

The Australian National Subacute and Non‐acute Patient
Classification

AN‐SNAP V4 User Manual

May 2015

Janette Green

Rob Gordon

Conrad Kobel

Megan Blanchard

Kathy Eagar

Suggested Citation

Green J, Gordon R, Kobel C, Blanchard M and Eagar K. (2015), AN‐SNAP V4 User Manual, Centre
for Health Service Development, University of Wollongong.

AN‐SNAP V4 User Manual 1

Acknowledgements

The Australian National Subacute and Non‐acute Patient Classification Version 4 (AN‐SNAP V4)
has been developed by the Centre for Health Service Development, University of Wollongong
on behalf of the Independent Hospital Pricing Authority.

Centre for Health Service Development Team members

Janette Green
Rob Gordon
Kathy Eagar
Megan Blanchard
Conrad Kobel

External Clinical Project Team Members

Richard Chye
Jan Erven
Penny Ireland
Lynne McKinlay
Chris Poulos

Support from the Independent Hospital Pricing Authority and in particular Ms Joanne Fitzgerald
and Ms Caroline Coevoet in the preparation of this User Manual is gratefully appreciated.

AN‐SNAP V4 User Manual 2

Contents
Acknowledgements ... 1
Contents .. 2
List of Tables .. 4
List of Figures ... 4
Glossary ... 5
1. Introduction... 6
1.1 Context ... 6
1.2 Progressive development of the AN‐SNAP classification ... 6

2 The AN‐SNAP V4 classification .. 8
2.1 Summary of changes from AN‐SNAP V3 ... 8
2.2 Structure of AN‐SNAP V4 .. 9

2.2.1 Splitting the admitted and non‐admitted branches ... 11
2.2.2 Paediatric classes... 11
2.2.3 Error classes... 12

2.3 Variables used in AN‐SNAP V4 .. 12
2.3.1 Rehabilitation .. 13
2.3.2 Palliative care .. 14
2.3.3 GEM ... 14
2.3.4 Psychogeriatric care .. 15
2.3.5 Non‐acute care .. 15

2.4 Weighting the FIMTM item scores in the admitted rehabilitation classes 15
2.5 The AN‐SNAP V4 class numbering system .. 16

3 Grouping episodes/ phases to AN‐SNAP V4 ... 18
3.1 Variables used for grouping .. 18
3.2 Unit of counting .. 19
3.3 The grouping process ... 19

3.3.1 Treatment setting and care type splits ... 19
3.3.2 Paediatric vs adult rehabilitation or palliative care .. 20
3.3.3 Splits within care type ... 20

3.4 Other factors that may affect grouping ... 23
4 The AN‐SNAP V4 admitted classes .. 25
5 The AN‐SNAP V4 non‐admitted classes .. 36
APPENDIX 1 Definitions ... 43
Subacute definitions .. 43
Australian National Subacute and Non‐acute Patient Classification (AN‐SNAP) 43
Subacute care .. 43
Episode of subacute or non‐acute care .. 44
Multidisciplinary .. 44

AN‐SNAP Care type definitions ... 44
Rehabilitation care .. 44
Palliative care .. 45
Geriatric evaluation and management ... 45
Psychogeriatric care .. 45
Non‐acute care .. 46

AN‐SNAP V4 User Manual 3

Patient / Episode / Phase definitions .. 46
Patient ... 46
Episode type .. 46
Admitted patient ... 47

Episode of admitted patient care .. 47
Episode start ‐ admitted subacute care .. 47
Episode end – admitted subacute care ... 47

Non‐admitted patient ... 47
Episode of non‐admitted patient care .. 48
Episode start – non‐admitted subacute care .. 48
Episode end – non‐admitted subacute care ... 48
Single day of care without ongoing care plan ... 48
Assessment only class ... 48
Treatment .. 48

Phase of palliative care ... 48
Palliative care phase start ... 49
Palliative care phase end ... 49

Age .. 49
Age type ... 49
Episode length of stay ... 49
Same‐day admitted care ... 49
Long term care .. 50
First phase in palliative care episode .. 50
GEM clinic .. 50

APPENDIX 2 Clinical tools used to define AN‐SNAP V4 classes .. 51
AROC Impairment Codes ... 52
Functional Independence Measure (FIMTM) ... 64
Focus of Care ... 66
Health of the Nation Outcome Scale (HoNOS 65+) ... 67
Palliative care phase .. 69
Palliative Care Problem Severity Scores (PCPSS) .. 70
Resource Utilisation Group‐Activities of Daily Living (RUG‐ADL) .. 71

APPENDIX 3 The AN‐SNAP V4 four‐character numbering system (NCCC) 72
APPENDIX 4 The AN‐SNAP V4 Classification ... 75

AN‐SNAP V4 User Manual 4

List of Tables

Table 1 Impairment‐specific FIMTM item weights for overnight rehabilitation classes 16
Table 2 Admitted adult rehabilitation classes ... 28
Table 3 Admitted paediatric rehabilitation classes ... 30
Table 4 Admitted adult palliative care classes .. 31
Table 5 Admitted paediatric palliative care classes .. 32
Table 6 Admitted GEM classes .. 33
Table 7 Admitted psychogeriatric classes ... 34
Table 8 Admitted non‐acute classes .. 35
Table 9 Non‐admitted adult rehabilitation classes ... 37
Table 10 Non‐admitted paediatric rehabilitation classes ... 38
Table 11 Non‐admitted adult palliative care classes ... 39
Table 12 Non‐admitted paediatric palliative care classes ... 40
Table 13 Non‐admitted GEM classes ... 41
Table 14 Non‐admitted psychogeriatric classes .. 42
Table 15 Impairment groups ... 52
Table 16 Impairment code map .. 53
Table 17 FIMTM items ... 64
Table 18 FIMTM item scores ... 65
Table 19 HoNOS 65+ items .. 67
Table 20 HoNOS 65+ scores ... 67
Table 21 HoNOS 65+ Item 8A additional information ... 68
Table 22 PCPSS scores ... 70
Table 23 RUG‐ADL items and scores ... 71

List of Figures

Figure 1 AN‐SNAP Version 4 Structure ... 10
Figure 2 Admitted adult rehabilitation branch ... 26
Figure 3 Admitted paediatric rehabilitation branch ... 30
Figure 4 Admitted adult palliative care branch .. 31
Figure 5 Admitted paediatric palliative care branch .. 32
Figure 6 Admitted GEM branch .. 33
Figure 7 Admitted psychogeriatric branch ... 34
Figure 8 Admitted non‐acute branch .. 35
Figure 9 Non‐admitted adult rehabilitation branch ... 37
Figure 10 Non‐admitted paediatric rehabilitation branch .. 38
Figure 11 Non‐admitted adult palliative care branch ... 39
Figure 12 Non‐admitted paediatric palliative care branch ... 40
Figure 13 Non‐admitted GEM branch ... 41
Figure 14 Non‐admitted psychogeriatric branch .. 42

