AROC V4 AUSTRALIAN DATA COLLECTION FORM
AMBULATORY direct care (pathway 4)


FACILITY INFORMATION


	Establishment ID
	

	Establishment Name
	

	Ward ID/Team ID
	

	Ward Name/Team Name
	


PATIENT INFORMATION
	URN
	

	Date of birth

(DD/MM/YYYY)
	/       /
	· tick if estimate

	Surname
	

	Given name
	

	Sex
	· Female
	· Indeterminate

	
	· Male
	· Not stated

	

	Indigenous status

	· Aboriginal, but not Torres Strait Islander origin

	· Torres Strait Islander, but not Aboriginal origin

	· Both Aboriginal and Torres Strait Islander origin

	· Neither Aboriginal nor Torres Strait Islander origin

	· Not stated or inadequately defined


EPISODE START AND EPISODE END DATES

	Episode start date
	/          /
	(DD/ MM/ YYYY)

	Episode end date
	/           /
	(DD/ MM/ YYYY)


GEOGRAPHICAL RESIDENCE & POSTCODE
	Geographical residence

	· NSW
	· TAS

	· VIC
	· NT

	· QLD
	· ACT

	· SA
	· Other Australian Territory

	· WA
	· Not Australia

	

	Postcode (4 digits)
	


FUNDING SOURCE FOR HOSPITAL PATIENT
	· Australian Health Care Agreement (Public Patient)

	· Private Health Insurance

	· Self-Funded

	· Workers Compensation

	· Motor Vehicle 3rd Party Personal Claim

	· Other Compensation (Public Liability, Common Law, Medical Negligence)

	· Department of Veterans’ Affairs

	· Department of Defence

	· Correctional Facility

	· Other Hospital or Public Authority (Contracted Care)

	· Reciprocal Health Care Agreement (Other Countries)

	· Other

	· Not Known

	

	Health fund/other payer
	

	(enter health fund code, see Appendix B for list of codes)


	NDIS

	·  Accepted – on a plan
	· Accepted – waiting

	· Awaiting eligibility determination
	· Eligible – hasn’t applied


	· Eligible – NDIS not yet available in the region
	· Not eligible/Not relevant


AROC IMPAIRMENT CODE
	AROC impairment code
	

	(See Appendix A for list of impairment codes)

If impairment is stroke, orthopaedic condition, spinal cord dysfunction, reconditioning, brain dysfunction or amputation of limb, please complete the appropriate impairment specific data items at the end of the form before submitting your data. For any other impairment, you can leave the impairment specific data items blank.


CLINICAL DATA ITEMS
	Date of injury/impairment onset
	/          /

	IF exact date of injury/impairment is unknown, please indicate the time since onset or time since acute exacerbation of a chronic condition from the list below:

	· Less than one month

	· 1 month to less than 3 months

	· 3 months to less than 6 months

	· 6 months to less than a year

	· 1 year to less than 2 years

	· 2 years to less than 5 years

	· 5 or more years

	· Unknown


	Date of relevant inpatient episode

(Record date of discharge from an acute admission or inpatient rehabilitation episode relevant to the current episode of ambulatory rehabilitation)

	· Relevant discharge within three months of this episode begin date
	/            /

	· Relevant discharge more than three months prior to this episode begin date (please enter 07/07/7777)

	· There was no prior relevant inpatient admission (please enter 08/08/8888)


EPISODE START
	Referral date
	/          /

	

	Mode of episode start

	· Referred by GP

	· Referred by therapist

	· Referred directly from specialist rooms

	· Referred from ED

	· Referred from acute specialist unit

	· Referred from acute inpatient care same hospital

	· Referred from acute inpatient care different hospital

	· Referred from SAC same service

	· Referred from SAC different service

	

	Is this the first direct care rehabilitation episode for this impairment?

	· Yes
	· No

	

	Need for interpreter service?

