
 (
National Forum for Occupational Therapy in the Public Sector.

)

Occupational Therapy
Public sector Health services:

Staffing norms

Developed by:
 Gauteng Health Occupational Therapy
On behalf of the National Occupational Therapy forum
September 2000

Table of content

1. Introduction

2. Guidelines for the use of the norms.
· Community services
· Table 1 – Calculation table
· Hospital services
· Table 2 – Calculation table

3. Table 3 – Indicators

4. Table 4 – Census data.

Introduction

The need has existed for many years to develop minimum staffing norms for Occupational Therapy in provincial health services.

The National Occupational Therapy forum tasked Gauteng Health Occupational Therapy to develop basic staffing norms. Contributions from other provinces were included in this document.

Financial constraints were considered during this process.

When using this document, it is important to take cognisance of the following:

· It must at all time reflect trends and policies in Health care.
· Occupational Therapy is a dynamic profession and staffing norms can not remain static. Staffing norms have to reflect specific developments in the profession. This implies that this document should be regularly reviewed, changed and updated.
· Some flexibility should be allowed for to compensate for subtle differences between provinces and institutions.
· Minimum staffing levels for a comprehensive Occupational Therapy service in a specific area are reflected here. This implies that a comprehensive service can not be maintained in the event of staff losses and might run the risk of being terminated.

This guideline should be used in consultation with health authorities for posts.

Two sets of staffing norms have been developed. One set refers to hospital services and the second set to community services.

It is foreseen that further refinement of this document should take place during a second phase i.e. Specific ratios for the different Medical disciplines in each of the three levels. Detailed ratios for psychiatry have already been developed by the Western Cape Occupational Therapists.

Ongoing contributions to the document will be appreciated.

Guide for the use of this document

· Users to familiarise themselves with the indicators and their application. See table 3
· Obtain figures as required by indicators (For the benefit of the user critical figures from the 1996 census are included.) See Table 4.

The following tables have been included to assist you in calculating the staff numbers for your province and/or hospital.

Community services
· Calculations of community services:
1. Complete data in Table 1 as obtained in census.
2. Calculate Occupational Therapy staff numbers according to ratio and census data.
3. Calculate Occupational Therapy Assistant staff numbers according to the indicated ratio of Occupational Therapist to Occupational Therapy Assistant.
4. Calculate Assistant Director for each Health region.

Table 1.

	Staff & Ratio
	User population in province
	Percentage unemployed

	Square kilometers

	Province specific data
	
	
	

	O.T.
	
	
	

	Ratio to data
	1: 100 000
	1 : 10 %
	1: 15 000

	O.T.A.
	
	
	

	Ratio to O.T
	2 to 1
	2 to 1
	1 to 1

	A.D.
	
	
	

	Ratio
	1: Region
	
	

	TOTAL
	
	
	

Hospital services
· Calculations of hospital services.

1. Complete figures as indicated for a specific hospital
2. Calculate Occupational Therapy staff numbers according to data and ratio.
5. Calculate Occupational Therapy Assistant staff numbers according to indicated Occupational Therapist to Occupational Therapy Assistant ratio.
3. Calculate Assistant Director as indicated by ratio. (Hospitals with less than 15 staff members in total will not qualify for an Assistant Director’s post.

Table 2.

	Staff & Ratio
	Bed number
	Spinal
	Psych unit
	Burns
Beds
	Work
unit
	Hand
unit
	Total

	
	Level 1
	Level 2
	Level 3
	
	Chronic
	Acute
	
	
	
	

	O.T.
	
	
	
	
	
	
	
	
	
	

	Ratio to numbers
	1: 300
	1: 120
	1: 120
	1: 15
	1: 60
	1: 30
	1: 10
	1: 6
	1 : 15
	

	O.T.A.
	
	
	
	
	
	
	
	
	
	

	Ratio to O.T
	0.5: 1
	0.5 : 1
	0.5: 1
	1 to 1
	2:1
	1: 1
	0.5: 1
	1:20
	1:50
	

	A.D.
	
	
	
	
	
	
	
	
	
	

	Ratio
	
	
	
	
	
	
	
	
	
	1:15 per
hosp

	TOTAL
	
	
	
	
	
	
	
	
	
	

Indicators
Table 3

	Indicator
	Explanation

	User population in province
	This figure is obtained from the census. The user population is approximately 75% of the actual population

	Percentage unemployment
	This figure is obtained from the census

	Square kilometers
	This figure is obtained from the census

	Bed Number Level 1
	Level 1 bed refers to basic medical care beds. These beds may be in a district/regional or in an academic hospital

	Bed Number Level 2
	Level 2 bed refers to patient in the sub acute phase, who is medically stable. These beds may be in a district/regional or in an academic hospital

	Bed Number Level 3
	Level 3 bed refers to acute medical care beds. These beds may be in a regional or in an academic hospital

	Spinal/ Rehab Unit
	Spinal/Rehab beds refer to specific beds allocated for spinal and rehab. These beds may be in a district/regional or in an academic hospital

	Psych unit – chronic
	Psych - chronic beds refer to specific beds allocated for long term psych patients, these beds may be in a district/regional/special or in an academic hospital

	Psych unit – acute
	Psych - acute beds refer to specific beds allocated for short-term psych patients. These beds may be in a district/regional/special or in an academic hospital

	Burns Beds
	Burns beds refer to specific beds allocated for burns patients. These beds may be in a regional or in an academic hospital

	Work unit
	The work unit number is allocated by averaging the monthly head counts.

	Hand unit
	The hand unit number is allocated by averaging the monthly head counts.

Census data – 1996.

Table 4

	

Province
	

Population
	
% Unemployment
	

Square kilometers

	
	
	
	

	E Cape
	6 302 525
	48,5%
	169580

	Northern Province
	4 929 368
	46%
	123910

	KZN
	8 417 021
	39,1 %
	92100

	North West
	3 354 825
	37,9 %
	116320

	Mpumalanga
	2 800 711
	32,9 %
	79490

	Free State
	2 633 504
	30%
	129480

	Northern Cape
	840 321
	28,5 %
	361830

	Gauteng
	7 348 423
	28,2 %
	17010

	Western Cape
	3 956 875
	17,9 %
	129370

	Total
	40 583 573
	33,9 %
	1219090

image1.wmf

oleObject1.bin