AN‐SNAP V4 User Manual 5

Glossary

ABF Activity based funding

ADL Activity of daily living

AHSRI Australian Health Services Research Institute

AIHW Australian Institute of Health and Welfare

AN‐SNAP Australian National Subacute and Non‐acute Patient Classification

AROC Australasian Rehabilitation Outcomes Centre

CHSD Centre for Health Service Development

DSS Data Set Specification

FIMTM Functional Independence Measure

GEM Geriatric Evaluation and Management

HoNOS Health of the Nation Outcome Scale

ICD‐10‐AM The International Statistical Classification of Diseases and Related Health Problems,
10th Revision, Australian Modification

IHPA Independent Hospital Pricing Authority

LOS Length of stay

MMT Major Multiple Trauma

NHCDC National Hospital Cost Data Collection

NHDD National Health Data Dictionary

PCOC Palliative Care Outcomes Collaboration

PCPSS Palliative Care Problem Severity Score

RUG‐ADL Resource Utilisation Groups ‐ Activities of Daily Living

SCWG Subacute Care Working Group

AN‐SNAP V4 User Manual 6

1. Introduction

This manual has been designed for users of the Australian National Subacute and Non‐Acute
Patient (AN‐SNAP) Version 4 classification. The manual has been prepared by the Centre for
Health Service Development (CHSD), University of Wollongong. Details of the development of
AN‐SNAP V4 have been reported separately1.

AN‐SNAP is a casemix classification that includes four subacute care types (rehabilitation,
palliative care, geriatric evaluation and management (GEM) and psychogeriatric care) and one
non‐acute care type (known previously as maintenance care). AN‐SNAP classifies care across
admitted and non‐admitted settings and is used to classify and fund subacute and non‐acute
services in a number of Australian jurisdictions and internationally.

1.1 Context

Under the National Health Reform Agreement 2011, the Independent Hospital Pricing Authority
(IHPA) is required to implement a nationally consistent activity based funding (ABF) system for
subacute care services. IHPA’s determinative function includes developing and specifying the
national classifications to be used to classify activity in public hospital services for the purposes
of ABF. The AN‐SNAP classification system was selected by IHPA in 2012 as the ABF
classification system to be used for subacute and non‐acute care.

In 2012, IHPA established a Subacute Care Working Group (SCWG), as part of a broader
committee structure, to develop approaches to the ongoing classification and costing of
subacute care activities undertaken within public hospital services. The SCWG includes
representatives from each Australian jurisdiction, the private sector and major subacute care
clinical bodies. The commissioning of the current project represents an important element in
establishing the infrastructure to support the ongoing implementation of a subacute and non‐
acute ABF model.

1.2 Progressive development of the AN‐SNAP classification

AN‐SNAP V1 was developed as a casemix classification for subacute and non‐acute patients in a
national study conducted by CHSD in 19972. That study established the existence of an
underlying episode‐based classification for subacute and non‐acute care provided in overnight
admitted, same‐day admitted, non‐admitted and community settings.

The five AN‐SNAP care types recognise that subacute services are provided in a specialised
multidisciplinary context in which the primary need for care relates to the optimisation of the
patient’s functioning and quality of life. This fundamental difference between acute care and

1 Green J, Gordon R, Blanchard M, Kobel C and Eagar K. (2014), Development of AN‐SNAP Version 4: Final Report,
Centre for Health Service Development, University of Wollongong.
2 Eagar K. et al (1997) The Australian National Subacute and Non‐Acute Patient Classification (AN‐SNAP): report of
the National Subacute and Non‐Acute Casemix Classification Study. Centre for Health Service Development,
University of Wollongong.

AN‐SNAP V4 User Manual 7

subacute care gives rise to the need for an approach to subacute casemix classification that is
not based primarily around patient diagnoses and procedures.

AN‐SNAP V1 comprised 134 classes across five care types (66 overnight admitted and 68
ambulatory) and explained 58% of the variance in episode costs. In 2007, CHSD completed a
review of AN‐SNAP V1 on behalf of the NSW Department of Health which led to the
development of AN‐SNAP V2. The scope of the AN‐SNAP V2 review was limited to the overnight
admitted branch of the classification and focussed on the palliative care and rehabilitation care
types. AN‐SNAP V2 comprised 151 classes (83 overnight admitted and 68 ambulatory). More
recently, CHSD released AN‐SNAP V3 which incorporated some minor changes, including the
deletion of one overnight maintenance care class. AN‐SNAP V3 comprised 82 overnight
admitted classes and 68 ambulatory classes.

This manual describes AN‐SNAP V4. Findings from the literature, advice provided in the context
of meetings and other consultations with stakeholders and statistical analysis of the available
data all fed into the development of AN‐SNAP V4.

The primary source of data for the development of AN‐SNAP V4 was the public sector Round 16
(2011/12) of the National Hospital Cost Data Collection (NHCDC). The contents and coverage of
this dataset were limited, as outlined in the report describing the development of the
classification3. In an attempt to develop a more comprehensive dataset for analysis, the NHCDC
data were supplemented with additional data as follows:

 Records in the Palliative Care Outcomes Collaboration (PCOC) dataset were matched to
NHCDC inpatient palliative care records to expand the geographic coverage of the data
available for class‐finding for the admitted overnight palliative care branch of AN‐SNAP
V4;

 Records in the Australasian Rehabilitation Outcomes Centre (AROC) dataset were
matched to NHCDC inpatient rehabilitation records to expand the geographic coverage
of the data available for class‐finding for the admitted overnight rehabilitation branch of
AN‐SNAP V4;

 Paediatric subacute care datasets were provided by several facilities as there were
insufficient variables included in the paediatric episodes in the NHCDC;

 Data additional to that in the NHCDC were provided to the project team directly from
some jurisdictions.

As a result of matching AROC and PCOC data to the NHCDC records, the number of jurisdictions
represented in the initial palliative care dataset increased from two to seven, and the number
of jurisdictions represented in the initial rehabilitation dataset increased from two to six. It
should be noted, however, that the number of records from some jurisdictions was limited.

3
 Green J, Gordon R, Blanchard M, Kobel C and Eagar K. (2014) Op cit.

AN‐SNAP V4 User Manual 8

2 The AN‐SNAP V4 classification

The AN‐SNAP V4 classification has 130 classes – 124 for subacute and 6 for non‐acute care.
Amongst the subacute classes are 83 for overnight admitted episodes/phases, 6 for same‐day
admissions and 35 for non‐admitted episodes/ phases. There is also an error class for each care
type and treatment setting combination and an overarching error class for episodes where valid
care type and/or episode type codes and/or, for rehabilitation and palliative care, Age Type and
age are missing from the record. A list of all classes is provided at the end of this manual in
Appendix 4.