	· Interpreter needed

	· Interpreter not needed


PRIOR TO THIS IMPAIRMENT

	Type of accommodation prior to this impairment

	· Private residence (including unit in retirement village)  
IF ticked, enter carer status below

	· Residential aged care (low/high level care)

	· Supported living

	· Other

	Carer status prior to this impairment (ONLY complete if type of accommodation prior to this impairment was private residence, otherwise leave blank)

	· No carer and does not need one

	· No carer and needs one

	· Carer not living in

	· Carer living in, not co-dependent

	· Carer living in, co-dependent

	

	Employment status prior to this impairment

	· Employed
	· Not in labour force

	· Unemployed
	· Retired for age

	· Student
	· Retired for disability


DURING REHABILITATION PROGRAM

	Type of accommodation DURING ambulatory episode  (IF patient resided in a private residence during their ambulatory episode of care complete carer status below)

	· Pre-impairment accommodation (i.e. same address as accommodation PRIOR to this impairment)

	· Interim accommodation due to geographical (access) issues (may be private residence, hostel or nursing home)

	· Interim accommodation due to increased support required (may be private residence, hostel or nursing home)

	· Other


	Carer status DURING ambulatory episode (ONLY complete if type of accommodation during ambulatory episode was private residence, otherwise leave blank)

	· No carer and does not need one

	· No carer and needs one

	· Carer not living in

	· Carer living in, not co-dependent

	· Carer living in, co-dependent

	

	Is there an existing comorbidity interfering with this episode?

	· Yes
	· No

	If YES, please select up to 4 comorbidities from list below

	· Cardiac disease
	· Hearing impairment

	· Respiratory disease
	· Diabetes mellitus

	· Drug and alcohol abuse
	· Morbid obesity

	· Dementia
	· Inflammatory arthritis

	· Delirium, pre-existing
	· Osteoarthritis

	· Mental health problem
	· Osteoporosis

	· Renal failure with dialysis
	· Chronic pain

	· Renal failure NO dialysis
	· Cancer

	· Epilepsy
	· Pressure ulcer (pre-exist)

	· Parkinson’s disease
	· Visual impairment

	· Stroke
	· Acute COVID (1-4 weeks)

	· Spinal cord injury/disease
	· Post COVID (5-12 weeks)

	· Brain injury
	· Long COVID (13+ weeks)

	· Multiple sclerosis
	· Other


	Did the patient have any cognitive impairment which impacted on their ability to participate in rehabilitation?
(Only record ‘yes’ for cognitive impairment which is NOT part of the presenting condition)
*Record tool used and start/end scores in ‘General Comments’ field.

	· Yes
	· No


	Date MDT rehab plan established
	/           /


	Episode Start & Episode End Lawton’s Score

	
	Start
	End

	Date Completed
	/       /
	/       /

	Telephone
	
	

	Shopping
	
	

	Food preparation
	
	

	Housekeeping
	
	

	Laundry
	
	

	Mode of transportation
	
	

	Responsibility for own medications
	
	

	Ability to handle finances
	
	


EPISODE END 
	Mode of episode end

	· Discharged to final destination
(IF ticked, enter details of final destination below)

	· Discharged to interim destination 
(IF ticked, enter details of final destination below)

	· Death

	· Admitted to hospital as sub acute/non acute inpatient

	· Admitted to hospital as an acute patient

	· Discharged at own risk

	· Other and unspecified

	

	Final destination (ONLY complete if patient discharged to final or interim destination at episode end, otherwise leave blank)

	· Private residence (including unit in retirement village) 
IF ticked, complete carer status and services received post discharge

	· Residential aged care (low/high level care)

	· Supported living

	· Other

	· Unknown

	

	Carer status post discharge (ONLY complete if final destination at episode end was private residence, otherwise leave blank)

	· No carer and does not need one

	· No carer and needs one

	· Carer not living in

	· Carer living in, not co-dependent

	· Carer living in, co-dependent

	

	Employment status, or anticipated employment status, after discharge (ONLY complete if patient was employed PRIOR to injury/impairment or exacerbation of impairment)

	· Same or similar job, same or similar hours

	· Same or similar job, reduced hours

	· Different job by choice

	· Different job due to reduced function

	· Not able to work

	· Chosen to retire

	· Too early to determine


	Was the patient able to return to pre-impairment leisure and recreational activities? 

