

Body Mechanics:

Positioning, Moving and Transfers

Connecting You
to Community Care

Contents

SECTION 1

Body Mechanics for the Caregiver

General Rules	01
Helpful Advice for Moving a Person	02
Prevention of Back and Neck Injuries	03
Common Treatments for Caregiver Back Pain	03

SECTION 2

Moving a Person

Positioning a Person in Bed	05
Positioning a Person on His or Her Strong Side	06
Positioning a Person on His or Her Weak Side	06
Positioning a Person Higher Up in Bed	07
When Two People Move an Unconscious Person	08
Moving an Unconscious Person Alone	09
Moving a Person to One Side of the Bed on His / Her Back	10
Rolling Technique	10
Raising a Person's Head and Shoulders	11
Helping a Person Sit Up	11

SECTION 3

Help Getting In and Out of Bed

Getting Up from Bed	12
Lying Down on Bed	12
Helping Someone Get Into Bed	13
Helping Someone Get Out of Bed	13

SECTION 4

Transfers

Helping a Person Stand	14
Helping a Person Sit	14
Transferring from Bed to Wheelchair with a Transfer Belt	15
Transferring from Wheelchair to Bed	16
Transferring from Bed to Wheelchair without a Transfer Belt	17
Transferring from Wheelchair to Bed with a Transfer Board	19
Transferring from a Wheelchair to a Car	21

SECTION 5

Additional Resources	23
Contact Us	24

SECTION 1

Body Mechanics for the Caregiver

Body mechanics involves standing and moving one's body correctly as well as making the best use of one's strength to prevent injury. When you learn how to control and balance your body, you can safely move another person. When lifting something or someone heavy, the proper body mechanics will help you prevent back injuries.

General Rules

1. Never lift more than you can comfortably handle.
2. Create a base of support first. Stand with your feet at shoulder width apart and place one foot a half-step ahead of the other.
3. DO NOT use your back to do the heavy lifting. The back muscles are not your strongest muscles. USE YOUR LEGS.

NOTE

Use your legs to do the heavy lifting.

4. If the bed is low, place one foot on a footstool. This will relieve the pressure on your lower back.
5. Consider getting a back support belt to protect your back.

Helpful Advice for Moving a Person

These pointers are for the caregiver only. See the following pages for the steps for a specific move or transfer.

Step 1

- Tell the person what you are going to do.
- Before you start to move the person, count "1-2-3" with him.

Step 2

- Stand close to the person you are lifting.
- While lifting, keep your back in a neutral position. This means that your back should be arched normally and not stiff.
- Keep your knees bent, with equal weight placed on both feet. Tighten your stomach and back muscles to maintain a correct support position.
- Use your arms to support the person.
- Again, use your leg muscles as you lift the person.

Step 3

- When you turn, pivot your body by turning on one foot. Do not twist your body.
- Breathe deeply.
- Keep your shoulders relaxed but not hunched.
- If you need a lot of effort to move the person, tie a transfer belt around the person's waist. Hold the belt as you do the transfer.

Body Mechanics for the Caregiver

■ Prevention of Back and Neck Injuries

To avoid injury, get plenty of rest and make sure you have:

1. Good nutrition
2. Good physical fitness
3. Good body mechanics

■ Common Treatments for Caregiver Back Pain

If you experience back pain:

1. Apply a cold ice pack to the injured area every hour for 10 minutes each time.
2. Get short periods of rest and lie in a comfortable position.
3. Stand with your feet shoulder width apart. Place your hands on hips and bend backwards slowly. Do three to five repetitions several times a day.
4. Take short, frequent walks on a flat and level surface.
5. Do not sit, stand or lie in the same position for long periods. It is bad for your back.

Caregivers should seek training from a professional physiotherapist. A physiotherapist can advise you on how to provide this type of care and how to reduce the risk of injury to yourself or the person in your care (care recipient). The physiotherapist will correct any mistakes you make and can identify special problems, if any.

To determine the best procedures, the physiotherapist can examine the physical condition of the care recipient, as well as the furniture and room arrangements at home.

