

#IDHEKSS

Staff Recruitment & Retention Coaching Program

Easy Read Summary

Author: Heike Guilford

in partnership with Health Education England /Kent, Surrey & Sussex


©Heike Guilford 2017 The Coaching Nurse


Health Education England

Why this program?


A report into future workforce developments in Intellectual Disabilities Nursing –and Care predicts a lot of changes.


©Heike Guilford 2017

The Coaching Nurse


Health Education England

Here is a closer look at the numbers:


- 4 out of 10 qualified nurses caring for people with Intellectual Disabilities could retire within the next 10 years


©Heike Guilford 2017

The Coaching Nurse

NHS
Health Education England


The number of people living as a whole is due to rise by 4% in years to come.


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England


An estimated 3 out of 10 employees leave in the first 6-12 months after starting their new role.


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England


Changes in staff team are very expensive for providers.

Research shows that it costs about £30,000 to recruit and train just one person.


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England

How does this affect you?


Providers are struggling to recruit –and retain the right staff with the right skills to take care of people.


Learning aims and goals of this programme:


- ❖ How to recruit staff when money is really tight
- ❖ How to take care of staff, so that they stay longer
- ❖ How to support a safe and caring environment
- ❖ How to get more applications from talented staff


What was included in this project?


- ❖ A questionnaire before training started
- ❖ 6 workshops delivered to staff involved in recruitment –and retention working in ID/LD services.
- ❖ A coaching call to for support and feedback
- ❖ Project review, evaluation and recommendations


Common difficulties shared in the training:


Not enough money to pay for staff


A lot of people apply, but not many candidates are right for the position.

3 out of 10 staff leave within 6-12 months after starting in their position.


Staff already working for the service and experts by experience do not always get a say in who is going to work with them.


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England

What students said about the course:


Miranda got a lot of new ideas how she can share the good work in her service on her website.

You can see how the training helped her in this short video here:

<https://youtu.be/AAyMBZvN1cE>


Lillie works for a charity provider in Surrey.

Lillie shares with us how she got new ideas to support the nurses in her service in this short video here:

<https://youtu.be/sJvhGNcWzqk>


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England

After the training:


1 Clinical Manager filled all his vacancies with tools from the training. All agency staff have been replaced with regular team members. Everyone in the service is much happier.

He will save £30,000 in agency fees if all staff decide to stay.


After the training:


An expert by experience supported two HR staff with giving a talk at the local university. A lot of students wanted to find out more about their service. They came to visit the organization a few weeks later.


A couple of services have changed their recruitment days. Staff working for the service and experts by experience are now all involved in making decisions about their team.


©Heike Guilford 2017

The Coaching Nurse

NHS
Health Education England


The lesson plans from the course have been turned into a book. Healthcare -and HR staff have said that the information is really helpful to them.


©Heike Guilford 2017

The Coaching Nurse

NHS
Health Education England

What happens next?


The training is now available as a video course staff can complete online. This will give more people the chance to benefit from the training.

Link to the online course: <https://the-coaching-nurse.thinkific.com/courses/how-to-plan-your-workforce>


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England

What happens next?


The findings of this project will be shared to help more services.


©Heike Guilford 2017 The Coaching Nurse

NHS
Health Education England

Who to contact about this project:

Heike Guilford, RNLD
Managing Director
The Coaching Nurse
Staff Recruitment & Retention
Coach in ID/LD Nursing & Care

Email:
thecoachingnurse@gmail.com

Rhona Westripp
Programme Manager Intellectual Disabilities
Health Education England Kent, Surrey and Sussex
E-mail: rwestrip@kss.hee.nhs.uk

George Matuska, RNLD
Transforming Care Workforce Specialist
Clinical Advisor Intellectual Disabilities –HEE across
Kent, Surrey and Sussex
E-mail: george.matuska@nhs.net