	· Normal participation (ie pre-impairment level)

	· Mild difficulty in these activities but maintains normal participation

	· Mildly limited participation 

	· Moderately limited participation

	· No or rare participation


STAFF TYPE 
	Total number of days seen
	

	Total number of occasions of service
	

	

	Staff type providing therapy during episode of care
(Select up to 10)

	· Aboriginal Liaison Worker
	· Nurse practitioner

	· Audiologist
	· Neuro-psychologist

	· Case Manager
	· Occupational therapist

	· Clinical Nurse Consultant
	· Physiotherapist

	· Clinical Nurse Specialist
	· Podiatrist

	· Community Support Worker
	· Psychologist

	· Dietitian
	· Registered Nurse

	· Enrolled Nurse
	· Recreational Therapist

	· Exercise physiologist/ Remedial Gymnast
	· Speech Pathologist

	· Educational Tutor
	· Social Worker

	· Hydrotherapist
	· Therapy Aide

	· Interpreter
	· Vocational Co-ordinator

	· Medical Officer
	· Other


GENERAL COMMENTS
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	


IMPAIRMENT SPECIFIC DATA ITEMS - ONLY complete data items relevant to patient’s impairment
	STROKE
ONLY complete for AROC impairment codes

1.11, 1.12, 1.13, 1.14,1.19 (Haemorrhagic stroke)
1.21, 1.22, 1.23,1.24,1.29
(Ischaemic stroke)

	

	Was rehabilitation aimed at:

	Upper limb function

If YES, complete UL-MAS
	· Yes
	· No

	Gait retraining

If YES, complete 10 m walk test
	· Yes
	· No

	Aphasia

If YES, use outcome measure of choice, record tool and start/end scores in the ‘General Comments’ section
	· Yes

 >>>
	· No

	

	Upper Limb Motor Assessment Scale 

	
	Start
	End

	Date Completed
	/      /
	/      /

	Upper Arm Function
	
	

	Hand Movements
	
	

	Hand Activities
	
	

	

	10 metre walk +/- aid

	Record time in completed seconds

(Record 9999 if not applicable or not appropriate for episode of care)

	
	Start
	End

	Date Completed
	/      /
	/      /

	
	    _____

(xxxx)
	    _____

(xxxx)


	ORTHOPAEDIC CONDITIONS
Complete for AROC impairment codes 

8.111 - 8.19 (fractures, including dislocation)
8.211 - 8.26 (post orthopaedic surgery)
8.3 (soft tissue injury)

	10 metre walk +/- aid

	Record time in completed seconds

(Record 9999 if not able to complete, not applicable or not appropriate for episode of care)

	
	Start
	End

	Date Completed
	/      /
	/      /

	
	    _____

(xxxx)
	    _____

(xxxx)


	SPINAL CORD DYSFUNCTION
ONLY complete for AROC impairment codes: 

4.111, 4.112, 4.1211, 4.1212, 4.1221, 4.1222, 4.13 (NTSCI)

4.211, 4.212, 4.2211, 4.2212, 4.2221, 4.2222, 4.23, 14.1, 14.3 (TSCI)

	Level of SC injury at EPISODE START

	· C1
	· T1
	· L1
	· S1

	· C2
	· T2
	· L2
	· S2

	· C3
	· T3
	· L3
	· S3

	· C4
	· T4
	· L4
	· S4

	· C5
	· T5
	· L5
	· S5

	· C6
	· T6
	
	

	· C7
	· T7
	
	

	· C8
	· T8
	
	

	
	· T9
	
	

	
	· T10
	
	

	
	· T11
	
	

	
	· T12
	
	


	RECONDITIONING
ONLY complete for AROC impairment codes
16.1, 16.2 and 16.3

	DEMMI

	
	Start
	End

	Date Completed
	/      /
	/      /

	Bridge
	
	

	Roll onto side
	
	

	Lying to sitting
	
	

	Sit unsupported in chair
	
	

	Sit to stand from chair
	
	

	Sit to stand without using arms
	
	

	Stand unsupported
	
	