2.1 Summary of changes from AN‐SNAP V3

AN‐SNAP V4 introduces a number of changes from previous versions. Details are provided
below. In summary, the key changes are:

 A change in the description of the two major branches of AN‐SNAP V4 from ‘overnight
admitted’ and ‘ambulatory’ to ‘admitted’ and ‘non‐admitted’, reflecting the setting in
which the care is provided (Section 2.2);

 The inclusion of six same‐day admitted classes (one for each of adult rehabilitation,
paediatric rehabilitation, adult palliative care, paediatric palliative care, GEM and
psychogeriatric care types) in the admitted branches of AN‐SNAP V4 (Section 2.2);

 Grouping of same‐day activity at the level of day, rather than episode of care (Section
2.2);

 A change in the order in which the care type sub‐branches are listed within the
admitted and non‐admitted branches of the classification to be consistent with national
definitions (Section 2.2.1);

 A change in the name of the ‘maintenance’ care type to ‘non‐acute’ (Section 2.2.1);

 The introduction of paediatric classes for the palliative care, rehabilitation and non‐
acute care types (Section 2.2.2);

 The introduction of a variable ‘Age Type’ that can be used, in rehabilitation and
palliative care, to override age in determining whether an episode/phase is grouped to a
paediatric or adult class (Section 2.2.2);

 The removal of ‘assessment only’ classes from the admitted branch of the classification
(Section 2.3);

 The introduction of impairment‐specific weights to Functional Independence Measure
(FIMTM) item scores in the calculation of a motor score in the admitted rehabilitation
branch of AN‐SNAP V4 (Sections 2.3 and 2.4);

 The introduction of a derived variable ‘first phase in the episode’ in the admitted
palliative care classes (Section 2.3);

 The removal of the bereavement class from admitted and non‐admitted palliative care
branches of AN‐SNAP V4 (Section 2.3);

AN‐SNAP V4 User Manual 9

 The introduction of delirium and dementia diagnoses as variables in the admitted GEM
classes (Section 2.3);

 The removal of FIMTM cognition from the admitted GEM branch (Section 2.3);

 Minor refinement to the positioning of age and clinical splits in the admitted branches
of AN‐SNAP V4;

 The removal of non‐admitted non‐acute (maintenance) classes (Section 2.3);

 The removal of the FIMTM clinical tool from the rehabilitation and GEM non‐admitted
branches of AN‐SNAP V4 (Section 2.3);

 The removal of single discipline classes from the non‐admitted branches of AN‐SNAP V4;

 The introduction of a four character alpha numeric codeset for AN‐SNAP V4 classes
(Section 2.5).

2.2 Structure of AN‐SNAP V4

Previous versions of AN‐SNAP comprised two main branches, one for overnight admitted
episodes/phases and the second for ambulatory episodes/phases provided in same‐day
admitted, non‐admitted and community settings. In AN‐SNAP V4, the structure of the
classification has been modified to be consistent with current data collection processes and
terminology. The structure of AN‐SNAP V4 can be seen in Figure 1 and definitions of relevant
concepts are provided in Appendix 1.

In AN‐SNAP V4, there are again two overarching branches. The first includes admitted patient
episodes (both overnight and same‐day) and the second non‐admitted episodes (outpatients
and community).

A consequence of this modification is that the same‐day classes represent a single day, rather
than a sequence (or episode) of same‐day activity as in previous versions of AN‐SNAP. In turn,
this means that the same‐day classes differ from the non‐admitted classes both in terms of the
grouping variables used in class assignment and in the unit of counting of the class.

It is recognised that decisions regarding whether to treat a patient on a same‐day admitted or
outpatient basis often reflect local admission policies rather than clinical differences between
patients. It would therefore be preferable for same‐day admitted and non‐admitted activity to
be assigned to the same AN‐SNAP classes. However, classes for same‐day activity have been
incorporated into the admitted branch of AN‐SNAP V4 to allow the assignment of an AN‐SNAP
class within current admitted and non‐admitted data collections. This discrepancy should be
considered further in future versions of AN‐SNAP.

AN‐SNAP V4 User Manual 10

Figure 1 AN‐SNAP Version 4 Structure

Admitted
Subacute

Overnight: 83 classes
Same‐Day: 6 classes

Non‐acute
6 classes

Adult (Age ≥ 18) Rehabiliation
Overnight: 50 classes – 4A..
Same‐Day: 1 class – 4J01

Adult (Age ≥ 18) Palliative Care
Overnight: 12 classes – 4B..
Same‐Day: 1 class – 4K01

GEM
Overnight: 6 classes – 4C..
Same‐Day: 1 class – 4L01

Psychogeriatric
Overnight: 6 classes ‐ 4D..
Same‐Day: 1 class – 4M01

Non‐acute
6 classes – 4E..

Non‐Admitted
(Ambulatory)
35 classes

Adult (Age ≥ 18) Rehabilitation
8 classes – 4S..

Adult (Age ≥ 18) Palliative Care
8 classes – 4T..

GEM
4 classes – 4U..

Psychogeriatric
6 classes – 4V..

Paediatric (Age ≤ 17) Rehabilitation
Overnight: 5 classes – 4F..
Same‐Day: 1 class – 4O01

Paediatric (Age ≤ 17) Palliative Care
Overnight: 4 classes – 4G..
Same‐Day: 1 class – 4P01

Paediatric (Age ≤ 17) Rehabilitation
5 classes – 4X..

Paediatric (Age ≤ 17) Palliative Care
4 classes – 4Y..

GEM

Rehabilitation

Psychogeriatric

Rehabilitation

Episode Type Care Type

Palliative Care

GEM

Non‐acute

Palliative Care

Psychogeriatric

AN‐SNAP V4 User Manual 11

2.2.1 Splitting the admitted and non‐admitted branches

Consistent with previous versions, each of the two overarching branches is split by care type
and subsequently by other variables. In the admitted branch there are classes for palliative care
phases and rehabilitation, GEM, psychogeriatric and non‐acute episodes. ‘Non‐acute’ was
formerly called ‘maintenance’.

A further refinement in AN‐SNAP V4 is the order in which the care type sub‐branches are listed
within the admitted and non‐admitted branches of the classification. In previous versions of
AN‐SNAP the care types have been listed in order of an assignment hierarchy of subacute and
non‐acute care types, namely palliative care followed by rehabilitation followed by
psychogeriatric, followed by GEM, followed by non‐acute (formerly called ‘maintenance’). This
hierarchy should no longer be required, following a revision of the national care type
definitions (see Appendix 1) to, among other things, clarify the basis of care type assignment.

In AN‐SNAP V4, the order in which the care types are listed has been modified in accordance
with the care type codes assigned within the national data collections, such as the Admitted
Patient Care Minimum Data Set. This is to follow the logic of the assigned codes.

2.2.2 Paediatric classes

An important refinement in AN‐SNAP V4 is the introduction of paediatric classes for the
palliative care, rehabilitation and non‐acute care types. These classes are very much a ‘first
version’ and are based on clinical tools that are currently used for adults. Future refinement of
these classes may include the development of paediatric‐specific tools as well as changes to the
class definitions as additional data become available. In particular, a refined set of impairment
groups could be developed for paediatric rehabilitation patients. For paediatric palliative care
patients, the AN‐SNAP classes and the definitions of phase could be revised to incorporate the
concept of ‘complex’ vs ‘stable’ patient and to better reflect the impact of the bereavement
phase amongst this cohort of patients.