The Caregivers Training Grant (CTG) allows caregivers to tap on a **\$200 annual subsidy** to attend CTG-approved training courses so that they can better care for their loved ones.

SECTION 2

Moving a Person

When you have to move someone into bed or out of bed, remember these tips:

1. Plan the move and be aware of what you can and cannot do.
2. Let the care recipient do as much work as he can.
3. Do not let the person put his arms around your neck or grab you.
4. Use a transfer belt to balance and support the person.
5. Keep the transfer surfaces e.g. wheelchair and bed as close together as possible.
6. Check the wheelchair position and lock the brakes, keep the armrests and footrests swung out of the way.
7. Let the person look to the place where he is being transferred.
8. If the person is able, place his hands on the bed or chair and assist in the movement. If the person has had a stroke or is afraid, he can hold his hands close to his chest.
9. Ask the person to push and not pull on the bed rails, the chair, or you.
10. Work at the person's level and speed. Check if he feels any pain.
11. Avoid sudden jerking motions.
12. Never pull on the person's arms or shoulders.
13. Position the person correctly. This helps the body regain lost function and helps prevent additional function loss.
14. Get the person to wear non-slip shoes.

Encourage the care recipient **to be as independent** as possible. Do not do everything for him. For example, it's all right for him to stand up partly and sit back down.

Moving a Person

Positioning a Person in Bed

Step 1

- Place a small pillow under the person's head.
- Place a small pillow lengthwise under the calf of the weak leg. Let the heel hang off the end of the pillow to relieve pressure. If the person needs a blanket, make sure the blanket does not create pressure on the toes.

Step 2

- Fold a bath towel and place it under the hip of the person's weak side.
- Place the weak arm and elbow on a pillow. The position of the arm should be higher than the heart.

Positioning a Person on His or Her Strong Side

1. Place a small pillow under the person's head.
2. Keep the person's head in alignment with the spine.
3. Place a pillow at the back to prevent rolling.
4. Place a pillow in front to keep the arm at the same height as the shoulder joint.
5. Place a medium pillow lengthwise between the knees, legs and ankles. The person's knees may be kept slightly bent.
6. Adjust the pillow.

Positioning a Person on His or Her Weak Side

1. Use the same positioning as described above.
2. Change the person's position frequently. He may not be aware of pressure, pain or skin irritation.

Moving a Person

Positioning a Person Higher up in Bed

1. Tell the person what you are going to do.
2. Lower the head of the bed to a flat position and remove the pillow. Do not try to drag the person up.
3. If possible, raise the bed and lock the wheels.
4. Tell the person to bend his knees, place his feet firmly against the mattress and push himself up.
5. Stand beside the bed and place one hand behind the person's back and the other underneath the buttocks.
6. Bend your knees and keep your back in a neutral (arched naturally, not stiff) position.
7. Count "1-2-3" and get the person to push with his feet and pull with his hands towards the head of the bed.
8. Replace the pillow under his head.

Follow these basic rules:

- Never grab or pull the person's arm or leg.
- If it doesn't affect the person's medical condition, raise the foot of the bed slightly to prevent him from sliding down.
- If moving him is difficult, get the person out of bed and back in the wheelchair. Then start over and put him in bed closer to the headboard.

TIP

To prevent back injuries, get the person to hold a grab bar to help with the move. This is easiest and safest for the caregiver's back.

When Two People Move an Unconscious Person

Step 1

- Tell the person what you are going to do even if he seems to be unconscious.
- Remove the pillow.
- If possible, raise the bed and lock the wheels.

Step 2

- Stand on either side of the bed.
- Stand at the side of the bed, with feet shoulder width apart, knees bent, and back in a neutral position.
- Roll the sides of the draw sheet up to the person's body.

Step 3

- Hold on to the draw sheet with your palms facing up.
- Count "1-2-3" before shifting your body weight from the back to the front leg. Keep your arms and back in a locked position. Together, slide the person smoothly up the bed.
- Place pillows under the person's head.
- Ensure the person is in a comfortable position.