	Stand feet together
	
	

	Stand on toes
	
	

	Tandem stand with eyes closed
	
	

	Walking distance +/- gait aid 
	
	

	Gait aid (circle one)
	Nil
	Nil

	
	Frame
	Frame

	
	Stick
	Stick

	
	Other
	Other

	Walking independence
	
	

	Pick up pen from floor
	
	

	Walks 4 steps backwards
	
	

	Jump
	
	


	
BRAIN DYSFUNCTION

ONLY complete for AROC impairment codes

2.11, 2.12, 2.13 (non traumatic brain dysfunction)

2.21, 2.22 (traumatic brain dysfunction)
14.1 (Major Multiple Trauma:  brain + spinal cord injury)

14.2 (MMT: brain + multiple fracture/amputation)

	Record therapist/team ratings

	
	Start
	End

	Date Completed
	    /      /
	    /      /

	MPAI-4 Abilities Subscale

	1. Mobility
	
	

	2. Use of hands
	
	

	3. Vision
	
	

	4. Audition
	
	

	5. Dizziness
	
	

	6. Motor Speech
	
	

	7A. Verbal communication
	
	

	7B. Nonverbal communication
	
	

	8. Attention/concentration
	
	

	9. Memory
	
	

	10. Fund of information
	
	

	11. Novel problem-solving
	
	

	12. Visuospatial abilities
	
	

	MPAI-4 Adjustment Subscale

	13. Anxiety 
	
	

	14. Depression
	
	

	15. Irritability, anger, aggression
	
	

	16. Pain and headache
	
	

	17. Fatigue
	
	

	18. Sensitivity to mild symptoms
	
	

	19. Inappropriate social interaction
	
	

	20. Impaired self-awareness
	
	

	21. Family/significant relationships
	
	

	MPAI-4: Participation Subscale

	22. Initiation
	
	

	23. Social contact with friends, work associates and other people (NOT family, significant others, professionals)
	
	

	24. Leisure and recreational activities
	
	

	25. Self-care
	
	

	26. Residence
	
	

	27. Transportation
	
	

	28A. Paid employment 

*Rate ONLY one of the employment options, not both
	
	

	28B. Other employment
*Rate ONLY one of the employment options, not both
	
	

	29. Managing money and finances
	
	


	AMPUTATION OF LIMB
ONLY complete for AROC impairment codes

5.11, 5.12, 5.13, 5.14, 5.15, 5.16, 5.17, 5.18, 5.19 (non traumatic amputation of limb)

5.21, 5.22, 5.23, 5.24, 5.25, 5.26, 5.27, 5.28, 5.29 (traumatic amputation of limb)

	

	Phase of amputee care at EPISODE START

(See Appendix C for explanation of phases of amputee care)

	· Pre-operative
	· Prosthetic

	· Delayed wound
	· Follow-up

	· Pre prosthetic

	

	Did the patient pass through the following phases of care DURING their rehabilitation episode?

(See Appendix C for explanation of phases of amputee care)

	Delayed wound?
	· Yes
	· No

	Pre-prosthetic?
	· Yes
	· No

	Prosthetic?
	· Yes
	· No

	

	Phase of amputee care at EPISODE END

(See Appendix C for explanation of phases of amputee care)

	· Pre-operative
	· Prosthetic

	· Delayed wound
	· Follow-up

	· Pre prosthetic

	

	Does the patient have a prosthetic device fitted, OR will have one fitted in the future?

	· Yes
	· No (Go to “Outcome measures at discharge”)

	

	Date ready for casting

	· Date known
	/           /

	· Date not yet known (please enter 07/07/7777)

	· Not suitable for casting (please enter 08/08/8888)

	

	Date of first prosthetic fitting

	· Date known
	/            /

	· Planned, but date not yet known (please enter 07/07/7777)

	· Has prosthetic device but date unknown (please enter 09/09/9999)
(Reason for delay in first fitting not required for previous episodes)

	

	Reason for delay in first fitting

	· No delay

	· Issues around wound healing

	· Other issues around the stump

	· Other health issues of the patient

	· Issues around availability of componentry

	· Issues around availability of the service

	· Other issues: 

