This Apprenticeship Booklet was developed by the Comité sectoriel de main-d'œuvre – Économie sociale et action communautaire through technical and financial support provided by Emploi Québec and the Commission des partenaires du marché du travail.

Project Manager for the Comité sectoriel de main-d'œuvre – Économie sociale et action communautaire

Philippe Beaudoin
Project Director

Project Managers for the Direction du développement des compétences et de l'intervention sectorielle

Jean-Marie Laurent
General Management Consultant
Marie-Lou Ouellet
General Management Consultant

Collaboration

Marie Daigneault
Sectorial Intervention Consultant

RH Conseil Director of Research, Editorial and Occupational Standards Production

Line Côté Senior Associate

Catherine Vincent Intern

Translation

Une affaire d'anglais

The translation was made possible through the financial support of Aboriginal Affairs and Northern Development Canada.

Note: When the feminine pronoun is used in this document, it refers to both men and women.

This document was produced by the Comité sectoriel de main-d'œuvre - Économie sociale et action communautaire in partnership with Emploi-Québec and is based on the occupational standards for home support workers in order to define the skills that must be mastered to obtain the trade's occupational qualification.

WE WOULD LIKE TO THANK THE EXPERTS WHO HAVE PARTICIPATED IN THE DEVELOPMENT OF THE APPRENTICESHIP BOOKLET.

Nom	Coopérative ou entreprise	Région	Regroupement	Syndicat
Pauline Beaulieu	Coopérative de soutien à domicile de Laval	Laval	APRES*	
Seddik Boussedra et Isabelle Maggio	Plumeau, chiffon & C ^{ie}	Montréal		
Diane Delisle	Novaide	Montréal		SQEES /FTQ*
Alain Dicaire	Coopérative de services à domicile d'Autray	Lanaudière	REESADQ*	
Josée Filion	Coopérative de solidarité de services à domicile du Royaume	Saguenay–Lac- Saint-Jean	APRES	SQEES /FTQ
Ghislaine Guay	Coopérative de solidarité de services à domicile de Québec	Capitale- Nationale	FCSDSQ*	
Marielle Mainguy	Coopérative de solidarité de services à domicile de Québec	Capitale- Nationale	FCSDSQ	
Maxine Perreault	Services d'aide domestique Jardins-Roussillon (La Prairie)	Montérégie	REESADQ	

- * APRES : Association des partenaires regroupés en économie sociale.
- * FCSDSQ : Fédération des coopératives de services à domicile et de santé du Québec.
- * REESADQ : Regroupement des entreprises d'économie sociale en aide domestique du Québec, aujourd'hui dissout.
- * SQEES /FTQ : Syndicat québécois des employés et employées de service (SQEES), Fédération des travailleurs et travailleuses du Québec (FTQ)

We would especially like to thank Ms. Julie Bleau of the Association paritaire pour la santé et la sécurité du travail du secteur des affaires sociales¹ (ASSTSAS), who participated in the work of this Committee to ensure the development of an apprenticeship booklet that addresses issues of health and safety concerning home support workers.

We would also especially like to thank Joanne Beaudin, Director, and Johanne Tremblay, Customer Service Representative of the Coaticook Home Help Service, for having read and commented on the *Apprenticeship Booklet* as well as the *Workplace Trainer's Handbook*.

¹ Association for Health and Safety in the Workplace

MEMBERS OF THE STEERING COMMITTEE

Name	Organization	
Chantal Aznavourian	Chantier de l'économie sociale	
Linda Bélanger	Coopérative de solidarité de services à domicile du Royaume Representative of the Association des partenaires regroupés en économie sociale (APRES)	
Claude Boileau	Fédération des coopératives de services à domicile et de santé du Québec (FCSDSQ)	
Lucie Bussières	Coopérative de solidarité de services à domicile de Québec Representative of the comité de formation de la FCSDSQ	
Céline Charpentier	Comité sectoriel de main-d'œuvre – Économie sociale et action communautaire (CSMO-ESAC)	
Cécile Collinge	Commission de la santé et de la sécurité du travail (CSST)	
Line Côté and Dominique Gagnon	RH Conseil (consultants for the development of occupational standards and to the Programme d'apprentissage en milieu de travail)	
Marie Daigneault	Commission des partenaires du marché du travail, Direction du développement des compétences et de l'intervention sectorielle (until June 2008)	
Alain Dicaire	Coopérative de services à domicile d'Autray	
Pierre Dussault	Centrale des syndicats démocratiques (CSD)	
Hélène Forest Fournier	Volunteer since October 2008. Former director of the Services d'aide domestique Jardins-Roussillon; former representative of the now dissolved Regroupement des entreprises d'économie sociale en aide domestique du Québec (REESADQ)	
Kathleen Jourdain	First Nations of Quebec and Labrador Health and Social Services Commission (FNQLHSSC)	
Andrée Lapierre	Confédération des syndicats nationaux (CSN)	
Diane Larue ²	Coopérative de services à domicile Beauce-Nord	
France Leclerc	Ménagez-vous Representative of the Coalition des entreprises en aide domestique	
Danielle Legault	Syndicat québécois des employés et employées de service (SQEES), Fédération des travailleurs et travailleuses du Québec (FTQ)	
Marielle Mainguy	Coopérative de solidarité de services à domicile de Québec	
Suzanne Maltais	Ministère de la Santé et des Services sociaux (MSSS)	
Renée Moreau	Ministère de la Santé et des Services sociaux (MSSS) (since September 2008)	
Danielle Ouellet	Conseil québécois des ressources humaines en tourisme (CQRHT)	
Marie-Lou Ouellet	Commission des partenaires du marché du travail, Direction du développement des compétences et de l'intervention sectorielle (since June 2008)	
Maryse Quesnel	Ministère de l'Éducation, du Loisir et du Sport (MELS)	

-

 $^{^{2}.\}$ Diane Larue, home support worker, participated in discussions on activities of daily living (ADL).

