

Tips For Hiring A Personal Care Assistant

Presented By
Sharon Denson and Therese Nadeau
October 27, 2018


- Understanding Your Wants and Needs
- Developing a Job Description
- Screening Applicants
- Interviewing
- Making a Decision


- What are you looking for in a PCA? Qualities?
- Must Haves vs. Would Be Nice
- Position being advertised
 - Tasks PCA Will Do
 - Days / Times Needed
 - Any Requirements


- Describes the responsibilities or duties of the job and any qualifications;
- Created based on individual needs and hours listed or shift;
- Clearly states what is expected; and
- May change over time important to communicate!

Jobs


- Position
- Supervised By
- Summary of Work
- Qualifications
- Responsibilities or Duties
- Schedule
- Salary


Tip:
Use Sample Job Description

Job Description

- Position The title of the job (EXAMPLE: Personal Care Assistant)
- Supervised By Who makes decisions and has responsibility for the employees
- Summary of Work A general description of the position (EXAMPLE: Provide support with tasks of daily living.)

Job Description

Qualifications Is important to being a good employee (dependable), certifications or other experience requirements (CPR Certified, valid driver's license) or physical requirements (ability to lift).


- Responsibilities or Duties List specific tasks such as assistance with undressing, assistance with toileting, assistance transferring using a lift, positioning in bed
- Schedule Specify days and times the employee is expected to work
- Salary Provide information regarding hourly rate and/or benefits


- Word of Mouth / Facebook
- College and University Programs
- Allied PCA Registry
- Next Door Website
- Care.com (fee)
- Rewardingwork.org (fee)
- Craigslist.com (fee)
- Local Newspapers (fee)


Screening

Your first conversation with a potential employee is important! Suggestions are:

- Provide hours, rate of pay and important information and qualities
- Explain your needs clearly give details about the responsibilities of the position, your disability and support needs


- Listen to what the callers say on the phone
 - do they mention some of the qualities you are interested in?
- Ask if they are still interested if they are, set up an interview or say you will call back if interested.

Tip:
Use Sample Screening
Questions


- Decide to interview only the people that best match your qualifications in your job description
- If you are new to the interview process ask someone familiar with your interests and support needs to sit in the interview too

interview


Interviewing


- Describe the Position give enough detail about the position - Give the person a copy of the job description for that particular position;
- Ask Interview Questions ask everyone the same questions. Have the list in front of you and write down the answers;
- Ask Them To Fill Out Application ask only if interested.

Practice First


Decisions, Decisions

- Was the person you interviewed on time? If not, why?
- Were they dressed and groomed nicely?
- What did they do when they met you?
- Did they seem interested in the job or was it more just "a job"?
- Did anything make you concerned or may you uncomfortable?


- Did they talk in detail about the tasks of the position, and if they were uncomfortable with any part of the tasks?
- Do they have reliable transportation, or did they mention any barriers that might prevent them from doing the job?
- Review interview question responses and rate if needed – Make a decision!

Sample Resources

- Job Description Worksheet
- Sample Job Description
- Screening Questions
- Interview Questions
- Interview Rating Sheet
- Reference Questions


- Were there any concerns with the references?
- Was the Background Check what you expected?
- Do the qualifications you have listed in your job description match with the person you want to hire?
- O Do their personalities seem to work well with yours?
- Trust Your Gut!

Questions


Sharon Denson sharondenson18@gmail.com

Therese Nadeau therese 2148@att.net