	Outcome measures at DISCHARGE

	i) Timed up and go (TUG)

Record time in completed seconds

(Record 9999 if not applicable or not appropriate for episode of care)
	_____

(xxxx)

	ii) 6 minute walk (optional) 

Record distance in metres

(Record 999.9 if not applicable or not appropriate for episode of care)
	_____

(xxx.x)

	iii) 10 metre walk +/- aid (optional)

Record time in completed seconds

(Record 9999 if not applicable or not appropriate for episode of care)
	_____

(xxxx)


	GAS (OPTIONAL)

	Start (admission) score (rate: -1,-2)

End (discharge)score (rate -2,-1,0,1,2) 

	
	  Start
	  End

	Date Completed
	/       /
	/       /

	Goal
	Start Score
	End Score

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


APPENDIX A: AROC Impairment Codes V2

Rehabilitation Impairment Code _ _ . _ _ _ _
	STROKE

Haemorrhagic

1.11 Left body involvement

1.12 Right body involvement

1.13 Bilateral involvement

1.14 No paresis

1.19
Other Stroke

Ischaemic

1.21
Left body involvement (right brain)

1.22
Right body involvement (left brain)

1.23
Bilateral involvement

1.24
No paresis

1.29
Other stroke

BRAIN DYSFUNCTION

Non-traumatic

2.11
Sub-arachnoid haemorrhage

2.12
Anoxic brain damage

2.13
Other non-traumatic brain dysfunction

Traumatic

2.21
Open injury

2.22
Closed injury

NEUROLOGICAL CONDITIONS

3.1
Multiple Sclerosis

3.2
Parkinsonism

3.3
Polyneuropathy

3.4
Guillian-Barre

3.5
Cerebral palsy

3.8
Neuromuscular disorders

3.9
Other neurological conditions

SPINAL CORD DYSFUNCTION

Non traumatic spinal cord dysfunction

4.111
Paraplegia, incomplete

4.112
Paraplegia, complete

4.1211
Quadriplegia, incomplete C1-4

4.1212
Quadriplegia, incomplete C5-8

4.1221
Quadriplegia, complete C1-4

4.1222
Quadriplegia, complete C5-8

4.13
Other non-traumatic spinal cord dysfunction 

Traumatic spinal cord dysfunction 

4.211
Paraplegia, incomplete

4.212
Paraplegia, complete

4.2211
Quadriplegia, incomplete C1-4

4.2212
Quadriplegia, incomplete C5-8

4.2221
Quadriplegia, complete C1-4

4.2222
Quadriplegia, complete C5-8

4.23
Other traumatic spinal cord dysfunction
	AMPUTATION OF LIMB

Not resulting from trauma

5.11
Single upper above elbow

5.12
Single upper below elbow

5.13
Single lower above knee (includes through knee)

5.14
Single lower below knee

5.15
Double lower above knee (includes through knee)

5.16
Double lower above/below knee

5.17
Double lower below knee

5.18
Partial foot (single or double)

5.19
Other amputation not from trauma

Resulting from trauma

5.21
Single upper above elbow

5.22
Single upper below elbow

5.23
Single lower above knee (includes through knee)

5.24
Single lower below knee

5.25
Double lower above knee (includes through knee)

5.26
Double lower above/below knee

5.27
Double lower below knee

5.28
Partial foot (single or double)

5.29
Other amputation from trauma

ARTHRITIS

6.1
Rheumatoid arthritis

6.2
Osteoarthritis

6.9
Other arthritis

PAIN SYNDROMES

7.1
Neck pain

7.2
Back Pain

7.3
Extremity pain

7.4
Headache (includes migraine)

7.5
Multi-site pain

7.9
Other pain (includes abdo/chest wall)

ORTHOPAEDIC CONDITIONS

Fractures (includes dislocation)