APPRENTICE INFORMATION			
NAME		-	
ADDRESS			
CITY	POSTAL CODE		
TÉLÉPHONE ()			

Emploi-Québec Booklet No.:	
----------------------------	--

The Protection of Personal Information

- The information collected in this booklet is subject to the Act Respecting Access to Documents Held by Public Bodies and Protection of Personal Information.
- The information is collected to administer Emploi-Québec's Programme d'apprentissage en milieu de travail (PAMT) (Workplace Learning Program).
- For information on access to documents and protection of personal information, please contact Emploi-Québec.

Table of Contents

Introduction	1
Occupational Qualification Certificate	3
Summary of Skills and Trade Duties	4
Required Modules	
Module 1 - Work Organization	5
Module 2 - General Housekeeping	9
Module 3 - Washing Household Clothes and Linens	15
Module 4 - Shopping For and Preparing Nondietetic Meals	19
Module 5 - Client Communication and Support	25
Module 6 - Concluding the Service at the Client's	29
Optional Modules	
Module 7 - Seasonal Housekeeping (Spring Cleaning)	33
Module 8 - Preparing Nondietetic Meals	
TABLES	
Individual Learning Plan	49
Employer Information	50

Introduction

The learning modules of the *Apprenticeship Booklet* are designed to teach the trade of home support worker.

Through the use of the *Apprenticeship Booklet*, apprentices will gain mastery of the skills of their trade under the supervision of people who already competently practice the trade and will gain recognition for this achievement. Throughout the training process, workplace trainers will assess the ability of the apprentice to execute the tasks related to the trade as well as her competence in relation to the skills targeted by each learning module.

The apprentice indicates her commitment to pursue the objectives of the Programme d'apprentissage en milieu de travail (PAMT) (Workplace Learning Program) by signing an agreement. The completion of each module is not subject to a fixed term and the required tasks can be learned in whatever sequence best fits in with the organization's normal activities.

Suggestions as to a logical progression of learning activities are included in the *Workplace Trainer's Handbook*.

When a module is completed, the participants' signatures attest to the mastery of the skill. The organization's authorized representative also signs to confirm the mastery of skills.

The Apprenticeship Booklet also includes an individual learning plan setting out the list of skills to master. More detailed information is presented in the Workplace Trainer's Handbook.

MIMPORTANT //

Apprentices should be careful not to lose this booklet, since it is the only record of the progress of their apprenticeship.

Occupational Qualification Certificate

The Occupational Qualification Certificate is designed to certify the mastery of the trade of home support worker and to identify the holder as a qualified person.

Mastery of the skills of the trade can be certified when the workplace trainer has assessed that the apprentice can demonstrate full command of all² the tasks and attitudes making up the skill that is the subject of each module, based on the assessment conditions and criteria indicated in this handbook.

Emploi-Québec issues an Occupational Qualification Certificate to a person who has mastered all the skills outlined in this Apprenticeship Booklet, or on request, an Attestation of Skills to a person who has mastered one or more of these skills.

^{2.} The elements of the skill for which it says "if necessary" are achieved in accordance with organizational policies (e.g., billing, scheduling, travel expenses).

Summary of Skills and Trade Duties

	SKILL		TA	ISK		
1.	Work Organization	1A Verify your daily and weekly work schedule.	1B Plan your travel		1C	Communicate the necessary information to the client and the organization.
2.	General Housekeeping	2A Prepare to do the housekeeping.	2B Tidy and clean.		2C	Use appropriate methods to store housekeeping materials, products and equipment.
3.	9	3A Preparing the laundry.	3B Wash and dry th	he laundry.	3C	Ironing and pressing.
	Clothes and Linens	3D Fold and store household clothes an	d linens.			
4.	Shopping For and Preparing Nondietetic Meals	4A Identify the client's needs.	4B Do the shoppi	ng.	4C	Preparing simple nondietetic meals.
5.	Client Communication and Support	5A Interact with the client.	5B Act preventive	ly.	5C	Respond appropriately in emergency situations.
6.	Concluding the Service at the Client's	6A Review your work.	6B Record all info	ormation on the	6C	Complete the payment transaction for services rendered.
			OPTIONAL			
7.	Seasonal Housekeeping (Spring cleaning)	7A Prepare to do the seasonal housekeeping.	7B Do the seasor (spring cleanir	nal housekeeping ng).	7C	Use appropriate methods to store housekeeping materials, products and equipment.
8.	Preparing Nondietetic Meals	8A Create menus.	8B Prepare the m	eals for cooking.	8C	Cook the prepared meals.
		8D Preserve the food that has been prepared	pared.	8E Maintain the	vorks	pace and equipment.

Module 1 Work Organization

SKILL TO BE ACQUIRED

♦ Be able to organize your work.

- ♦ Autonomy
- ♦ Ability to adapt to changes
- ♦ Oral communication
- ♦ Confidentiality
- ♦ Respect for the work schedule
- ♦ Application of organizational guidelines and rules
- ♦ Sense of organization
- ♦ Sense of responsibility

		Elements of the skill	٧	Initials of the apprentice and the workplace trainer
1C	Comi	nunicate the necessary information to the clier	nt and the	organization
	1C.1	Identify information to be communicated to the client		
	1C.2	Confirm appointments with clients, if necessary		
	1C.3	Communicate relevant information to the organization		

1. LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMPLES INCLUDE:

- ♦ Time Management Guidelines
- ♦ Schedule Change Policy
- ♦ Travel Expenses Policy
- ♦ Break and Meal Policy
- ♦ Assignment/Work Schedule Policy
- Policy Concerning Using a Personal Vehicle on Organization Business
- Policy Concerning Telephone Confirmation with the Client
- Procedure in Case of Client Absence
- Procedure in Case of Apprentice Absence
- ♦ Work Schedule/Timesheet
- ♦ Client Invoice
- ♦ Client Profile/Service Agreement
- ♦ Client Intervention Plan
- ♦ Travel Expenses Form
- ♦ Request for Schedule Change
- ♦ Request for Time Off
- Map of the Region (e.g., Google Maps directions)
- Public Transportation Schedule
- Organization Phone Directory
- ♦ Home Security Service Emergency Number

- Λ
- \Diamond
- \Diamond

- ♦ In the context where the work is normally carried out.
- Demonstrating autonomy in carrying out the work.
- ♦ Using the work schedule provided.
- Applying organizational guidelines regarding the organization of work.
- Using various tools provided by the organization for organizing the work.
- Within the territory covered by the organization.
- Under the direction of the workplace trainer.

