

NATIVE ELDER
CAREGIVER
CURRICULUM
NECC: 2.5
ADL'S & IADL'S

Activities of Daily Living: (ADL's) & Instrumental Activities of Daily Living (IADL's)

2

- **Activities of Daily Living & Instrumental ADL's**
- What are ADL's?
- What are IADL's?
 - ▣ and
- What do ADL's & IADL's have to do with Native Elders & their Caregivers?

ADL's & IADL's

3

- **ADL's: What are they?***
- **Activities of Daily Living**
 - ▣ Eating
 - ▣ Walking
 - ▣ Using the toilet
 - ▣ Dressing
 - ▣ Bathing
 - ▣ Getting in & out of bed

*NRCNAA (April, 2002)

ADL's & IADL's

4

- **IADL's: What are they?*** (NRCNAA, April 2002)
- **Instrumental Activities of Daily Living**

- **Cooking**

- **Shopping**

ADL's & IADL's

5

□ **IADL's** (cont'd)

- Using a phone
- Doing housework
- Getting outside the home
- Managing money

ADL's & IADL's

6

- **What do ADL's & IADL's have to do with Native Elders & Caregivers?**
- Level of ADL's & IADL's of elders is *directly related* to their ability to continue to live in their home setting

ADL's & IADL's

7

- **Level of ADL's & IADL's is *directly related to:***
 - ▣ Caregivers' ability to continue to provide care in the home for their elders
 - OR
 - ▣ Need for nursing home care

Impact: ADL's & IADL's

8

□ **BABY BOOMERS!**

- Arrival of “Baby Boomers” into the “elder” population will increase need for more long-term care services *(further discussion in 3.1)*

□ **Native Elder population is “Booming”!**

- *“a combination of large numbers of people becoming elders and early ages of onset for many chronic diseases that produce functional limitations creates a growth in functional limitations of 51% in just one decade” (NRCNAA, 2002)*

Impact: ADL's & IADL's

9

□ **BABY BOOMERS!**

- Arrival of “Baby Boomers” into the “elder” population will increase need for more long-term care services
(further discussion in 3.1)

Impact: ADL's & IADL's

10

- **BABY BOOMERS!**
- **Native Elder population is “Booming”!**
 - *“a combination of large numbers of people becoming elders and early ages of onset for many chronic diseases that produce functional limitations **creates a growth in functional limitations of 51% in just one decade**”*
 - (NRCNAA, 2002)

ADL's & IADL's

11

- Usually, elders need help with **IADL's** *before* they need help with ADL's*
- Usually *bathing* is first ADL that the elder identifies as needing help with*
- Need for help with eating & toileting is *not* identified as often as the other ADL's among elders who are not in "institution" care*

* Cited in NRCNAA (April, 2002)

ADL's & IADL's

12

- **Categories & Classification Levels**
 - “Functional Limitations”
 - Limits to being able to do the ADLs & IADLs independently
 - A 4 level Classification of Functional Limitations was developed according to the ability to perform IADL's & ADL's

ADL's & IADL's

13

- **What do these 4 “categories” or “classifications” mean?**
- **“Little or None”** limitations
 - ▣ No long term care services are needed
- **“Moderate”** limitations
 - ▣ Beginning to need care, can probably be met with home & community-based services (**HCBS**)... **this is where “Caregivers” come in!**

ADL's & IADL's

14

- **“Moderately Severe” limitations**
 - ▣ Need more care – probably at least “assisted living” services are needed

- **“Severe” limitations**
 - ▣ Need much care – probably nursing home services

ADL's & IADL's

15

- Caregivers often provide home-based care for elders who are in the “Moderately Severe” Category
- Sometimes, family Caregivers provide home-based care for elders who are in the “Severe” Category
 - ▣ For example, in care of terminal illness
 - ▣ When people are on “hospice” service

FUNCTIONAL LIMITATION CATEGORIES*

NRCNAA (April, 2002)

16

FUNCTIONAL LIMITATION CATEGORIES	ADL's	IADL's
Little or None	0	1 or less
Moderate	0 1	2 or more 0
Moderately Severe	2	0
Severe	3	0

ADL's & IADL's

17

□ **HCBS**

□ (Home & Community-Based Services)

□ **Can make a very big difference:**

□ In maintaining an elder in the home setting

□ In supporting family Caregivers

■ so they can continue to provide elder-care in the home

JOURNEY FOR CAREGIVERS

18

Caring for Our Elders: 2.5 ADLs and IADLs

TALKING CIRCLE DISCUSSION

19

- 1. IMPACT OF HCBS ON NATIVE ELDERS
- 2. IMPACT OF HCBS ON FAMILY CAREGIVERS
- 3. WHAT HCBS ARE MOST HELPFUL TO FAMILY CAREGIVERS?
- 4. WHAT HCBS ARE AVAILABLE TO NATIVE ELDERS & FAMILY CAREGIVERS IN INDIAN COUNTRY?
- 5. WHAT IS MOST NEEDED IN HCBS?