8.111
Fracture of hip, unilateral (incl #NOF)

8.112
Fracture of hip, bilateral (incl. #NOF)

8.12
Fracture of shaft of femur

8.13
Fracture of pelvis

8.141
Fracture of knee

8.142
Fracture of lower leg, ankle, foot

8.15
Fracture of upper limb

8.16
Fracture of spine 

8.17
Fracture of multiple sites

8.19
Other orthopaedic fracture

Post Orthopaedic Surgery

8.211
Unilateral hip replacement

8.212
Bilateral hip replacement

8.221
Unilateral knee replacement

8.222
Bilateral knee replacement

8.231
Knee and hip replacement, same side

8.232
Knee and hip replacement, diff sides

8.24
Shoulder replacement

8.25
Post spinal surgery

8.26
Other orthopaedic surgery

Soft tissue injury

8.3
Soft tissue injury
	CARDIAC

9.1
Following recent onset of new cardiac impairment

9.2
Chronic cardiac insufficiency

9.3
Heart and heart/lung transplant

PULMONARY

10.1
Chronic obstructive pulmonary disease

10.2
Lung transplant

10.9
Other pulmonary

BURNS

11
Burns

CONGENITAL DEFORMITIES

12.1
Spina bifida

12.9
Other congenital deformity

OTHER DISABLING IMPAIRMENTS

13.1
Lymphoedema

13.3
Conversion disorder

13.9
Other disabling impairments that cannot be classified into a specific group

MAJOR MULTIPLE TRAUMA

14.1
Brain + spinal cord injury

14.2
Brain + multiple fracture/amputation

14.3
Spinal cord + multi fracture/amputation 

14.9
Other multiple trauma

DEVELOPMENTAL DISABILITIES

15.1
Developmental disabilities (excludes cerebral palsy)

RE-CONDITIONING/RESTORATIVE

16.1
Re-conditioning following surgery

16.2
Reconditioning following medical illness 

16.3
Cancer rehabilitation
COVID CONDITIONS
18.1 COVID-19 with pulmonary issues

18.2 COVID-19 with deconditioning

18.9 COVID-19 all other


Use the AROC Impairment Codes to code the impairment which is identified at the beginning of the episode as the major focus of rehabilitation and the primary subject of the rehabilitation plan. Use AROC Impairment Coding Guidelines if unsure. 

APPENDIX B: Health Fund/ Other Payer Codes
Health Fund Code 
Health Fund
 1  
ACA Health Benefits Fund

 2  
The Doctor’s Health Fund Ltd

 

11
Australian Health Management Group

 

13
Australian Unity Health Limited

 

14
BUPA Australia Health Pty Ltd (trading as HBA in Vic & Mutual Community in SA)

 

18
CBHS Health Fund Limited

 

19
Cessnock District Health Benefits Fund (CDH benefit fund)

 

20
CUA Health Ltd (Was Credicare Health Fund Limited)

 

22
Defence Health Limited

 

25
Druids Friendly Society – Victoria 

 

26
Druids Friendly Society – NSW 

 

29
Geelong Medical and Hospital Benefits Assoc Ltd (GMHBA)

 

32
Grand United Corporate Health Limited (GU Health) 

 

37
Health Care Insurance Limited

 

38
Health Insurance Fund of Australia (Was Health Insurance Fund of W.A.) 

                             40
Healthguard Health Benefits Fund Ltd (trading as Central West Health, CY Health & GMF Health)

 

41
Health Partners

 

46
Latrobe Health Services Inc.


47
Lysaght Peoplecare Ltd (Peoplecare Ltd)

 

48
Manchester Unity Australia Ltd 

 

49
MBF Australia Ltd

 

50
Medibank Private Ltd

 

53
Mildura District Hospital Fund Limited

 

56
Navy Health Ltd

 

57
NIB Health Funds Ltd

 

61
Phoenix Health Fund Ltd

 

65
Queensland Country Health Ltd

 

66
Railway & Transport Health Fund Ltd (rt Healthfund)

 

68
Reserve Bank Health Society Ltd

 

71
St Luke's Medical & Hospital Benefits Association Ltd

 

74
Teachers Federation Health Ltd

 

77
HBF Health Funds Inc

 

78
HCF - Hospitals Contribution Fund of Australia Ltd, The

 