CRITERIA

- ♦ Respect the daily and weekly work plan.
- ♦ Organize travel optimally.
- De on time for all scheduled appointments, both at the client's home and, where appropriate, at the employer's place of business.
- ♦ Clearly communicate with the client.
- ♦ Transmit relevant information to the organization.

RESULTS OBTAINED

♦ Work organization that optimizes travel between clients and ensures that the home support worker arrives at her appointments on time.

The undersigned of		
the Module 1 skill has	been mastered	
"Be able to organize	ze your work"	
Apprentice's signature		
Workplace Trainer's signature		
Trompiaco Tramici e elginatare		
Employer's signature		
Date		
Date		

Module 2 General Housekeeping

SKILL TO BE ACQUIRED

♦ Be able to perform general housekeeping.

- Operation of the property o
- ♦ Autonomy
- ♦ Ability to establish a trusting relationship with the client
- ♦ Ability to adapt
- ♦ Collaboration and coordination of effort
- ♦ Oral communication
- ♦ Confidentiality
- ♦ Stamina and physical strength
- Management of priorities
- ♦ Judgement
- ♦ Mobility and flexibility
- ♦ Efficient organization of work
- ♦ Punctuality
- ♦ Professionalism
- ♦ Respect for people's privacy
- Respect for clients' needs within the structure of the service agreement
- ♦ Respect for people's property
- ♦ Respect for time commitments
- ♦ Attention to the quality of work
- ♦ Attention to client satisfaction
- ♦ Concern for personal safety and that of others

	Elements of the skill	√	Initials of the apprentice and the workplace trainer
2A Prepare	to do the housekeeping		
2A.1	Wear appropriate attire		
2A.2	Evaluate the client's needs according to the service agreement		
2A.3	Evaluate the workload		
2A.4	Organize the sequence of housekeeping tasks		

	Elements of the skill	٧	Initials of the apprentice and the workplace trainer	
2A Prepare	e to do the housekeeping (con't.)			
2A.5	Check the condition of equipment			
2A.6	Prepare materials, equipment and products needed to perform housekeeping tasks			
2A.7	Clear, illuminate and ventilate the workspace			
2B Tidy an	d clean			
2B.1	Clean the bedrooms			
2B.2	Clean the living and dining rooms			
2B.3	Clean the kitchen			
2B.4	Clean the bathroom			
2B.5	Clean the basement			
2B.6	Clean up a biological mess			
2B.7	Do minor chores			
2C Use a	2C Use appropriate methods to store housekeeping materials, products and equipment			
2C.1	Maintain and store cleaning cloths and work accessories			
2C.2	Maintain and store equipment			
2C.3	Store the cleaning products used			

Context of the Apprenticeship

1.	CLOTHING, SAFETY EQUIPMENT AND HYGIENE PRODUCTS USED:	,
	 ♦ Knee pads or garden kneeling pad ♦ Gloves (latex or nitrile) ♦ Closed shoes with nonskid soles, according to organizational policy ♦ Appropriate clothing, according to organizational policy ♦ Hand sanitizer (e.g., <i>Purell</i>) ♦ Antislip mats 	
2.	ACCESSORIES AND EQUIPMENT USED:	,
	 Rags Scouring pads Scrub brush Feather duster (swiffer) or similar equipment Pail Mop bucket with wringer Mop with or without a telescopic handle Broom Squeegee One- or two-step ladder Stool Toilet brush Vacuum cleaner and accessories 	>
3.	LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMINGLUDE:	PLES
	 ♦ Organization Dress Code ♦ Policy on Service Agreements/Clients ♦ Policy on Health and Safety at Work ♦ Policy on Minor Chores ♦ Needs Assessment/Service Agreement ♦ New Client Form ♦ ASSTSAS Prevention Checklist ♦ OTHER DOCUMENTS, IF ANY: 	
	♦	

4.		ARNING TAKES PLACE IN APPLYING H EVENTION RULES IN RELATION TO TH		TH, HYGIENE AND OCCUPATIONAL SAFETY LLOWING RISKS:	
	\Diamond	Physical risks	>	effort	
			\triangleright	posture	
	\Diamond	Chemical risks	>	type of product	
	\Diamond	Biological risks	A	product conditions of use basic hygiene rules	
5.	LE	ARNING TAKES PLACE BY PERFORMIN	IG T	HE FOLLOWING GENERAL HOUSEKEEPING TAS	SKS:
	٨	Mayo a bassy shipst			√
	♦	Move a heavy object			
	♦	Put things away	0 m n	a blinda ata\	
	♦	Dust (furniture, fans, picture frames, I	-		
	∧	Clean surfaces (counters, furniture, w Clean the mirrors	all I	angings, radiators, clocks)	
	\Diamond	Vacuum			
		Sweep			
	\Diamond	Мор			
		Wash the floor			
	\lambda	Maintain inside windows and sills			
	\lambda	Remove stains on walls			
	\(\)	Wash doors (doors, handles, frames)			
	\ \	Clean baseboards			
	\rightarrow	Clean the outside of the cupboard do	ors a	and the medicine chest	
	\rightarrow	Clean the stairs			
	\Diamond	Clean the kitchen and bathroom sinks	6		
	\Diamond	Clean the stove			
	\Diamond	Clean the oven			
	\Diamond	Clean the range hood			
	\Diamond	Clean the refrigerator (inside and outs	side)		
	\Diamond	Wash the dishes			
	\Diamond	Store the dishes			
	\Diamond	Set and clear the table			
	\Diamond	Clean kitchen accessories and applia box, dishwasher, range hood)	nces	s (toaster, kettle, microwave, blender, bread	
	\Diamond	Identify and discard expired food			
	\Diamond	Empty the trashcans			
	\Diamond	Clean the inside and outside of the tra	ashc	ans	