Including the same‐day classes, there are six paediatric rehabilitation classes, five paediatric
palliative care classes and one non‐acute paediatric class in the admitted branch of AN‐SNAP
V4. The paediatric rehabilitation and palliative care overnight admitted classes are duplicated in
the non‐admitted branch. Future versions of AN‐SNAP may include different paediatric classes
in the non‐admitted branch for these care types, if subsequent collections of data show that to
be appropriate.

The single non‐acute paediatric class is defined by age. This class sits logically within the adult
non‐acute branch of AN‐SNAP. However, the paediatric rehabilitation and palliative care classes
are distinct from the equivalent adult classes. For this reason, they have been located
separately but following the respective adult classes. This means that, for these two care types,
the first split after setting (admitted vs non‐admitted) is based on age (≤17 or ≥18 years).

However, in clearly defined circumstances, the use of precisely 17 or younger to allocate a
paediatric class can be overridden. In a small number of circumstances, it may be decided to
group patients younger than 18 to an adult class, or patients older than 17 to a paediatric class.

AN‐SNAP V4 User Manual 12

For example, a rehabilitation patient who is 16 or 17 may be treated in an adult unit. Practically,
it may be more sensible to group all patients in the unit to the adult classes. Alternatively, a
paediatric unit may want to classify any 18‐ or 19‐year old patients treated into the paediatric
classes.

To accommodate such circumstances, only for patients between the ages of 16 and 19
(inclusive), the AN‐SNAP grouper will accept the use of an indicator variable, ‘Age Type’, that
can be used to specify whether a rehabilitation or palliative care episode should group to a
paediatric or an adult class. This variable would be used instead of the patient’s age to decide
between the paediatric or adult branches during the grouping process. Use of this variable
would require the service provider to ensure that the relevant range of clinical tools and data
items are available for assessing the patient.

2.2.3 Error classes

Several error classes have been included in AN‐SNAP V4. One is an overarching error class for
episodes/phases where missing data on care type, age or episode type (which specifies
treatment setting) preclude grouping to a care type branch.

The additional error classes are used for episodes/phases where other variables required for
grouping are missing. Within the admitted branch of the classification, there are seven error
classes, one for each of the care type/age combinations, adult rehabilitation, paediatric
rehabilitation, adult palliative care, paediatric palliative care, GEM, psychogeriatric and non‐
acute. In the non‐admitted branch there are six error classes, one for each of the care type/age
combinations adult rehabilitation, paediatric rehabilitation, adult palliative care, paediatric
palliative care, GEM and psychogeriatric.

2.3 Variables used in AN‐SNAP V4

There have been very few changes to the variables required for grouping episodes/phases in
AN‐SNAP V4 with the majority of variables being available on admission. There are two
situations where required variables will not be available until the end of an episode. Firstly, in
the admitted GEM branch of the classification, diagnoses of delirium and dementia have been
introduced as grouping variables. These diagnoses are coded using the International Statistical
Classification of Diseases and Related Health Problems, Tenth Revision, Australian Modification
(ICD‐10‐AM) after the episode has ended. Secondly, as was the case in AN‐SNAP V3, episode
length of stay is required to assign an AN‐SNAP class for non‐acute and psychogeriatric
episodes.

In the admitted branch, the variables used for grouping are:

 Care type – characteristics of the person and the goal of treatment

 Function (motor and cognition) on admission – all care types

 Phase (stage of illness) – palliative care

 Impairment – rehabilitation

 Behaviour – psychogeriatric

AN‐SNAP V4 User Manual 13

 Age – palliative care, rehabilitation, non‐acute and to identify paediatric episode/phases

 Age Type – (optional) an indicator variable that overrides age to decide between the
paediatric and the adult classes for rehabilitation and palliative care (see Appendix 2)

 Length of stay (LOS) – psychogeriatric and non‐acute

 Same‐day flag – to distinguish between same‐day and overnight episodes/phases

The following additional variables are included in the non‐admitted classes of AN‐SNAP V4:

 Problem severity – palliative care

 Focus of Care – psychogeriatric care

 Assessment only – rehabilitation and psychogeriatric

 Clinic type – GEM

 Single day of care without ongoing care plan – GEM

 Multidisciplinary – all care types

The specific variables required for grouping within each care type are provided below. Many of
the variables used to group to AN‐SNAP V4 are scores on recognised clinical assessment tools.
The items and corresponding scores of these clinical tools are provided in Appendix 2.
References to websites with further details of these tools are provided below. In addition, IHPA
maintains an Admitted Subacute and Non‐Acute Hospital Care Data Set Specification (DSS)
which includes the data elements required to group admitted subacute and non‐acute patient
episodes/phases of care to an AN‐SNAP class.

2.3.1 Rehabilitation

In AN‐SNAP V4 there are 70 classes for rehabilitation, specifically:

 50 admitted adult overnight classes;

 5 admitted paediatric overnight classes;

 2 admitted same‐day classes, one for adult and one for paediatric care;

 8 non‐admitted adult classes; and

 5 non‐admitted paediatric classes.

The variables used to define the rehabilitation classes include impairment, age (or Age Type),
FIMTM cognition score, a weighted FIMTM motor score and, in the non‐admitted setting,
assessment only. Details of the impairment‐specific weights are presented in Section 2.4.
Impairment is defined by the AROC Impairment Codes – Version 4. Impairment groups that are
used in the paediatric classes (‘brain dysfunction’, ‘neurological conditions’, ‘spinal cord
dysfunction’ and ‘other’) are combinations of these codes.

Definitions of age and assessment only are provided in Appendix 1. The AROC impairment
codes, with a map to the adult and paediatric impairment groups, as well as the FIMTM items

AN‐SNAP V4 User Manual 14

and scores are provided in Appendix 2. Further details on these clinical assessment tools can be
found in the AROC data dictionary4.

2.3.2 Palliative care

In AN‐SNAP V4 there are 30 classes for palliative care, specifically:

 12 admitted adult overnight classes;

 4 admitted paediatric overnight classes;

 2 admitted same‐day classes, one for adult and one for paediatric care;

 8 non‐admitted adult classes; and

 4 non‐admitted paediatric classes.

The variables used to define the admitted palliative care classes include palliative care phase,
the total score on the Resource Utilisation Groups ‐ Activities of Daily Living (RUG‐ADL) tool, age
(or Age Type) and a derived variable, ‘first phase in episode’, which distinguishes a phase at the
beginning of an episode from the subsequent phases of a palliative care episode. The total
score on the Palliative Care Problem Severity Score (PCPSS) is also used in the definition of
some non‐admitted palliative care classes.

It should be noted that, although there are no longer any AN‐SNAP classes for the bereavement
phase, this remains an important component of palliative care, including that provided to
paediatric patients and their families and carers.

Definitions of age and first phase in episode are in Appendix 1. The codesets for the clinical
tools palliative care phase, RUG‐ADL and PCPSS are provided in Appendix 2. Further details on
these clinical assessment tools can be found in the PCOC clinical manual5 and the PCOC data
dictionary6.

2.3.3 GEM

In AN‐SNAP V4 there are 11 classes for GEM, specifically:

 6 admitted overnight classes;

 1 admitted same‐day class; and

 4 non‐admitted classes.

