[image: image1.png]

[image: image2.png]Equipment Program

Specific Eligiblity Criteria: Ceiling Hoists
December 2020
	Assessor / Prescriber
	Prescriber Level
	Delegate approval required

	Occupational Therapist / Physio
	Item specific approved prescriber status
	Yes

Only provided in exceptional circumstances Use Ceiling Hoist Eligibility Screen to determine if client eligible.
	Definition Ceiling Hoist: Device designed primarily for lifting and transferring a person using a material sling. Attached to ceiling mounted tracking and driven by an electric motor with rechargeable battery.
Definition Electric Transverse: A function of the hoist that enables movement along the tracking using an electronic control rather than manual assistance.

	Features provided (as clinically required):

· One room tracking of minimum length to meet clients essential transfer needs. Max length 5 metres

· Base cost of hoist and tracking installation only. (Only DHS purchased hoists will be installed by DHS)

· Removal of DHS owned hoist and make good to repair ceiling, but not repaint whole ceiling

· Hoist sling (refer to Hoist Sling guidelines)

· Electric transverse: Only provided when the client can operate the hoist without a carer or in exceptional circumstances when there is at risk of serious injury to the carer(s) such as for bariatric clients

	Features not provided

· Tracking in multiple rooms, so most practical and cost-effective option must be chosen, usually over bed

· Ceiling hoist turntables for change of direction

· Funding cost of ceiling structural stability prior to installation. Ceiling hoists wont be installed in poor structural integrity areas. DHS provide a more cost effective option (such as an A frame) where ceiling structure in client’s home insufficient to safely support hoist and client (as assessed by the supplier) or

· Ceiling hoists to access the bath, due to associated safety risks

Clinical indicators for provision of a Ceiling Hoist
Ceiling hoists will be provided in the following circumstances with authorisation from the

specified delegate(s) and when it can be demonstrated that one or more of the following tasks impact on any of the Key Approval Criteria for Equipment:

· Assisted Transfers: The client, assisted by a carer, is unable to transfer, or their safety is severely compromised without the provision of the ceiling hoist; OR

· Independent Transfers: Client would be able to transfer independently with provision of ceiling hoist.

In addition, the following circumstances may support an application for a ceiling hoist:

· Due to size and structure of the home, there is insufficient space to permit the use of a mobile hoist OR
· The carer unable to safely operate mobile hoist but client or carer can safely operate a ceiling hoist AND

· A hoist will be used on a daily basis for completion of tasks of daily living.
Specific Eligibility for Ceiling Hoists | Last Updated 7 December 2020

Phone: 1300 130 302 | Email: DHSEquipmentProgram@sa.gov.au | Web: www.equipmentprogram.sa.gov.au
Page 2 of 2 Specific eligibility criteria Ceiling Hoists