	\Diamond	Clean the inside and outside of the toilet		Ш
	\Diamond	Clean bathroom accessories (soap dish, toothbrush holder, toilet pap glass, etc.)	er holder, drinking	,
	\Diamond	Clean the shower		
	\Diamond	Clean the tub and the surrounding walls		
	\Diamond	Clean the inside and outside of the washer and dryer		
	\Diamond	Clean electronic devices (telephone, answering machine, television, \ system, computer, etc.)	/CR, sound	
	\Diamond	Make and strip the bed, change the sheets		
	O-	T.F.D.		
	ΟI ◊	HER:		
	\lambda			
	\Diamond			
6.	THE	E TRAINING ALSO COVERED THE FOLLOWING MINOR CHORES ASSOC	IATED WITH GEN	ERAL
	НО	USEKEEPING, IN COMPLIANCE WITH ORGANIZATIONAL POLICY:		
			YES	NO
	\Diamond	Get the mail		
	\Diamond	Change a light bulb		
	\Diamond	Take out the garbage or the recycling box, or both		
	От	HER:		
	\Q			
	\			Ш

- ♦ Under conditions similar to a client's home.
- Demonstrating autonomy in carrying out the work.
- ♦ Adhering to a service plan based on an assessment of the client's needs.
- ♦ Using common household materials, equipment and cleaning products.
- ♦ Using documentation concerning best practices for general housekeeping.
- ♦ Using the documentation provided by ASSTSAS on the safe use of common household cleaning products and safe work practices.
- ♦ Under the direction of the workplace trainer.

CRITERIA

- Respect the service agreement agreed between the organization and the client.
- ♦ Comply with the organization's quality standards and with the time allotted for each task.
- ♦ Apply regular housekeeping techniques.
- Wear personal protection accessories and clothes and appropriate hygiene accessories.
- ♦ Apply hygiene and disinfection standards to housekeeping tasks.
- Apply prevention rules for preventing risks associated with tasks performed and products used.
- ♦ Apply safe work rules and practices.
- ♦ Clean material and equipment after use.
- ♦ Properly store materials, products and equipment.

RESULTS OBTAINED

♦ A clean and tidy home within the provisions of the service agreement and to the satisfaction of the client.

The undersigned confirm that the Module 2 skill has been mastered			
"Be able to perform general housekeeping"			
Apprentice's signature			
Workplace Trainer's signature			
Employer's signature			
Date			

Module 3 Washing Household Clothes and Linens

SKILL TO BE ACQUIRED

Be capable of washing household clothes and linens.

- ♦ Confidentiality
- ♦ Professionalism
- ♦ Respect for people's privacy
- ♦ Respect for clients' needs
- ♦ Respect for people's property
- ♦ Attention to client satisfaction
- ♦ Concern for personal safety and that of others
- ♦ Work methodically

	Elements of the skill	√	Initials of the apprentice and the workplace trainer
3A Prepari	ng the laundry		
3A.1	Sort household clothes and linens		
3A.2	Soak stained or soiled items		
3B Wash a	nd dry the laundry		
3B.1	Use stain removers, detergents and fabric softeners according to the manufacturer's suggestions		
3B.2	Wash the laundry using the washing machine		
3B.3	Dry the laundry using the dryer		
3B.4	Hang the laundry		
3B.5	Store the laundry products used		

Elements of the skill		√	Initials of the apprentice and the workplace trainer
3C Ironing	and pressing		
3C.1	Prepare the equipment		
3C.2	Adjust the iron according to the type of material		
3C.3	Iron and, if necessary, press the clothes		
3C.4	Maintain and store equipment		
3D Fold an	3D Fold and store household clothes and linens		
3D.1	Fold household clothes and linens		
3D.2	Store household clothes and linens		

1. CLOTHING, SAFETY EQUIPMENT AND HYGIENE PRODUCTS USED:

- ♦ Gloves (nitrile or latex);
- ♦ Closed shoes with nonskid soles, according to organizational policy.

2. LEARNING TAKES PLACE IN THE FOLLOWING LOCATIONS:

- ♦ Client's home:
- ♦ Public laundry (of the building or laundromat).

3. MATERIAL AND EQUIPMENT USED:

- ♦ Laundry bag and pillow case;
- Washer;
- ♦ Dryer;
- ♦ Ironing board;
- ♦ Iron;
- ♦ Laundry basket.

4. LAUNDRY PRODUCTS USED:

- ♦ Laundry soap;
- ♦ Fabric softener;
- ♦ Bleach;
- ♦ Laundry stain remover.

- Under conditions similar to a client's home.
- ♦ Demonstrating autonomy in carrying out the work.
- ♦ Using the material, equipment and cleaning products commonly found at a client's.
- ♦ Using the documentation on washing, ironing and pressing techniques and applying safe and hygienic work practices.
- Based on ASSTSAS documentation about the safe use of cleaning products.
- ♦ Taking into account the risks related to washing and ironing and implementing safe work practices.
- ♦ Under the direction of the workplace trainer.

CRITERIA

- Respect the service agreement agreed between the organization and the client.
- ♦ Comply with the organization's quality standards and with the time allotted for each task.
- ♦ Apply best practices for washing, drying and ironing clothes and linens.
- ♦ Wear personal protection accessories and clothes and appropriate hygiene accessories.
- ♦ Apply hygiene and disinfection standards.
- Apply prevention rules for preventing risks associated with tasks performed and products used.
- ♦ Apply safe work rules and practices.
- ♦ Clean material and equipment after use.
- ♦ Properly store materials, products and equipment.

RESULTS OBTAINED

♦ Household clothes and linens clean, pressed and properly stored.

The undersigned confirm that the Module 3 skill has been mastered			
"Be capable of was	hing household clothes and linens"		
Apprentice's signature			
Workplace Trainer's signature			
Employer's signature			
Date	_		

Module 4

Shopping for and Preparing Simple Nondietetic Meals

SKILL TO BE ACQUIRED

Be capable of doing the shopping for and preparing simple nondietetic meals.