NOTE

A drawsheet is a sheet that is folded several times and placed under the person to be moved. It helps prevent skin irritation and should be placed under the shoulders to just below the knees.

Moving a Person

Moving an Unconscious Person Alone

1. If possible, raise the entire bed to a comfortable level and lock the wheels.
2. Remove the pillow.
3. Stand at the side of the bed, with feet shoulder width apart, knees bent, back in a neutral (arched naturally, not stiff) position.
4. Roll the sides of the draw sheet up to the person's body.
5. Slide your arms under the draw sheet and support the person's shoulders and back.
6. Count "1-2-3" and shift your body weight from one leg to another leg as you slide the person towards the top of the bed. Keep your arms and back in a locked position.
7. Slide the person to the top of the bed.
8. Replace the pillow.
9. Position the person comfortably.

Moving a Person to One Side of the Bed on His or Her Back

Step 1

- Place your feet shoulder width apart, knees bent, back in a neutral (arched naturally, not stiff) position.
- Slide your arms under the person's back to his far shoulder blade. Bend your knees and hips to lower yourself to the person's level.
- Slide the person's shoulders towards you by shifting your weight to your back foot.

Step 2

- Use the same procedure to move the person's buttocks and feet.
- Always keep your knees bent and your back in a neutral position.

Moving the person

Rolling Technique

1. Move the person to one side of the bed as described before.
2. Bend the person's knees.
3. Hold the person at his hip and shoulder blade on the far side of the body.
4. Keep knees bent, back in neutral position and lock your arms to assist the lift.
5. Adjust the pillow.

Moving a Person

■ Raising a Person's Head and Shoulders

1. If possible, ask the person to lift his head and dig both elbows into the bed to support his body.
2. Stand at the side of the bed with feet shoulder width apart, knees bent, back in a neutral (arched naturally, not stiff) position.
3. Help lift the person's shoulders by placing your hands and forearms under the pillow and his shoulder blades.
4. Keep knees bent, your back in neutral position and lock your arms to assist the lift.
5. Adjust the pillow.

■ Helping a Person Sit Up

1. Tell the person what you are going to do.
2. Bend the person's knees.
3. Roll him on his side so that he is facing you.
4. Reach one arm under his shoulder blades.
5. Place the other arm behind his knees.
6. Position your feet shoulder width apart. Keep your centre of gravity close to the bed and the person.
7. Keep your back in a neutral position.
8. Count "1-2-3" and shift your weight to your back leg.
9. Shift the person's legs over the edge of the bed while pulling his shoulders to a sitting position.
10. Remain in front of him until he is in a stable position.

SECTION 3

Help Getting In and Out of Bed

It is common for the elderly or a person with a disability to have trouble turning over or getting in and out of bed.

1. If the person is having trouble getting in and out of bed or turning over in bed, talk to your doctor. Medication may have to be adjusted.
2. A satin sheet or piece of satin material placed across the middle of the bed and tucked under the mattress can make it easier for the person to turn over.
3. Heavy blankets can make it more difficult for the person to turn over.
4. Make sure the path from the bed to the bathroom is well-lit. Use a night light.
5. Keep the bedroom floor clear of things that could cause a person to trip or fall. Don't leave shoes, books or magazines on the floor.

■ Getting Up from Bed

1. Bend knees and place feet flat on bed.
2. Turn to side. Reach arm across the body to start rolling.
3. Move feet off the edge of bed.
4. Use arms to push self into sitting position. If there is a half-side rail or chair fastened to the side of the bed, use it.

■ Lying Down on Bed

1. Sit on the edge of bed.
2. Lift legs into bed one at a time .
3. Lie down with head on pillow.
4. Slide legs into centre of bed. Move one leg at a time.

Help Getting In and Out of Bed

■ Helping Someone Get Into Bed

1. Get the person to approach the bed as though he is going to sit in a chair. He should feel the mattress behind both legs.
2. Get the person to slowly lower himself to a seated position on the bed, using his arms to control the movement.
3. Tell him to lean on his forearm while his body leans down to the side.
4. As the body goes down, the legs will move up (a little like a seesaw).
5. Do not let the person place his knees up on the mattress first. He should not “crawl” into bed.

