page.

Mr. Ramirez has been a resident at the nursing home for less than year. He often speaks about the community he used to live in and the friends he had. Carlos is his regular evening shift CNA. He has become very fond of Mr. Ramirez, who reminds him a lot of his grandfather. In the past two weeks, one of Mr. Ramirez’s friends has visited him every night. Carlos has noticed that Mr. Ramirez is much happier after these visits. One night, after his friend had left, Carlos was helping Mr. Ramirez get ready for bed. He noticed a strong scent of alcohol. When he asked Mr. Ramirez if he’d been drinking, Mr. Ramirez said, “Si mi hijo (yes, my son), but please don’t tell anyone, especially my wife. She’d kill me if she knew Jorge is coming by to see me.”
What is the problem?

For the resident: ___For the CNA: ___For the nursing home: __

Handout 5-E: Exploring Options Worksheet—

Mrs. Duncan and Roberta

Read this situation. Then think about the problem from each point of view—the resident’s, the CNA’s, and the organization’s. Write the problem (for each one) on the lines below, or on the back of the page.

Mrs. Duncan has been a resident at the nursing home for several years. Her dementia is getting worse and she is becoming more and more combative. Roberta, her CNA, has been able to provide her care and avoid being hurt, even when Mrs. Duncan scratches or attempts to hit her.

One afternoon, Roberta walks into Mrs. Duncan’s room. Lily, her co-worker and good friend, is cursing at Mrs. Duncan. Mrs. Duncan is pulling on Lily’s hair and Lily is squeezing one of Mrs. Duncan’s hands to get it out. When Lily sees Roberta, she says, “I don’t know how you can stand working with this woman. I’m doing all I can to keep my temper under control right now!”

What is the problem?

For the resident: ___For the CNA: ___For the nursing home: ___

Handout 5-F: Exploring Options Worksheet—

Miss Anderson and Alicia

Read this situation. Then think about the problem from each point of view—the resident’s, the CNA’s, and the organization’s. Write the problem (for each one) on the lines below, or on the back of the page.

Alicia was assigned to work with Miss Anderson because of several last minute call-outs, due to the weather. She doesn’t normally work with Mrs. Anderson. While Alicia was assisting with toileting and bathing, Miss Anderson told Alicia about symptoms that sounded like a possible bladder infection. Before leaving the unit, Alicia reported Miss Anderson’s symptoms to the charge nurse. She thought the charge nurse would follow up with the doctor before the shift ended.

The next day, Alicia is in the break room. A co-worker says to her, “I heard you worked with Miss Anderson yesterday. Well, the regular aide that works with her was very upset this morning. Miss Anderson was running a high temperature and she said that Miss Anderson told you she wasn’t feeling well, and that you didn’t report it like you’re supposed to.”

What is the problem?

For the resident: ___For the CNA: ___For the nursing home: ___

[image: image1.png]P H I Quality Care
THROUG H
Quality Jobs

STRENGTHENING COMMUNICATION AND PROBLEM-SOLVING COMPETENCIES FOR CNAs: In-Service Training

to Improve Geriatric Care in Long-Term Care Facilities

Handouts—Page 1

