

Extra Care Housing for Older People and Emerging Findings from the PSSRU Evaluation

Robin Darton, Theresia Bäumker, Lisa Callaghan and Ann Netten

PSSRU

at the University of Kent,
the London School of Economics
and the University of Manchester

International Conference on Evidence-Based Policy in
Long-Term Care, London, 8-11 September 2010

Presentation

- Housing models of care
- The PSSRU evaluation
- Some emerging findings
- Discussion

PSSRU Project Team

- Professor Ann Netten
- Robin Darton
- Theresia Bäumker
- Lisa Callaghan
- Jacquetta Holder
- Ann-Marie Towers
- Jane Dennett
- Lesley Cox
- >20 local researchers

Housing Models

- Early developments
- Sheltered housing
- Very sheltered housing/extra care (40+ units)
- Private retirement housing
- Continuing care communities/retirement villages (100+ units)

Housing Issues

- Sheltered housing as alternative to care homes (Townsend), but parallel development (Oldman)
- Sheltered housing: poor relationship with need (Butler, Middleton)
- Sheltered housing: design, difficult-to-let properties (Tinker)
- Extra care as alternative to care homes (Bessell, Wolverhampton, DH Extra Care Housing Fund)
- Similar relative levels of provision of sheltered housing and care homes (450-500,000)
- Much lower provision of extra care (43,000 units), but growing

Extra Care Housing

- Concept, not a type of housing: range of models
- Housing, with legal rights of occupation
- Range of tenures: owned, rented, leasehold, and combination
- Accommodation self-contained
- Domestic care and 24-hour support staff
- Meals usually available
- Communal facilities and services
- Enable people to age in place, self-care for longer and promote independent living
- Provide intermediate care, rehabilitation services, day centre activities, floating support

(Riseborough & Fletcher; Laing & Buisson)

PSSRU Evaluation: Aims

- Evaluation of 19 new build schemes supported by the DH Extra Care Housing Fund (2004-2006)
- Main evaluation:
 - Short- & long-term outcomes for residents & schemes
 - Comparative costs
 - Factors associated with costs & effectiveness
 - Role in overall balance of care

PSSRU Evaluation: Linked Studies

- Extension to additional schemes:
 - Wakefield
 - Birmingham & Plymouth (Thomas Pocklington Trust)
- JRF-funded study of social well-being
- JRF-funded study of Rowanberries
- EVOLVE: EPSRC-funded study of design evaluation (Sheffield/PSSRU)

PSSRU Evaluation: Data Collection

■ Resident data

- Functioning, services, expectations & well-being
- Moving in; 6, 12, 18 & 30 months later

■ Schemes

- Contextual information on opening
- Social activities at 6 months
- Costs and context a year after opening
- Fieldworker questionnaire at end of data collection

PSSRU Evaluation: Response (November 2009)

	Number	No. units	Perm/ care units	No. residents	Residents assessed (6 months)	Response (%)
Smaller schemes	16	716	669	927	473	71
Villages	3	770	240	872	129	54
Total	19	1486	909	1799	602	66

Entrants to Extra Care: Data Collection

- **Baseline assessment data:**
 - 766 residents in 19 schemes (November 2009)
 - 602 residents moved in during 1st 6 months
- **Comparison with 494 (personal) care home residents admitted in 16 authorities in 2005**

Entrants to Extra Care (2006-09) & Care Homes (2005): Demographics

	Extra Care	Care Homes
Mean age [Range]	77 [30-105]	85 [65-102]
Female (%)	66	73
Single/divorced/separated (%)	24	14
Married (%)	29	17
Widowed (%)	47	68
Non-white (%)	4	1
Lived alone (%)	60	76

Entrants to Extra Care (2006-09) & Care Homes (2005): Housing

	Extra Care (%)	Care Homes (%)
Domestic household	65	27
Sheltered housing	19	10
Care home	10	12
Hospital	4	38
Rent	67	74

Entrants to Extra Care (2006-09): Require Help with IADLs

Entrants to Extra Care (2006-09): Require Help with ADLs

Entrants to Extra Care (2006-09): Barthel Index of ADL

Entrants to Extra Care (2006-09): MDS Cognitive Performance Scale

Entrants to Extra Care (2006-09) & Care Homes (2005): Dependency

	Extra Care	Care Homes
Mean Barthel score [0-20]	14.8	10.4
Barthel score 0-12 (%)	28	66
MDS CPS score 0 (%)	66	15
MDS CPS score 1-3 (%)	31	46
MDS CPS score 4-6 (%)	3	39
Total cases	602	494

Entrants to Extra Care (2006-09): Mean Barthel Score by Scheme

Social Well-Being Study

- Role of communal facilities in friendship development:
 - Smaller schemes: restaurants and shops – lunchtime
 - Villages: indoor street and role of resident volunteers
- Villages well-suited to more active people
- Poor health and receipt of care could hinder social involvement – importance of staff support
- Links with local community valued – importance of location
- Attitudes to other residents' frailty and community use of facilities

Discussion

- Significant minority with high levels of physical frailty
- Very few with severe cognitive impairment
- Extra care not direct alternative to care homes
- Villages have large group of fitter residents, and appear better-suited to more active older people
- Fit vs frail: importance of support and managing expectations
- Villages provide more facilities and support more activities
- Importance of restaurants and shops for smaller schemes

Contacts

- PSSRU publications on the evaluation:
 - www.pssru.ac.uk/projects/echi.htm
- Housing and Care for Older People Research Network:
 - www.hcoprnet.org.uk/