■ Helping Someone Get Out of Bed

1. Get the person to bend his knees and keep his feet flat on the bed.
2. Get him to roll onto his side towards the edge of the bed by letting his knees fall to that side. Tell him to turn his head and look in the direction he is rolling towards.
3. Help him to lower his feet from the bed and push into a sitting position using his arms.
4. A straight-back chair fixed at the side of the bed or a bed rail can help the person roll more easily.

SECTION 4

Transfers

Transferring a person in and out of bed is an important caregiver activity. It can be done fairly easily if you follow these instructions. Use the same procedure for all transfers so that there is a routine.

■ Helping a Person Stand

Help only as needed but guard the person from falling.

1. Get the person to sit on the edge of the chair or bed. Let him rest a while if he feels dizzy.
2. Tell him to push away from the bed or chair armrests with his hands.
3. Position your knee between his knees.
4. Face him and support the weak knee against one or both of your knees as needed.
5. Place your arms around the person’s waist or use a transfer belt.
6. Keep your back in a neutral position.
7. Count “1-2-3” and tell the person to stand up while pulling him towards you and pushing your knees into his knee if needed.
8. Once he is upright, get him to keep his knee straight in a locked position.
9. Support and help him to stay balanced.

NOTE

If during a transfer you start to lose your hold of the person, do not try to hold him up. Instead, lower him gently to the floor.

■ Helping a Person Sit

1. Reverse the steps described in “Helping a Person Stand” above.
2. Get the person to feel for the chair or bed with the back of his legs.
3. Get the person to reach back with both hands to the bed or chair armrests and sit down slowly.

Transfers

Transferring from Bed to Wheelchair with a Transfer Belt

Step 1

- Place the wheelchair at a 45° angle to the bed so the person will be transferring to his stronger side.
- Lock the wheels of the chair and the bed.
- Tell the person what you are going to do.

Step 2

- Put on his shoes while he is still lying down if he is weak or unstable.
- Bring him to a sitting position while his legs are over the edge of the bed.

Step 3

- Let him rest a while if he feels dizzy.
- Use a **transfer belt** if the person needs a lot of support.

Step 4

- Help him to a standing position.

Step 5

- Get him to reach for the arms of the chair and pivot your body slowly. A very fast pivot may scare the person, or cause you to lose knee control. You may fall with the care recipient.
- Support him with your arms and knees as needed.
- Adjust him comfortably in the chair.

Transferring from Wheelchair to Bed

1. Reverse the process described in "Transferring from Bed to Wheelchair with a Transfer Belt".
2. Place the chair at a 45° angle to the bed so the person is on his stronger side. Lock the wheels.
3. Get into a position to provide a good base of support; use good body mechanics.
4. Have the person stand, reach for the bed and pivot.
5. Support and guide him as needed.
6. Adjust the position of the person in bed with pillows.

Transfers

Transferring from Bed to Wheelchair without a Transfer Belt

Step 1

- Place the wheelchair at a 45° angle to the bed so that the person will be transferring to his stronger side.
- **Lock** the wheels of the chair and bed, or use a wheel block.
- Tell the person what you are going to do.
- Bring him to a sitting position with his legs over the edge of the bed following steps a, b, c, and d as shown in the illustration below.
- Let him rest a moment if he feels dizzy.
- Put his shoes on.

Step 2

- Put your arms around his chest and hold your hands together behind his back.
- Support the leg that is farther from the wheelchair between your legs.

Step 3

- Lean back, shift your leg and lift.
- Pivot your body towards the chair.

Step 4

- Bend your knees and let him bend towards you.
- Lower the person into the wheelchair.
- Adjust his position so that he is seated comfortably.

NOTE

As the person becomes stronger, you can provide less assistance. However, use the same body positioning to support his weaker side.