The variables used to define the admitted GEM classes are the FIMTM motor score, (the sum of
the first 13 items of the FIMTM tool) and ICD‐10‐AM diagnosis (dementia and delirium). In the

4 Relevant definitions found in the AROC Data dictionary (http://ahsri.uow.edu.au/aroc/onlinedd/index.html)
5 PCOC clinical manual can be found at;
(http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow129133.pdf)
6 PCOC data dictionary can be found at;
(http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow126175.pdf)

AN‐SNAP V4 User Manual 15

non‐admitted branch, there is one GEM class for a single day of care without an ongoing care
plan and three other classes based on clinical programs. Definitions of GEM clinic and ‘single
day of care without ongoing care plan’ are provided in Appendix 1. The FIMTM items and scores
are provided in Appendix 2.

2.3.4 Psychogeriatric care

In AN‐SNAP V4 there are 13 psychogeriatric classes, specifically:

 6 admitted overnight classes;

 1 admitted same‐day class; and

 6 non‐admitted classes.

The variables used to define the psychogeriatric classes are LOS and scores on the Health of the
Nation Outcome Scale (HoNOS 65+). In the non‐admitted psychogeriatric classes, assessment
only and the clinical tool, Focus of Care, are also used for grouping.

A definition of assessment only and long term care are provided in Appendix 1. The codesets of
the clinical tools, HoNOS 65+ and Focus of Care, are provided in Appendix 2. Further details on
these clinical assessment tools can be found on the Australian Mental Health Outcomes and
Classification Network website7.

It is not known if psychogeriatric activity will continue to be classified by AN‐SNAP after Version
4. At the time of development of AN‐SNAP V4, the classification of mental health care in
Australia was also being reviewed. Psychogeriatric classes may be incorporated into the new
mental health classification when it is developed.

2.3.5 Non‐acute care

In AN‐SNAP V4 there are six non‐acute (formerly called ‘maintenance’) classes, all of which sit
within the admitted branch. They are used for grouping paediatric as well as adult patient
episodes. The variables used to define these classes are LOS, total RUG‐ADL score and age (or
Age Type). Age, Age Type and LOS are defined in Appendix 1 and the RUG‐ADL codeset is
provided in Appendix 2.

2.4 Weighting the FIMTM item scores in the admitted rehabilitation classes

In all previous versions of AN‐SNAP, the FIMTM motor score has been used as a splitting
variable. It is calculated as the unweighted sum of the 13 motor items in the FIMTM instrument.
In AN‐SNAP V4 a weighted FIMTM motor score has been used to define admitted rehabilitation
classes, using a set of impairment‐specific weights that reflect the relative impact of each item
on the cost of caring for the rehabilitation patient. Where impairments are grouped together in
the classification, a single set of weights for that group has been derived. An exception was
made where there were too few episodes of Major Multiple Trauma (MMT) to develop a

7
 Australian Mental Health Outcomes and Classification Network website (http://amhocn.org/)

AN‐SNAP V4 User Manual 16

reliable set of weights. The item weights for MMT episodes were therefore all set at 1. In other
words, for MMT, an unweighted FIMTM motor score is used. The derived weights are presented
in Table 1. The weights are multiplied by the corresponding item scores and the total is
rounded to the nearest integer for assigning the episode to a class.

It should be noted that the FIMTM motor score used in the GEM classes is the unweighted sum,
as it has been in previous versions of AN‐SNAP.

Table 1 Impairment‐specific FIMTM item weights for overnight rehabilitation classes

Impairment Group
FIM
eat

FIM
grm

FIM
bath

FIM
upp

FIM
low

FIM
toil

FIM
blad

FIM
bow

FIM
xfer

FIM
xftlt

FIM
tub

FIM
walk

FIM
stair

Stroke 1.007 0.983 1.199 1.028 1.054 1.058 0.799 0.835 1.121 1.108 1.145 1.018 0.645

Brain Dysfunction 1.512 1.348 1.282 1.060 0.941 1.021 0.867 1.039 0.925 0.964 0.972 0.783 0.286

Neuro Conditions 1.143 1.239 1.225 0.817 0.935 1.082 0.671 0.787 1.132 1.175 1.278 0.897 0.619

Spinal Cord Dys 0.924 0.803 1.238 0.843 0.926 1.246 0.822 0.810 1.137 1.455 1.465 0.233 1.098

Amp of Limb 1.218 0.831 1.278 0.624 0.700 1.027 0.241 0.400 1.290 0.961 0.974 0.747 2.709

Arthritis 0.761 0.839 1.184 0.910 1.161 0.955 0.748 0.828 1.577 1.189 1.492 0.763 0.593

Pain Syndromes 0.984 1.016 1.325 0.687 0.937 1.108 0.828 0.751 1.416 1.341 1.461 0.781 0.365

Ortho Cond ‐ Fract 0.934 0.903 1.201 0.707 0.935 1.053 0.771 1.100 1.405 1.303 1.332 0.828 0.528

Ortho Cond ‐ Repl 1.184 0.872 1.194 0.809 1.013 1.081 0.744 0.998 1.400 1.235 1.317 0.668 0.485

Ortho Cond ‐ Other 1.184 0.872 1.194 0.809 1.013 1.081 0.744 0.998 1.400 1.235 1.317 0.668 0.485

Cardiac 0.984 1.016 1.325 0.687 0.937 1.108 0.828 0.751 1.416 1.341 1.461 0.781 0.365

Pulmonary 0.984 1.016 1.325 0.687 0.937 1.108 0.828 0.751 1.416 1.341 1.461 0.781 0.365

Burns 0.761 0.839 1.184 0.910 1.161 0.955 0.748 0.828 1.577 1.189 1.492 0.763 0.593

Congen Deform 0.761 0.839 1.184 0.910 1.161 0.955 0.748 0.828 1.577 1.189 1.492 0.763 0.593

Oth Disabling Imps 0.761 0.839 1.184 0.910 1.161 0.955 0.748 0.828 1.577 1.189 1.492 0.763 0.593

MMT 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000

Devel Disabs 0.761 0.839 1.184 0.910 1.161 0.955 0.748 0.828 1.577 1.189 1.492 0.763 0.593

Reconditioning 1.077 0.938 1.181 0.717 0.887 1.084 0.795 0.924 1.282 1.307 1.330 0.930 0.548

2.5 The AN‐SNAP V4 class numbering system

The previous convention of numbering the AN‐SNAP classes has been changed in Version 4. In
earlier versions, the first digit represents the version number, the second digit represents the
care type and the remaining two digits represent both the treatment setting and the specific
class. These final two digits were allocated to classes sequentially at the time of the version’s
release. In Version 1, three‐digit codes were used, with no leading digit to indicate the version
number.

The new codes for AN‐SNAP V4 classes comprise four alphanumeric characters, most of which
represent a feature of the care or the splitting variable used to allocate the class. The first
character is the version number, while character two is alpha and depicts the care type and
treatment setting. The third character is selected from a codeset that is related to the specific
care type and setting and the final character is determined by sequential numbering. Details of
the AN‐SNAP V4 class nomenclature are provided in Appendix 3.

