

Partners in Restorative Care (PiRC) is a CHCA capacity-building initiative for home and community care providers to enhance their abilities to recognize, understand and address the physical and emotional challenges experienced by caregivers.

Using Emotional Intelligence Skills to Empower Caregivers

Understanding the Impact of COVID-19 on Caregivers

Providing care for a loved-one, friend or family member can be challenging. What caregivers’ think, feel and do make up their unique experiences. COVID-19 has increased the demand for caregivers, added new strains and asked caregivers to take on more responsibilities.

NEW CAREGIVERS

The pandemic has thrust family members and others into the caregiver role for the first time; **one in five caregivers across the globe started their responsibilities as a result of the pandemic.**

THESE FIRST TIME CAREGIVERS IN CANADA

INCREASED RESPONSIBILITIES

COVID-19 dramatically increased the burden placed on all carers:

GREATER RESPONSIBILITIES

A SIGNIFICANT TOLL

In particular, the pandemic has created three pressure points:

WHAT CAREGIVERS DO

Using emotional intelligence skills, such as active listening, empathy, problem-solving, coaching and flexibility; a health care provider can help caregiver cope more effectively with unexpected challenges and new issues resulting from COVID-19.

What caregivers think, feel and do

The Canadian Home Care Association (CHCA) is a national not-for-profit membership association representing home and community care funders, administrators, and providers. Through Carers Canada, a priority program of the CHCA, we increase recognition and support for caregivers and vital partners in care. www.cdnhomecare.ca

Global Carer Well-Being Index
The 12-country global survey, fielded Sept. 3-Oct. 27, 2020, was commissioned by Merck KGaA, Darmstadt, Germany as part of their Embracing Carers™ initiative. The study surveyed a total of over 9,000 unpaid carers across U.S., Canada, U.K., France, Germany, Italy, Spain, Australia, Brazil, Taiwan, India and China (n=750 surveyed in each country). Unpaid carers were defined as: those who care for someone with a long-term illness, physical disability, or cognitive mental condition. At the 95% confidence level, the total for the unpaid global, 12-country average carer population has an estimated margin of error of +/- 1.03 percentage points and each individual country has an estimated margin of error of +/- 3.6 percentage points.

Production of this document has been made possible through a financial contribution from Health Canada. The views expressed herein do not necessarily represent the views of Health Canada.