- ♦ Confidentiality
- ♦ Time management
- ♦ Honesty
- ♦ Judgement
- ♦ Consideration for the client's preferences
- ♦ Neatness
- ♦ Professionalism
- ♦ Respect for the client's budget
- ♦ Accurate accounting
- ♦ Attention to hygiene and safety

		Elements of the skill	√	Initials of the apprentice and the workplace trainer
4C	Prepar	ing simple nondietetic meals		
	4C.1	Check what food is available at the client's		
	4C.2	Plan, with the client, a simple meal		
	4C.3	Prepare or reheat a simple meal		
	4C.4	Serve the meal		
	4C.5	Clean up the kitchen		

Context of the Apprenticeship

1.	CL	OTHING, SAFETY EQUIPMENT AND HYGIENE PRODUCTS USED:	
	♦	Surgical gloves Closed shoes with nonskid soles, according to organizational policy Hairnet	
2.		ARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMPLE LUDE:	ES
	♦ ♦ ♦ ♦ ♦	Policy on Shopping Policy Concerning Accompanying the Client to do the Shopping Policy Concerning Using a Personal Vehicle on Organization Business Policy on Handling Money Policy Concerning Simple, Nondietetic Meals Shopping list	
	От	HER DOCUMENTS, IF ANY:	
	♦		
3.	То	OLS AND EQUIPMENT USED:	
		Calculator; Shopping list; Shopping bags.	
4.	LE	ARNING TAKES PLACE BY SHOPPING FOR THE FOLLOWING PRODUCTS:	
	♦ ♦	Food; Cleaning products; Pharmaceutical products.	
	От	HER ERRANDS ACCORDING TO ORGANIZATIONAL POLICY (IF ANY):	
	♦		

5. MODE(S) OF TRANSPORTATION USED:

- ♦ Mass transit:
- ♦ Client's car;
- ♦ Private vehicle;
- ♦ Taxi;
- ♦ Delivery service;
- ♦ Shopping cart.

6. LEARNING INVOLVES THE FOLLOWING EASY-TO-PREPARE COOKING TECHNIQUES:

- ♦ Breakfast;
- ♦ Snacks;
- ♦ Soup;
- ♦ Sandwiches;
- ♦ Pasta;
- ♦ Reheated meals;
- ♦ Salads.

7. LEARNING TAKES PLACE BY USING TWO OR THREE OF THE FOLLOWING APPLIANCES:

- ♦ Microwave;
- ♦ Oven:
- ♦ Slow cooker;
- ♦ Stove:
- ♦ Toaster.

8. LEARNING TAKES PLACE BY APPLYING PREVENTION AND SAFETY TECHNIQUES DESIGNED TO REDUCE THE RISKS RELATED TO:

- ♦ Food expiry date or freshness;
- ♦ Use of potentially unsafe food;
- ♦ Sources of food poisoning;
- ♦ Cross contamination:
- ♦ Cooking equipment and accessories unclean or in poor working condition;
- ♦ Sanitary working environment.

9. LEARNING TAKES PLACE BY APPLYING THE FOLLOWING HYGIENE AND SANITATION TECHNIQUES:

- ♦ Hand washing;
- ♦ Cleaning and sanitizing the work surfaces;
- Disinfecting work tools;
- ♦ Handling food.

- ♦ Under conditions similar to a client's home.
- ♦ Demonstrating autonomy in carrying out the work.
- ♦ With the aid of kitchen accessories and food available at the client's.
- ♦ With documentation provided on food hygiene and sanitation.
- ♦ Under the direction of the workplace trainer.

CRITERIA

- ♦ Respect the service agreement agreed between the organization and the client.
- ♦ Comply with the organization's quality standards.
- ♦ Accurate determination of the client's needs.
- ♦ Actual purchases conform to the shopping list.
- ♦ Honesty.
- ♦ Respect the time allotted for each task.
- ♦ Provide exact change.
- ♦ Apply basic food hygiene and sanitation rules.
- ♦ Apply safe work rules and practices.
- ♦ Take into account food safety standards.
- ♦ Efficiently organize travel required to do the shopping.

RESULTS OBTAINED

Appropriate and adequate provisioning of the client and serving simple meals on request.

The undersigned confirm that the Module 4 skill has been mastered		
"Be capable of doing the shopping for and preparing simple nondietetic meals"		
Apprentice's signature		
Workplace Trainer's signature		
Employer's signature		
Date	•	

Module 5 Client Communication and Support

SKILL TO BE ACQUIRED

 Be able to communicate with and provide assistance to the client.

- ♦ Attentive and vigilant
- ♦ Ability to establish trust
- ♦ Ability to cope with contingencies and emergencies
- ♦ Ability to make decisions
- ♦ Ability to adapt
- ♦ Oral communication
- ♦ Confidentiality
- ♦ Active listening
- Empathy, in keeping a safe emotional distance from the client
- Professional ethics
- ♦ Maintenance of personal autonomy
- ♦ Self-control
- ♦ Respect for people's privacy
- ♦ Stays within the limits of her role
- ♦ Attention to the client's well-being

	Elements of the skill		V	Initials of the apprentice and the workplace trainer
5A	Interac	ct with the client		
	5A.1	Make contact with the client by phone, if necessary		
	5A.2	Upon arrival, greet the client		
	5A.3	Be attentive to the client's needs and suggest other services that can be of assistance		
	5A.4	Ending a visit to a client's		
	5A.5	Establish a trusting relationship with the client and those around him or her		
	5A.6	Deal with a client who is in a specific situation		

Elements of the skill		V	Initials of the apprentice and the workplace trainer	
5B	Act preventively			
	5B.1	Notice signs of the client's physical or mental deterioration and any deterioration in the client's environment.		
	5B.2	Detect any abnormal situations and recognize emergencies		
5C	5C Respond appropriately in emergencies			
	5C.1	Apply the measures required by the organization in an emergency		
	5C.2	Deal with emergencies safely		

1. LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMPLES INCLUDE:

- ♦ Customer Service Policy
- Policy on Telephone Contact with the Client
- ♦ Guidelines and Rules of Conduct on Greeting the Client
- ♦ Code of Ethics
- Policy Concerning the Role of the Home Support Worker in Identifying the Client's Additional Needs
- Opening Policy on Observing Abnormal Situations
- Organization Intervention Protocol: how to respond in the event of an emergency
- ♦ Key Authorization Form
- ♦ Client's Alarm System Code
- ♦ Home Security Service Emergency Number
- ♦ Client Profile
- ♦ Emergency Contact List

OTHER DOCUMENTS, I	IF A	NY:
--------------------	------	-----

 \Diamond

 \Diamond

 \Diamond

2. LEARNING TAKES PLACE BY APPLYING THE FOLLOWING PRINCIPLES CONCERNING COMMUNICATION WITH AND ASSISTANCE TO THE CLIENT:

- Organization's client service approach;
- ♦ Effect of aging on people's behaviour:
- ♦ Early signs of deterioration of the client's mental or physical health.