AN‐SNAP V4 User Manual 17

The codes break with another AN‐SNAP tradition in the way that they depict care types. In
previous versions, the care types have been coded 1‐5 for palliative care, rehabilitation,
psychogeriatric care, GEM and maintenance respectively, to reflect the hierarchy of care type
assignment used in previous version of AN‐SNAP. These codes are not the same as those
assigned in the national admitted patient data collection and the NHCDC. As AN‐SNAP becomes
a national collection, it is timely to address this discrepancy. As an interim measure, and to
avoid confusion for those who have used previous versions of AN‐SNAP, the care types for V4
are indicated by alpha characters in the class code. In future versions of AN‐SNAP this could be
changed to numeric codes that align with the other national collections.

AN‐SNAP V4 User Manual 18

3 Grouping episodes/ phases to AN‐SNAP V4

The AN‐SNAP V4 classification is designed to group subacute and non‐acute episodes or
palliative care phases provided in admitted overnight, admitted same‐day, non‐admitted and
community settings. Relevant terms, such as ‘episode start’, are defined in Appendix 1 and
details of the clinical assessment tools used in the classification are provided in Appendix 2.

3.1 Variables used for grouping

A number of variables are required for a patient record to group successfully to a class in AN‐
SNAP V4. It is assumed that a subacute or non‐acute care type has been assigned to the data
according to the established protocol.

All records to be grouped to AN‐SNAP V4 must include the variables episode type (to
differentiate between admitted and non‐admitted settings), care type and, for rehabilitation
and palliative care, age or Age Type (see Section 2.2.2 for a detailed explanation of how the
variable Age Type is applied in AN‐SNAP V4).

Non‐admitted records must include a flag to indicate that the episode was multidisciplinary.
Other variables that are required are specific to the care type assigned to the record. The
required variables are:

 Rehabilitation, adult classes – AROC impairment group, functional independence
measured by the cognitive and weighted motor subscales of the FIMTM and patient age/
Age Type, all collected at the beginning of the episode;

 Rehabilitation, paediatric classes – paediatric impairment group and patient age/ Age
Type collected at the beginning of the episode;

 Palliative care, adult classes – palliative care phase, functional independence measured
by the RUG‐ADL tool, a flag to indicate that the record is the first phase in the patient’s
episode, patient age/ Age Type, and, for non‐admitted care, the PCPSS, collected at the
beginning of the episode;

 Palliative care, paediatric classes – palliative care phase and patient age/ Age Type
collected at the beginning of the episode;

 GEM – functional independence measured by the motor subscale of the FIMTM collected
at the beginning of the episode, as well as a flag to indicate that delirium or dementia
were included amongst the diagnoses in the episode record;

 Psychogeriatric – function measured by the HoNOS 65+ and LOS as well as, for non‐
admitted care, Focus of Care, collected at the beginning of the episode and assessment
only; and

 Non‐acute – age and functional independence measured by the RUG‐ADL collected at
the beginning of the episode and LOS.

AN‐SNAP V4 User Manual 19

3.2 Unit of counting

A casemix classification is an algorithm that groups encounters with the health system into
clinically meaningful and resource‐homogeneous classes. These classifications can be designed
to group single days of care, phases of care, episodes of care or episodes of illness. This unit of
counting needs to be represented by each record in the data file that is to be grouped.

In AN‐SNAP V4, each record in the input data file must represent an episode, or for palliative
care, a phase of care. This is the case for overnight admitted and for non‐admitted activity. The
exception is same‐day activity for which the unit of counting is the day of care. This is a result of
the way these data are currently collected where it is not possible to group together the days of
same‐day activity that could be grouped together to create an episode of care.

3.3 The grouping process

The process of grouping records to AN‐SNAP V4 can be summarised as follows:

 Identify the record as admitted or non‐admitted;

 Check that a non‐admitted record is multidisciplinary;

 Identify the care type based on the characteristics of the patient and the primary clinical
purpose or treatment goal, rather than the specialisation of the treating physician or the
type of facility in which the treatment is provided;

 For rehabilitation and palliative care, identify the record as adult or paediatric;

 Identify admitted records as overnight or same‐day;

 Test that required variables are available and valid;

 Calculate total assessment scores where required, including the weighted FIMTM motor
score for adult admitted rehabilitation; and

 Group to AN‐SNAP V4 class.

3.3.1 Treatment setting and care type splits

The first split of the classification is on admitted versus non‐admitted. Only multidisciplinary
care groups to the AN‐SNAP V4 non‐admitted classes. If it is single discipline, it should be
grouped by the Tier 2 classification. The AN‐SNAP V4 grouping methodology will allocate any
records that cannot be identified as admitted or multidisciplinary non‐admitted to an
ungroupable class.

The next split in both the admitted and the non‐admitted branches is on care type. The AN‐
SNAP V4 grouping methodology will designate ungroupable any records that do not have a
subacute or non‐acute care type.

AN‐SNAP V4 User Manual 20

3.3.2 Paediatric vs adult rehabilitation or palliative care

Rehabilitation and palliative care records then split on age. If, for patients aged between 16 and
19 (inclusive), Age Type is specified, it will override age in the decision of allocating to
paediatric or adult classes. If neither of these variables is included in the record, it will group to
the rehabilitation or the palliative care error class. This process is the same for the admitted
and the non‐admitted branches.

3.3.3 Splits within care type

Within each care type the required grouping variables must be available and valid. The required
total scores will need to be calculated prior to, or as part of, the grouping process. Details of the
classes are provided in Sections 4 and 5. A summary is provided below.

Admitted adult rehabilitation

 Same‐day records are split from the overnight records into a single class.

 All FIMTM item scores collected on admission must be available and valid.

 For the overnight admitted episodes, a weighted FIMTM motor score is calculated by
firstly multiplying each FIMTM item score by the corresponding weight for the
impairment group of the record. The impairment group is derived from the AROC
Impairment Code as shown in Appendix 2. These numbers are then added to create a
weighted FIMTM motor score which is rounded to the nearest integer for class
assignment. The five FIMTM cognition item scores are added to create a FIMTM cognition
score for each episode.

 An impairment group is assigned to each record, based on the AROC impairment code
as described in Appendix 2.

 The overnight admitted episodes are grouped using the weighted FIMTM motor score
into a lower function and a higher function group, each of which is subsequently split by
impairment group.

 All impairment groups except for MMT are then split using a combination of the
weighted FIMTM motor score, the FIMTM cognition score and age to create the AN‐SNAP
V4 classes.

Non‐admitted adult rehabilitation

 The record to be grouped to AN‐SNAP V4 should represent an episode of care. This may
require amalgamation of a series of service event records.

 An impairment group is assigned to each record, based on the AROC impairment code
as described in Appendix 2.

 Assessment‐only records are split from the treatment records into a single class.

 The treatment group is then split on the impairment group recorded for the episode.