Transfers

■ Transferring from Wheelchair to Bed with a Transfer Board

1. Try to adjust the bed and the chair to the same height if possible.
2. Place the wheelchair at a 45° angle to the bed so that the person will be transferring to his stronger side.
3. Lock the wheels of the chair and bed, or use a wheel block.
4. Tell the person what you are going to do.
5. Remove the armrest nearest the bed.
6. Remove his feet from the footrests and swing the footrests out of the way.
7. Have the person lift his hip and place the board under the hip with the other end of the board on the bed.
8. Ask him to put his hands on the board with hands close to his sides.
9. Ask him to lean slightly forward and make a series of small pushes off the board by straightening his elbows, and inching along the board towards the bed.
10. When he is on the bed, ask him to lean over onto his elbow and pull the transfer board out from under his bottom.
11. Adjust him comfortably in the bed.

Important

MAKE SURE THE PERSON DOESN'T PUT HIS FINGERS UNDER THE BOARD.

Transfers

Transferring from a Wheelchair to a Car

Step 1

- Open the passenger door as far out as possible.
- Move the side of the wheelchair as close to the car seat as possible.
- Lock the chair's wheels.
- Move both footrests out of the way.

Step 2

- Position yourself so that you are facing the person.
- Tell him what you are going to do.
- Bend your knees and hips and lower yourself to his level.
- Hold on to the transfer belt around his waist to help him stand as you straighten your hips and knees.
- If his legs are weak, brace his knees with your knees.

Step 3

- While he is standing, turn him so that he can slowly sit down on the car seat. Make sure that he does not hit his head.

Step 4

- Lift his legs into the car by placing your hands under his knees.
- Move him to face the front.
- Put on his seat belt.
- Close the door carefully.

Additional Resources

A handy guide covering the basics of caregiving, especially for those new to this.

Practical information and self-care tips to help caregivers maintain their well-being.

Useful tips and information on how to assist your loved one in aspects of daily living.

Agency for Integrated Care

A one-stop resource on eldercare and caregiving for seniors and caregivers.

www.aic.sg

Mobile E-care Locator App

Search, locate and find out more about Singapore's health and social care services with this mobile app.

[www.aic.sg/resources/Mobile Applications](http://www.aic.sg/resources/Mobile%20Applications)

AIC Singapore Facebook Page

An online community for caregivers in Singapore to share information, resources and experiences.

www.facebook.com/AICSingapore

AIC with You

Read more about care options and Intermediate and Long-Term Care related resources, such as caregiving tips and product guides, in this quarterly newsletter.

www.aic-blog.com

Contact Us

AIC Link @ Maxwell

7 Maxwell Road #04-01
MND Complex Annexe B
Singapore 069111
(Above Amoy Street Food Centre)

Operating Hours:

Mondays to Fridays: 8.30am to 5.30pm
Closed on Weekends and Public Holidays

Resource centre for all your care needs where our Care Consultants are here to advise caregivers and their loved ones on getting the right care at the right place, enabling seniors to age-in-place.

For other AIC Link locations, visit

[www.aic.sg/Resources/AIC Link](http://www.aic.sg/Resources/AIC%20Link)

AIC Hotline
1800 650 6060

AIC Hotline

1800-650-6060

Operating Hours:

Mondays to Fridays: 8.30am to 8.30pm
Saturday: 8.30am to 4.00pm
Closed on Sundays and Public Holidays

One-stop national toll-free helpline providing convenient access to information to all eldercare and caregiving support services.

Email: enquiries@aic.sg

Learn more about what we do:

Click **www.aic.sg**

Call **1800 650 6060**

Visit **AIC Link**

The Agency for Integrated Care (AIC) aims to create a vibrant care community for people to live well and age gracefully. AIC coordinates and supports efforts in integrating care to achieve the best care outcomes for our clients. We reach out to caregivers and seniors with information on staying active and ageing well, and connect people to services they need. We support stakeholders in their efforts to raise the quality of care, and also work with health and social care partners to provide services for the ageing population. Our work in the community brings care services and information closer to those in need.

Information is correct as of November 2019.