
To support the RWJ University Hospital
Foundation, visit www.rwjuhgiving.org.

The COVID-19 pandemic hit
New Jersey hard and fast. At
the peak of the first surge in

spring 2020, staff at Robert Wood
Johnson University Hospital (RWJUH)
cared for approximately 300 COVID-19
inpatients each day. As a result,
RWJUH saw many more deaths than
normal. The heart-wrenching volume
took a particular toll on nurses, who
were the caregivers spending the most
time at the bedside.

When case numbers started to
decline, RWJUH sought to assess
and assuage staff fatigue, anxiety and
trauma. Through a multidisciplinary
committee called Resilient Together
came a proposal for an accessible,
quiet space where nurses or other staff
members could retreat to decompress.
Called respite rooms, such spaces are
designed to feel relaxing, elevating
and completely different from other
hospital environments. They’ve also

been shown to boost quality measures
of patient care.

PERSONAL APPEAL
Supporting construction of RWJUH’s
respite room greatly appealed to the
Kaplan family, whose business, Kaplan
Companies, is one of the largest regional
builders in the state. When Michael
Kaplan, the patriarch and owner of
Kaplan Companies, became ill last fall,
nurses at RWJUH not only helped him
recover but comforted his wife, Helen.

“Our family felt we needed to show
our appreciation,” says the couple’s
daughter, Amy Kaplan-Schafer, who
also has nurse friends that experienced
the COVID-19 onslaught firsthand.
Kaplan Companies has a long-standing

commitment to promoting good in the
community. The entire family, including
Lisa Kaplan and Jason Kaplan, joined in
supporting frontline workers whose care
made a difference to so many people.

The respite room will be more than
a break room. Its design emphasizes
a soothing color palette, features that
evoke the natural world, relaxing
furniture and high-quality finishes to
convey a sense that a user has left the
hospital behind. The Kaplan family
wants the nurses to have “a quiet, safe
haven of their own.” They felt it was
important for nurses to be able to take
a moment for themselves so they can go
on providing the best care possible, even
in the most challenging situations. The
space’s quality also signals that a person
inside is valued and appreciated.

“We’re thrilled that we at Kaplan
Companies can do our part to help these
wonderful people who risk their lives
every day,” says Jason Kaplan, President
of Kaplan Companies. “Our recognition
of nurses shouldn’t go away after the
COVID-19 pandemic ends. We should be
clapping for nurses and doctors every day.”

THANKS TO A GENEROUS FAMILY, NURSES WILL
SOON HAVE A ROOM TO RETREAT.

A QUIET SPACE

Left: Supporting nurses became a priority for
(standing from left) Lisa Kaplan, Jason Kaplan,
Amy Kaplan-Schafer, (seated) Helen Kaplan and
Michael Kaplan. Above: Jason and Michael Kaplan
are, respectively, President and Owner of Kaplan
Companies.

Healthy Together | PB | Summer 2021 Robert Wood Johnson University Hospital | RWJBH.ORG/NEWBRUNSWICK | 17

RWJUHNB_Foundation_Sum21_Final.indd 17RWJUHNB_Foundation_Sum21_Final.indd 17 6/2/21 4:37 PM6/2/21 4:37 PM