3. LEARNING TAKES PLACE BY APPLYING THE FOLLOWING COMMUNICATION TECHNIQUES:

- ♦ Telephone contact;
- ♦ Greeting the client on arrival;
- ♦ Transmitting information;
- Observation techniques;
- ♦ Code of professional conduct;
- Dealing with special needs;
- Establishing a climate of confidence:
- Open Problem Proble

- ♦ In contact with an actual client or in an environment similar to a client's home.
- ♦ Demonstrating autonomy in carrying out the work.
- ♦ Using the organization's intervention protocol.
- ♦ Based on ASSTSAS documentation on responding to emergencies safely.
- ♦ Under the direction of the workplace trainer.

CRITERIA

- ♦ Adopt an appropriate approach to the client.
- ♦ Apply the organization's approach to the client.
- ♦ Respect the organization's client service protocol.
- ♦ Accurately identify emergency situations.
- ♦ Strictly apply the organization's intervention protocol.
- ♦ Respect safe assistance rules and methods.
- ♦ Transmit clear, accurate and relevant comments to the organization.

RESULTS OBTAINED

Respectful and professional communication with the client at all times and safe and preventive assistance in emergencies.

The undersigned confirm that the Module 5 skill has been mastered			
"Be able to communicate w	rith and provide assistance to the client"		
Apprentice's signature			
Workplace Trainer's signature			
Employer's signature			
Date			

Module 6 Concluding the Service at the Client's

SKILL TO BE ACQUIRED

Be capable of concluding the service at the client's.

PROFESSIONAL ATTITUDES AND BEHAVIOURS

- ♦ Attention to detail
- ♦ Attention to the quality of work
- ♦ Attention to client satisfaction
- ♦ Respect for people's property

Context of the Apprenticeship

- 1. LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMPLES INCLUDE:
 - ♦ Billing Policy
 - ♦ Policy on Equipment Malfunction
 - ♦ Policy Concerning Information to be Transmitted to the Client
 - ♦ Policy Concerning Information to be Transmitted to the Organization
 - ♦ Timesheet
 - ♦ Damage Report
 - ♦ Billing Forms
 - ♦ Receipts

OTHER DOCUMENTS, IF ANY:

- \Diamond
- \Diamond
- \Diamond

CONDITIONS

- ♦ In contact with a client.
- ♦ Demonstrating autonomy in carrying out the work.
- Using forms provided by the organization.
- Under the direction of the workplace trainer.

CRITERIA

- ♦ Quality of work.
- ♦ Observe time specified in the service agreement for the execution of each task.
- ♦ Full review of the work performed.
- ♦ Clear and relevant information transmitted to the client and the organization.
- ♦ Apply organizational policy in case of breakage or damage.
- ♦ Timesheet conforms to the instructions provided.
- ♦ Apply the organization's payment policy.

RESULTS OBTAINED

♦ Satisfactory service provided to the client, needs assessment performed in advance of the next service and follow up conducted with the organization.

The undersigned confirm that the Module 6 skill has been mastered				
"Be capable of concluding the service at the client's"				
Apprentice's signature				
Workplace Trainer's signature				
Employer's signature				
Date				

Module 7 Seasonal Housekeeping (Spring Cleaning)

(optional)

SKILL TO BE ACQUIRED

♦ Be able to perform seasonal housekeeping.

PROFESSIONAL ATTITUDES AND BEHAVIOURS

- Operation Positive and courteous attitude
- ♦ Autonomy
- Ability to establish a trusting relationship with the client
- ♦ Ability to adapt
- ♦ Ability to work as a team
- ♦ Collaboration and coordination of effort
- ♦ Confidentiality
- ♦ Stamina and physical strength
- Management of priorities
- ♦ Communication skills
- ♦ Judgement
- ♦ Efficient work organization
- ♦ Punctuality
- ♦ Professionalism
- ♦ Respect for people's privacy
- Respect for clients' needs within the structure of the service agreement
- ♦ Respect for people's property
- Respect for time commitments
- ♦ Attention to the quality of work
- ♦ Concern for personal safety and that of others
- ♦ Attention to client satisfaction

		Elements of the skill	√	Initials of the apprentice and the workplace trainer
7A	Prepa	re to do the seasonal housekeeping		
	7A.1	Wear appropriate attire		
	7A.2	Wait for your colleague at the client's residence (if the work is to be done by two people)		
	7A.3	Review the service agreement with the client and inform the organization of any change		
	7A.4	Establish work priorities according to the client's needs		
	7A.5	Evaluate the workload		
	7A.6	Divide work among team members, if necessary		
	7A.7	Prepare materials, equipment and products to perform seasonal housekeeping tasks		
	7A.8	Clear, illuminate and ventilate the workspace		
7B	Do th	e seasonal housekeeping (spring cleaning)		
	7B.1	Moving loads (heavy furniture))		
	7B.2	Do the spring cleaning		
		♦ Clean the ceilings		
		Wash windows and frames		
		♦ Clean chandeliers and lamps		
		♦ Clean the refrigerator		
		♦ Clean the freezer		
		♦ Clean the oven		
		♦ Clean the microwave		
		Clean the stove and range hood		
		♦ Clean blinds (horizontal and vertical)		
		♦ Wash curtains		
		♦ Wash walls		
		♦ Thorough floor cleaning		
		♦ Clean kitchen cupboards (inside and outside)		
		♦ Clean closets		
		♦ Rotate mattresses		

		Elements of the skill	٧	Initials of the apprentice and the workplace trainer
7B	Do the	e seasonal housekeeping (spring cleaning) (con	t.)	
		 ♦ Clean the heating vents and radiators ♦ Clean various devices such as fans (ceiling), humidifiers, dehumidifiers, air conditioners, bathroom ventilation systems 		
7C	Use a	opropriate methods to store housekeeping mate	rials, pro	oducts and equipment
	7C.1	Inspect the premises to check that all work has been done correctly		
	7C.2	Maintain and store material, cleaning products and equipment used		