81
Transport Health Pty Ltd

 

83
Westfund Ltd

 

85
NRMA Health (MBF Alliances)

 

86
Queensland Teachers’ Union Health Fund Ltd

 

87
Police Health

 

91
Onemedifund (includes National Health Benefits Australia Pty Ltd)

92
health.com.au (HEA)
93
CBHS Corporate Health Pty Ltd

94
Emergency Services Health Pty Ltd

95
Nurses & Midwives Health Pty Ltd
 

999
Unknown

CTP Code 

CTP Insurer

601 
Allianz Australia Insurance Ltd

602 
Australian Associated Motor Insurers Ltd

603 
QBE Insurance (Australia)

604 
Suncorp/Metway

605 
RACQ Insurance Ltd

606 
NRMA Insurance Ltd

607 
Transport Accident Commission Vic

608 
AAMI

609
CIC

610 
GIO

611 
QBE

612 
Zurich

613 
Insurance Commission of Western Australia

614 
Motor Accident Insurance Board Tasmania

615 
Territory Insurance Office NT

616 
SGIC General Insurance

999
Unknown

Workers Compensation
 Workers Compensation Insurer

Code 

401 
WorkCover Qld

402 
Allianz Australia Workers Compensation
403 
Cambridge Integrated Services Vic Pty Ltd

404 
CGU Workers Compensation

405 
JLT Workers Compensation Services Pty Ltd

406 
QBE Worker's Compensation

407 
Wyatt Gallagher Bassett Workers Compensation Victoria Pty Ltd

408 
Employers' Mutual Indemnity

409 
GIO Workers Compensation (NSW)

410 
Royal & Sun Alliance Workers Compensation

411 
CATHOLIC CHURCH INSURANCES LTD

412 
GUILD INSURANCE LTD

413 
INSURANCE COMMISSION OF WA

414 
Zurich Australia Insurance Ltd

415 
WESFARMERS FEDERATION INSURANCE LTD

416 
Territory Insurance Office

417 
ComCare

418 
Victoria Workcover Authority

999 
Unknown
APPENDIX C: Amputee Phases of Care – Definition Summaries
	1 = Pre-operative


	· Clinical decision to perform amputation including assessment of urgency (following trauma or infection).

· Comprehensive interdisciplinary baseline assessment of patient’s status including medical assessment, functional status including function of contralateral limb, pain control and psychological and cognitive assessment, patient’s goals, social environment and support systems

· Post-operative care plan should be determined by surgeon and rehabilitation team to address medical, wound or surgical and rehabilitation requirements 

	2 = Delayed wound


	· Where problems occur with wound healing, consider additional interventions as needed including revision surgery, vascular and infection evaluation, aggressive local wound care and hyperbaric oxygen

	3 = Pre prosthetic


	· Patient is discharged from acute care and enters inpatient rehabilitation program or is treated in ambulatory setting

· Postoperative assessment to review patient’s status including physical and functional assessment; completion of FIM baseline and other relevant assessments

· Determine rehabilitation goals, establish or update rehabilitation treatment plan and provide patient education

· Provide physical and functional interventions based on current and potential function

· Determine whether a prosthesis is appropriate to improve functional status and meet realistic patient goals

	4 = Prosthetic  


	· Determine functional goals of prosthetic fitting

· Prescribe prosthesis based on current or potential level of ambulation

· Interim or permanent prosthetic fitting and training, and early rehabilitation management

· Provision of prosthetic gait training and patient education on functional use of prosthesis for transfers, balance and safety 

	5 = Follow-up


	· Scheduled follow-up appointment after discharge from rehabilitation 

· Assessment of patient’s goals, functional assessment, secondary complications, prosthetic assessment (repair, replacement, mechanical adjustment and new technology) and vocational and recreational needs

· Provide secondary amputation prevention (where relevant) 

· Prosthesis not appropriate: patient is discharged from acute care and enters inpatient rehabilitation program or is treated in ambulatory setting; rehabilitation focus may include transfers, functional mobility, wheelchair mobility, ADL training


[image: image1.emf] 


July 2022

  


Page 10 of 10