AN‐SNAP V4 User Manual 21

Admitted and non‐admitted paediatric rehabilitation

 In the admitted branch, same‐day records are split from the overnight records into a
single class.

 Episodes where the patient’s age on admission is three or less are split into a single
class.

 Episodes where the patient’s age is four years or more are then split into paediatric
impairment groups as shown in Appendix 2.

Admitted adult palliative care

 Same‐day records are split from the overnight records into a single class.

 All RUG‐ADL item scores collected on admission must be available and valid.

 For the overnight admitted episodes, RUG‐ADL item scores are added to create a RUG‐
ADL total score that is used for grouping.

 The overnight admitted episodes are split into four groups based on palliative care
phase.

 Three of the phase groups are then split using one or more of the variables RUG‐ADL
total score, a flag indicating that the phase is the first phase of an episode and age.

Non‐admitted adult palliative care

 The record to be grouped to AN‐SNAP V4 should represent an episode of care. This may
require amalgamation of a series of service event records.

 All RUG‐ADL and PCPSS item scores collected on admission must be available and valid.

 For the non‐admitted episodes, RUG‐ADL item scores are added to create a RUG‐ADL
total score that is used for grouping. Also, PCPSS item scores are added to create a
PCPSS total score that is used for grouping.

 The non‐admitted episodes are split into four groups based on palliative care phase.

 Two of the phase groups (unstable and deteriorating) are then split using the variables
RUG‐ADL total score and PCPSS total score.

Admitted and non‐admitted paediatric palliative care

 In the admitted branch, same‐day records are split from the overnight records into a
single class.

 The overnight episodes with a phase type of terminal are split into a single class.

 For those episodes where the patient is not in a terminal phase, episodes for children
who are less than one year old are split into a single class.

 Episodes where the patient’s age is one year or more are then split by palliative care
phase into stable or complex (unstable or deteriorating) as shown in Appendix 2.

AN‐SNAP V4 User Manual 22

Admitted GEM

 Same‐day records are split from the overnight records into a single class.

 All FIMTM motor item scores collected on admission must be available and valid.

 For the overnight admitted episodes, the 13 FIMTM motor item scores are added to
create a FIMTM motor score for each episode.

 The overnight episodes are split into three groups using the FIMTM motor score.

 Each of these groups based on motor function is then split into two, depending on
whether or not any of the diagnoses recorded for the patient is delirium or dementia, to
create the AN‐SNAP V4 classes.

Non‐admitted GEM

 The record to be grouped to AN‐SNAP V4 should represent an episode of care. This may
require amalgamation of a series of service event records.

 There are four non‐admitted GEM classes based on whether the episode is a single day
or part of a longer program. If it is a longer program, then there are three classes based
on the clinic type.

Admitted psychogeriatric

 Same‐day records are split from the overnight records into a single class.

 All HoNOS 65+ item scores collected on admission must be available and valid.

 For the overnight admitted episodes, the 12 HoNOS 65+ item scores are added to create
a HoNOS 65+ total score for each episode.

 The overnight episodes are split into two groups based on LOS.

 The shorter stay episodes are then split into three groups, based on the HoNOS 65+
item score for overactive behaviour.

 Two of these groups are then split further, one using the HoNOS 65+ ADL item score and
the other using the HoNOS 65+ total score.

Non‐admitted psychogeriatric

 The record to be grouped to AN‐SNAP V4 should represent an episode of care. This may
require amalgamation of a series of service event records.

 All HoNOS 65+ item scores collected on admission must be available and valid.

 The 12 HoNOS 65+ item scores are added to create a HoNOS 65+ total score for each
episode.

 Assessment‐only records are split from the treatment records into a single class.

 The treatment group is then split using the variable Focus of Care.

 The HoNOS 65+ total score is used to split the not‐acute Focus of Care group into three.

AN‐SNAP V4 User Manual 23

 The group with the highest HoNOS 65+ total score is split further using the HoNOS 65+
overactive behaviour item score.

Admitted non‐acute

 All RUG‐ADL item scores collected on admission must be available and valid.

 The four RUG‐ADL item scores are added to create a RUG‐ADL total score for each
episode.

 The episodes are split into two groups based on LOS.

 The shorter‐stay episodes are then split into three groups, based on the patient’s age.

 The group with the older patients is then split further into three groups using RUG‐ADL.

Error classes

If, at any step in the care type grouping process described above, a variable is missing or invalid,
the episode/phase will be assigned to the error class for the relevant care type/treatment
setting combination. It should be noted that some clinical tools include an option for ‘not
assessed’. If this score is used, the total cannot be calculated and the record would be assigned
to an error class.

3.4 Other factors that may affect grouping

Subacute and non‐acute care data collection processes and protocols should be consistently
applied to any records that are to be grouped to AN‐SNAP. As mentioned previously, care types
should be assigned according to an established protocol. This includes the timing of care type
changes.

There needs to be a consistent approach to the assignment of subacute and non‐acute care
types. In previous versions of AN‐SNAP, this was underpinned by a prescribed hierarchy.
However, recent national work has been completed in which these care type definitions have
been revised to include, among other things, an emphasis on the basis of the care type decision
being the primary clinical purpose or treatment goal of the care provided. This should preclude
the need for a care type assignment hierarchy in AN‐SNAP V4.

Palliative care is grouped at the level of phase which is a subset of an episode. Protocols for
phase changes should be consistently applied. When patients are assessed routinely, clinicians
will identify a change in the patient’s needs or a change in the family or carer needs impacting
on the patient’s care. This will trigger a phase change. Phase assignment algorithm is detailed in
the PCOC clinical manual8.

There are no palliative care classes in AN‐SNAP V4 for the bereavement phase. However, this
continues to be an important component of palliative care. There is a distinction between

8 PCOC clinical manual can be found at;
(http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow129133.pdf)

AN‐SNAP V4 User Manual 24

immediate post death support which follows from the death of a patient and ongoing
bereavement counselling, which would be classified as care provided to the individual receiving
support. There has been ongoing debate about recognition of immediate post death support of
family and carers, particularly when the classification is to be applied in a funding context.

It is noted that there are some inconsistencies between providers in models of care and
treatment settings of some programs. For example, some services operate entirely under a
consultation/liaison model of care. Another example is in paediatric care, where many same‐
day admitted rehabilitation programs are clinically equivalent to those provided in an overnight
admitted setting. On the other hand, some services provide same‐day admitted care that is
similar to care provided by other services in a non‐admitted setting.

To some extent, issues such as these can be accommodated in a casemix classification. For
example, in previous versions of AN‐SNAP, same‐day admitted care was classified with non‐
admitted activity to allow for the similarity in the programs that are provided in both settings.

However, a casemix classification does not stand alone. It is often more appropriate to deal
with some issues that affect grouping via a well‐articulated set of business rules around the
classification and by funding models that ensure that payment is fairly allocated to equivalent
types of care. The implementation of AN‐SNAP V4 will require the formulation of business rules
that provide appropriate solutions to such issues.