Context of the Apprenticeship

1. CLOTHING, SAFETY EQUIPMENT AND HYGIENE PRODUCTS USED:

	▼
Gloves (nitrile or latex)	
Hand sanitizer (example: Purell)	
Knee pads or garden kneeling pad	
Closed shoes with nonskid soles, according to organizational policy	
Appropriate clothing, according to organizational policy	
Short-sleeved shirt or t-shirt	
Dust mask	

2. MATERIAL AND EQUIPMENT USED:

- ♦ Broom and dustpan;
- ♦ Mop bucket with or without wringer;
- Mop with refill (with or without telescoping handle);
- ♦ Rags;
- ♦ Scraper;
- ♦ Squeegee;
- Vacuum cleaner and accessories;
- ♦ Scrub brush;
- ♦ Ladder (complying with ASSTSAS standards);
- One- or two-step ladder;
- ♦ Stool:
- Various tools (e.g., knife, screwdriver);
- ♦ Carpet steam-cleaner (according to the organization).

3. HOUSEHOLD CLEANING PRODUCTS USED:

- Water and vinegar;
- Cleaning products;
- Disinfecting products.

4.	LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMPLES INCLUDE:				
		Organization Dress Code Customer Service Policy Policy on Telephone Contact with Guidelines and Rules of Conduct Policy Concerning Client Service Cleaning) Policy Concerning How to Enter th Policy on Health and Safety at Wo Needs Assessment/Service Agree New Client Form ASSTSAS Prevention Checklist Key Authorization Form Alarm System Code Home Security Service Emergence	on G e A ne C ork emer	Greeting the Client	(Spring
	OTHER DOCUMENTS, IF ANY:				
5.				ΓΗ, HYGIENE AND OCCUPATIONAL SAFETY	
	PREVENTION RULES IN RELATION TO THE FOLLOWING RISKS:				
	\Diamond	Physical risks	> >	effort posture	
	\Diamond	Chemical risks	> >	type of product product conditions of use	
	\Diamond	Biological risks	>	basic hygiene rules	

6. LEARNING TAKES PLACE BY PERFORMING THE FOLLOWING SEASONAL HOUSEKEEPING TASKS:

		✓
\Diamond	Move loads (heavy furniture)	
\Diamond	Clean the ceilings	
\Diamond	Wash windows and frames	
\Diamond	Clean chandeliers and lamps	
\Diamond	Clean the refrigerator	
\Diamond	Clean the freezer	
\Diamond	Clean the oven	
\Diamond	Clean the microwave	
\Diamond	Clean the stove and range hood	
\Diamond	Clean blinds (horizontal and vertical)	
\Diamond	Wash curtains	
\Diamond	Wash walls	
\Diamond	Thorough floor cleaning	
\Diamond	Clean kitchen cupboards (inside and outside)	
\Diamond	Clean closets	
\Diamond	Rotate mattresses	
\Diamond	Clean the heating vents and radiators	
\Diamond	Clean various devices such as fans (ceiling), humidifiers, dehumidifiers,	
	air conditioners, bathroom ventilation systems	
Ο.	THER:	
\Diamond		
\rightarrow		
\Diamond		

CONDITIONS

- ♦ Under conditions similar to a client's home.
- ♦ Demonstrating autonomy in carrying out the work alone or as a member of a team (workplace trainer and apprentice).
- ♦ Based on a service agreement between the organization and the client.
- Using materials, equipment and cleaning products commonly found at the client's and specialized products and equipment furnished by the organization.
- Using the documentation on techniques and applying safe work practices for seasonal cleaning.
- ♦ Under the direction of the workplace trainer.

CRITERIA

- Operation Positive attitude.
- Respect the service agreement agreed between the organization and the client.
- ♦ Comply with the organization's quality standards and with the time allotted for each task.
- Optimal use of time.
- ♦ Apply heavy housekeeping techniques.
- ♦ Wear personal protection accessories and clothes and appropriate hygiene accessories.
- ♦ Apply hygiene and disinfection standards to seasonal housekeeping tasks.
- Apply prevention rules for preventing risks associated with tasks performed and products used.
- ♦ Apply safe work rules and practices.
- ♦ Clean material and equipment after use.
- ♦ Properly store materials, products and equipment.

RESULTS OBTAINED

♦ Seasonal cleaning of the client's home performed in conformance with the service agreement, according to the organization's quality standards and to the client's satisfaction.

The undersigned confirm that the Module 7 skill has been mastered				
"Be able to per	"Be able to perform seasonal housekeeping"			
Apprentice's signature				
Workplace Trainer's signature				
Employer's signature				
Date				

Module 8 Preparing Nondietetic Meals (optional)

SKILL TO BE ACQUIRED

♦ Be able to prepare nondietetic meals

PROFESSIONAL ATTITUDES AND BEHAVIOURS

- ♦ Positive and courteous attitude
- ♦ Autonomy
- ♦ Ability to adapt
- ♦ Confidentiality
- ♦ Judgement
- ♦ Efficient work organization
- ♦ Punctuality
- ♦ Consideration for the client's preferences
- ♦ Professionalism
- Personal neatness
- ♦ Respect for clients' needs
- ♦ Respect for the client's budget
- ♦ Attention to the quality of work
- ♦ Attention to client satisfaction
- ♦ Concern for providing a balanced diet
- ♦ Attention to hygiene and safety

		Elements of the skill	√	Initials of the apprentice and the workplace trainer
8A	Create	e menus		
	8A.1	Wear appropriate attire		
	8A.2	Greet the client		
	8A.3	Plan the meals with the client and determine the portions		
	8A.4	Determine what dishes you are going to prepare and choose the recipes		
	8A.5	List the ingredients needed according to the menu chosen by the client		
	8A.6	Check availability and freshness of ingredients supplied by the client that are needed for the planned menu		
	8A.7	Identify suitable substitutes as needed		
8B	Prepa	re the meals for cooking		
	8B.1	Check and ensure the cleanliness of the work surface		
	8B.2	Defrost food as needed		
	8B.3	Prepare the work surface		
	8B.4	Handle kitchen tools, appliances and equipment		
	8B.5	Prepare and season the food as called for in the recipe		
8C	Cook	the prepared meals		
	8C.1	Select and prepare the equipment you need for cooking prepared meals		
	8C.2	Cook the food that has been properly prepared		
8D F	reserv	e the food that has been prepared		
	8D.1	Select the appropriate storage containers for the food that is to be preserved		
	8D.2	Place food in containers and store		

