

Design for Building an Engaged, Inclusive and Resilient Residential Aged Care Workforce

European Healthcare Design Conference 12th June, 2017

Lucio Naccarella ¹, Alan Pert ¹, Clare Newton ¹, Kurt Seemann ², Ruth Williams ¹, Briony Dow ^{1, 3}, Kate Sellick ⁴

- 1. The University of Melbourne
- 2. Swinburne University of Technology
- 3. National Ageing Research Institute
- 4. Estia Health


Acknowledgements


msd

Melbourne School of Design


Bachelor of Environments FACULTY OF ARCHITECTURE, BUILDING AND PLANNING

www.msd.unimelb.edu.au


CENTRE FOR DES/GN / NNOVATION


↑ Melbourne School of Population and Global Health / Centres & Institutes / Centre for Health Policy


Presentation Outline


CONTEXT


RESULTS


IMPLICATIONS


CONTEXT- Residential Aged Care facilities


https://www.dailycare.com.au/aged-care-facilities/vic/estia-health-melton-south


CONTEXT

Residential Aged Care Sector

Structural Reforms

RAC Workforce Supply

Demands for RAC places


Workforce employment structures


Workplace physical environments


Engaged, Inclusive and Resilient Residential Aged Care Workforce

CONTEXT

Traditional Measures

- Recruitment
- Wages/benefits
- Funding training
- Career creation
- Regulations
- Workforce planning
- Retention
- Models of Care

Research Foci


CONTREXT- RESEARCH

Aims:

To identify Residential Aged Care workplace design that contribute to building an engaged, inclusive and resilient Residential Aged Care workforce.

Setting

- High organisational cultural strengths workplace strengths
- 100 residents and 180 staff.
- Four residential wings, common dining and lounge area, and nurses' stations.


CONTEXT- METHODOLOGY


- 1. Photo-elicitations
- 2. Staff Discussion
- 3. Manager Interviews

How does your workplace environment make you feel?

- Valued?
- Productive?
- Safe?
- You belong?
- Connected?


RESULTS- overall


Home-like environment


Access to outdoor spaces


Access to safe, open and comfortable workplaces

Indoor quality environment


Home-like environment


- I like those flowers in the vase.
- Happy. I'm constantly walking past the area.
- To give the place like a homey feel. Not institute, but homey.


Access to safe, open and comfortable workspaces


 This is the reception, this one. Easy access for us let's say if we need something for the reception.

It's very impressive really. Every start let's say if you want to work there first thing. You can't go inside straight away. You can see the view


Access to outdoor spaces


 You can go all around the facility all along the pathways – long pathways

It's a relaxing space

 If you have had a bad day it's a quiet space you can go


Indoor quality environment


 This is the upstairs office. Quite big. Not very cluttered so it's nice. It's nice and quiet there.

Yeah, what I don't like is the carpet. The carpet turns me off all the time when I have to go [in there]. It's dirty and it's old.

IMPLICATIONS

Workplace environments and workforce

Workplace design frameworks

Workplace environment evaluation


Workplace environments and workforce


Workplace design frameworks


Psychological Comfort


Physical Comfort


Workspace Environment Evaluation


Workspace Environment Evaluation

Examples

- Post-Occupancy Evaluation
- Building Performance Evaluation
- Building-In-Use Assessment

Key issues:

- Staff engagement
- Staff empowerment


Need:

- Easy to use tools
- Little training
- Clear indication of what's working (or not)
- Provides score to discuss
- Leads to recommendations

Engages & Empowers


CONCLUSION


 An evidence-based design evaluation approach is needed that empowers & engages RAC to self-assess workplace design


Questions & Thank you

