STAFF SATISFACTION SURVEY HILLCREST HOSPITAL JUNE 2010

BY: X.J MGIBA

ACKNOWLEDGEMENTS

- Acknowledgements are given to the Registry for receiving completed questionnaires from the participants,
- Staff members that participated in the survey, for without them we would not be having staff survey report at all, and
- MS Mphande 's active participation in report writing is highly appreciated. Her contribution resulted in good survey report.

INTRODUCTION

- Staff satisfaction survey is one of the Minimum Standards of care that the health facilities are required to comply.
- A strategy used to consult with Staff members for inputs regarding their working environment
- Staff survey must be conducted at least once a year

Objectives

- To consult with staff regarding their working conditions
- Staff involvement in hospital management
- To identify challenges and take remedial action where possible


METHODOLOGY

- Staff Satisfaction Survey was conducted in April 2010 at Hillcrest Hospital.
- District Standardized questionnaires used was modified to suit the hospital.
- 82 questionnaires were issued to all the components.
- 40 completed forms were returned, data analyzed manually and here are the results

STAFF DIVISION

NURSING	72.5%
ADMINISTRATION	10%
GENERAL ORDERLIES	10%
SYSTEMS	0% -no responses
	returned
MAINTENANCE	0% no-responses returned
MEDICAL	2.5%
PARAMEDICAL	2.5%
NO COMMENT	2.5%


STAFF DIVISION


PERIOD OF SERVICE

LESS THAN 3 YRS	23%
4 – 7 YRS	49%
8 – 11 YRS	5%
12 – 16 YRS	5%
MORE THAN 16 YRS	8%
NO COMMENT	10%

PERIOD OF SERVICE


SALARY LEVELS

LEVEL 1	7.5%
LEVEL 2	12.5%
LEVEL 3	25%
LEVEL 4	12.5%
LEVEL 5	0% -no responses returned
LEVEL 6	7.5%

SALARY LEVELS CONT...

LEVEL 7	2.5%
LEVEL 8	2.5%
LEVEL 9	10%
LEVEL 10	2.5%
LEVEL 11	2.5%
NO COMMENT	15%

SALARY LEVELS


QUESTIONS

HUMAN RESOURCE

	YES	NO	N/C	N/A
1.1. I am appropriately placed in my post	85%	12.5%	2.5%	1
1.2. I underwent orientation, induction and training specific to my job allocation	82.5%	15%	2.5%	1
1.3. I was given a job description	90%	7.5%	2.5%	-
1.4. Contents of job description were communicated	87.5	10%	2.5%	_

HUMAN RESOURCES


LABOUR RELATIONS

	YES	NO	N/C	N/A
2.1. I know and understand my scope of practice	95%		2.5%	2.5%
2.2. I know and understand my code of conduct	97.5%		2.5%	1
2.3. I know and understand my leave entitlements	95%	5%	-	1
2.4. I know the lines of communications within the institution	100%	-	-	1


LABOUR RELATIONS


MANAGEMENT

	YES	NO	N/C	N/A
3.1. I have been informed of EPMDS	92.5%	5%	2.5%	-
3.2. I have developed my work plan with my supervisor	90%	5%	5%	-
3.3. my supervisor is supportive and polite	90%	10%	1	-
3.4. I am informed of the staff meetings and outcomes	95%	2.5%	2.5%	-


MANAGEMENT


SAFETY AND SECURITY

	YES	NO	N/C	N/A
4.1. The environment in and around my workplace is safe	87.5%	12.5%	-	-
4.2. I am provided with adequate protective clothing while on duty	65%	22.5%	-	12.5%
4.3. I know the name of my health and safety rep	92.5%	5%	2.5%	1
4.4. I am aware of my HIV status	90%	7.5%	2.5%	<u>-</u>
4.5. I am satisfied with staff clinic services	72.5%	15%	7.5%	5%
4.6. I am aware of the Employee Wellness Programme	82.5%	10%	7.5%	_


SAFETY & SECURITY


LEADERSHIP

	YES	NO	N/C	N/A
5.1. My supervisor assists me to solve work related challenges	92.5%	2.5%	5%	-
5.2. My supervisor respects and listens to me	90%	2.5%	7.5%	-
5.3. My supervisor is fair, I am not victimized at all	87.5%	7.5%	5%	-
5.4. My supervisor inspires and motivates me	92.5%	1	7.5%	-


LEADERSHIP


ORGANIZATIONAL FOCUS

	YES	NO	N/C	N/A
6.1. I know the Vision, Mission & Core Values of the organization	92.5%	5%	2.5%	-
6.2. I'm aware of the policies and procedures of the organization	95%	2.5%	2.5%	-
6.3. I have received orientation on Batho Pele Principles	95%	2.5%	2.5%	-
6.4. I'm flexible for placement to other units where there is staff shortage	80%	7.5%	2.5%	10%


ORGANIZATIONAL FOCUS


SKILLS DEVELOPMENT

	YES	NO	N/C	N/A
7.1. My supervisor assists me to identify training and developmental needs	72.5%	15%	12.5%	1
7.2. I participate in training and development opportunities	62.5%	25%	12.5%	-
7.3. I am considered for career pathing	57.5%	25%	15%	2.5%


SKILLS DEVELOPMENT


MISCELLANIOUS

	YES	NO	N/C	N/A
8.1. Accommodation is available	52.5%	7.5%	15%	25%
8.2. Safe parking is available for my car	65.2%	34.8%		
8.3. Would you like to have a canteen?	60%	12.5%	25%	2.5%
8.4. Staff rest/tea room is available	62.5%	22.5%	15%	_
8.5. Recreation facilities are available for staff	40%	37.5%	15%	7.5%

MISCELLANIOUS


SUGGESTIONS

- MAJOR CHANGES TO MAKE IN THE HOSPITAL
- Renovate the hospital
- OPD services be extended and accessible to the public e.g. family planning, VCT
- Renovate Oak House dinning room.

SUGGESTIONS

Have an X-ray department

Install ATM in the institution

Have a functional help desk

Order hyster to carry linen to the wards.

Install intercom

Tighten security

Make stationery available to work with

To provide directional signage

Provide equal opportunities for staff training

Develop people in their careers

- MAJOR CHANGES IN THE WARDS
- Restructuring of F-Ward kitchen
- Create nurses station
- Improve staff shortage
- Allocate at least 2 GO's at night per shift for all the wards

- Allocate at least 1 PN/EN per ward at night.
- Keep enough stock for night shift.
- Male nurses to also be allocated in female wards.
- To improve communication / dissemination of minutes of meetings to night staff.

 Proper patients handover report to be improved e.g. patients on pass.

Patients to be treated equally.

Improve team work.

- Improve patients menu
- Employ a dietician for proper monitoring of patient's weight
- Order new cot beds (noisy when hitting the floor)

Recommendations

Areas need exploring:

-Patients to be treated equally

 Wards and departments to develop action plan to address challenges that are related to them

THE END

THANK YOU...!

MRS AB MTSHALI CEO