Elements of the skill		V	Initials of the apprentice and the workplace trainer
8E Maintair	n the workspace and equipment		
8E.1	Clean the work surface		
8E.2	Clean and store tools, appliances and equipment used		

Context of the Apprenticeship

1.	CLOTHING, SAFETY EQUIPMENT AND HYGIENE PRODUCTS USED:	
	 ♦ Appropriate clothing, according to organizational policy ♦ Closed shoes with nonskid soles, according to organizational policy ♦ Surgical gloves ♦ Apron ♦ Hairnet 	✓ □ □ □
2.	LEARNING IS SUPPORTED BY DOCUMENTATION PROVIDED BY THE ORGANIZATION. EXAMINCLUDE:	IPLES
	 ◇ Policy on Preparing Cooked Meals ◇ Organization Dress Code ◇ Customer Service Policy ◇ Policy on Telephone Contact with the Client ◇ Guidelines and Rules of Conduct on Greeting the Client ◇ Policy Concerning Client Service Agreements for Preparing Cooked Meals ◇ Policy Concerning How to Enter the Client's Home ◇ Policy on Hygiene and Sanitation ◇ Policy on Health and Safety at Work ◇ Needs Assessment/Service Agreement ◇ New Client Form ◇ ASSTSAS Prevention Checklist 〈 Key Authorization Form ◇ Alarm System Code ◇ Home Security Service Emergency Number OTHER DOCUMENTS, IF ANY: 	

3. LEARNING TAKES PLACE BY USING THE FOLLOWING TOOLS, APPLIANCES AND EQUIPMENT:

- ♦ Knives
- Preservation or freezing containers (flat or Ziplocs)
- ♦ Spoons
- ♦ Peeler
- ♦ Whisk
- ♦ Ladle
- ♦ Pots, casserole dishes and other baking dishes
- ♦ Colander
- ♦ Potato masher
- ♦ Cutting board
- ♦ Grater
- ♦ Rolling pin
- ♦ Spatulas
- Measuring cups

4. LEARNING TAKES PLACE BY USING THE FOLLOWING RESOURCES:

- ♦ Canada's Food Guide;
- ♦ Recipe books.

5. LEARNING TAKES PLACE BY APPLYING THE FOLLOWING COOKING AND PREPARATION TECHNIQUES:

- ♦ Menu planning
- ♦ Kitchen organization and upkeep
- ♦ Basic preparations (sauces, broth, etc.)
- Defrosting techniques
- ♦ Cooking techniques
- ♦ Soups
- ♦ Meat
- ♦ Poultry
- ♦ Fish
- ♦ Fruits and vegetables
- ♦ Pasta and rice
- ♦ Desserts
- ♦ Preservation techniques (vacuum, refrigeration, and others)
- ♦ Freezing and defrosting techniques
- Outting techniques
- ♦ Techniques for disinfecting work tools and cooking equipment

6. LEARNING TAKES PLACE BY APPLYING PREVENTION AND SAFETY TECHNIQUES DESIGNED TO REDUCE THE RISKS RELATED TO:

- Work methods:
- ♦ The use of potentially hazardous foods;
- ♦ Sources of food poisoning;
- ♦ Cooking equipment and accessories that are unclean or not working properly;
- ♦ Sanitary conditions of the working environment.

7. LEARNING TAKES PLACE BY APPLYING THE FOLLOWING HYGIENE AND SANITIATION TECHNIQUES:

- ♦ Hand washing;
- ♦ Cleaning and sanitizing work surfaces;
- Obsinfecting work tools;
- ♦ Handling food;
- ♦ Preventing cross contamination.

CONDITIONS

- ♦ Under conditions similar to a client's home.
- ♦ Demonstrating autonomy in carrying out the work.
- ♦ Using materials, equipment and products commonly found at the client's.
- ♦ Based on documentation and training on cooking techniques and safe working methods.
- ♦ Based on training received on hygiene and sanitation techniques.

CRITERIA

- ♦ Respect the service agreement agreed between the organization and the client.
- ♦ Comply with the organization's quality standards and with the time allotted for each task.
- ♦ Apply culinary techniques.
- ♦ Wear personal protection accessories and clothes and appropriate hygiene accessories.
- ♦ Apply hygiene and disinfection standards.
- Apply prevention rules for preventing risks associated with tasks performed and products used.
- ♦ Apply safe work rules and practices.
- ♦ Clean material and equipment after use.
- ♦ Properly store materials, products and equipment.

RESULTS OBTAINED

Quality, nondietetic meals cooked, prepared and stored according to the client's needs and preferences.

The undersigned confirm that the Module 8 skill has been mastered
"Be able to prepare nondietetic meals"
Apprentice's signature
Workplace Trainer's signature
Employer's signature
Date

TABLES

Apprentice: Emploi-Qu	Québec Booklet No.:
-----------------------	---------------------

WORKPLACE LEARNING PROGRAM

MODULE	LEARNING PROFILE		MONITORING OF LEARNING			
	To be mastered	To be verified	Signature of Emploi-Québec representative	Date	Agreement (no.)	
REQUIRED						
Work Organization						
2. General Housekeeping						
Washing Household Clothes and Linens						
Shopping For and Preparing Nondietetic Meals						
5. Client Communication and Support						
Concluding the Service at the Client's						
OPTIONAL						
7. Seasonal Housekeeping (Spring Cleaning)						
8. Preparing Nondietetic Meals						

EMPLOYER INFORMATION						
Name						
Address						
City	Postal code	Telephone				
Workplace trainer						
Agreement	Start	End				
	1					
EMPLOYER INFORMATION						
Name						
Address						
City	Postal code	Telephone				
Workplace trainer						
Agreement	Start	End				
EMPLOYER INFORMATION						
Name						
Address						
City	Postal code	Telephone				
Workplace trainer						
Agreement	Start	End				