AN‐SNAP V4 User Manual 25

4 The AN‐SNAP V4 admitted classes

The admitted branch of AN‐SNAP V4 comprises 83 overnight admitted and 6 same‐day
subacute classes as well as 6 non‐acute classes. There is also an error class for each care type
and there is an overarching error class for episodes where valid care type and/or episode type
codes and/or age are missing from the record.

The name of the ‘maintenance’ care type has been changed to ‘non‐acute’. Some derived
variables from existing collections such as ‘first phase of episode’ in palliative care and
diagnoses of ‘dementia and delirium’ in the GEM classes have been introduced. In
rehabilitation, a weighted sum of FIMTM motor items replaces the unweighted total previously
used.

AN‐SNAP V4 User Manual 26

Figure 2 Admitted adult rehabilitation branch

AN‐SNAP V4 User Manual 27

AN‐SNAP V4 User Manual 28

Table 2 Admitted adult rehabilitation classes

Code Description

4AZ1 Weighted FIM motor score 13‐18, Brain, Spine, MMT, Age ≥ 49

4AZ2 Weighted FIM motor score 13‐18, Brain, Spine, MMT, Age ≤ 48

4AZ3 Weighted FIM motor score 13‐18, All other impairments, Age ≥ 65

4AZ4 Weighted FIM motor score 13‐18, All other impairments, Age ≤ 64

4AA1 Stroke, weighted FIM motor 51‐91, FIM cognition 29‐35

4AA2 Stroke, weighted FIM motor 51‐91, FIM cognition 19‐28

4AA3 Stroke, weighted FIM motor 51‐91, FIM cognition 5‐18

4AA4 Stroke, weighted FIM motor 36‐50, Age ≥ 68

4AA5 Stroke, weighted FIM motor 36‐50, Age ≤ 67

4AA6 Stroke, weighted FIM motor 19‐35, Age ≥ 68

4AA7 Stroke, weighted FIM motor 19‐35, Age ≤ 67

4AB1 Brain dysfunction, weighted FIM motor 71‐91, FIM cognition 26‐35

4AB2 Brain dysfunction, weighted FIM motor 71‐91, FIM cognition 5‐25

4AB3 Brain dysfunction, weighted FIM motor 41‐70, FIM cognition 26‐35

4AB4 Brain dysfunction, weighted FIM motor 41‐70, FIM cognition 17‐25

4AB5 Brain dysfunction, weighted FIM motor 41‐70, FIM cognition 5‐16

4AB6 Brain dysfunction, weighted FIM motor 29‐40

4AB7 Brain dysfunction, weighted FIM motor 19‐28

4AC1 Neurological conditions, weighted FIM motor 62‐91

4AC2 Neurological conditions, weighted FIM motor 43‐61

4AC3 Neurological conditions, weighted FIM motor 19‐42

4AD1 Spinal cord dysfunction, Age ≥ 50, weighted FIM motor 42‐91

4AD2 Spinal cord dysfunction, Age ≥ 50, weighted FIM motor 19‐41

4AD3 Spinal cord dysfunction, Age ≤ 49, weighted FIM motor 34‐91

4AD4 Spinal cord dysfunction, Age ≤ 49, weighted FIM motor 19‐33

4AE1 Amputation of limb, Age ≥ 54, weighted FIM motor 68‐91

4AE2 Amputation of limb, Age ≥ 54, weighted FIM motor 31‐67

4AE3 Amputation of limb, Age ≥ 54, weighted FIM motor 19‐30

4AE4 Amputation of limb, Age ≤ 53, weighted FIM motor 19‐91

4AH1 Orthopaedic conditions, fractures, weighted FIM motor 49‐91, FIM cognition 33‐35

4AH2 Orthopaedic conditions, fractures, weighted FIM motor 49‐91, FIM cognition 5‐32

4AH3 Orthopaedic conditions, fractures, weighted FIM motor 38‐48

4AH4 Orthopaedic conditions, fractures, weighted FIM motor 19‐37

4A21 Orthopaedic conditions, all other (including replacements), weighted FIM motor 68‐91

AN‐SNAP V4 User Manual 29

Code Description

4A22 Orthopaedic conditions, all other (including replacements), weighted FIM motor 50‐67

4A23 Orthopaedic conditions, all other (including replacements), weighted FIM motor 19‐49

4A31 Cardiac, Pain syndromes, Pulmonary, weighted FIM motor 72‐91

4A32 Cardiac, Pain syndromes, Pulmonary, weighted FIM motor 55‐71

4A33 Cardiac, Pain syndromes, Pulmonary, weighted FIM motor 34‐54

4A34 Cardiac, Pain syndromes, Pulmonary, weighted FIM motor 19‐33

4AP1 Major Multiple Trauma, weighted FIM motor 19‐91

4AR1 Reconditioning, weighted FIM motor 67‐91

4AR2 Reconditioning, weighted FIM motor 50‐66, FIM cognition 26‐35

4AR3 Reconditioning, weighted FIM motor 50‐66, FIM cognition 5‐25

4AR4 Reconditioning, weighted FIM motor 34‐49, FIM cognition 31‐35

4AR5 Reconditioning, weighted FIM motor 34‐49, FIM cognition 5‐30

4AR6 Reconditioning, weighted FIM motor 19‐33

4A91 All other impairments, weighted FIM motor 55‐91

4A92 All other impairments, weighted FIM motor 33‐54

4A93 All other impairments, weighted FIM motor 19‐32

4J01 Adult Same‐Day Rehabilitation

499A Adult Overnight Rehabilitation ‐ Ungroupable

AN‐SNAP V4 User Manual 30

Figure 3 Admitted paediatric rehabilitation branch

Table 3 Admitted paediatric rehabilitation classes

Code Description

4F01 Rehabilitation, Age ≤ 3

4F02 Rehabilitation, Age ≥ 4, Spinal cord dysfunction

4F03 Rehabilitation, Age ≥ 4, Brain dysfunction

4F04 Rehabilitation, Age ≥ 4, Neurological conditions

4F05 Rehabilitation, Age ≥ 4, All other impairments

4O01 Paediatric Same‐Day Rehabilitation

499F Paediatric Overnight Rehabilitation ‐ Ungroupable

AN‐SNAP V4 User Manual 31

Figure 4 Admitted adult palliative care branch

Table 4 Admitted adult palliative care classes

Code Description

4BS1 Stable phase, RUG‐ADL 4‐5

4BS2 Stable phase, RUG‐ADL 6‐16

4BS3 Stable phase, RUG‐ADL 17‐18

4BU1 Unstable phase, First Phase in Episode, RUG‐ADL 4‐13

4BU2 Unstable phase, First Phase in Episode, RUG‐ADL 14‐18

4BU3 Unstable phase, Not first Phase in Episode, RUG‐ADL 4‐5

4BU4 Unstable phase, Not first Phase in Episode, RUG‐ADL 6‐18

4BD1 Deteriorating phase, RUG‐ADL 4‐14

4BD2 Deteriorating phase, RUG‐ADL 15‐18, Age ≥ 75

4BD3 Deteriorating phase, RUG‐ADL 15‐18, Age 55‐74

4BD4 Deteriorating phase, RUG‐ADL 15‐18, Age ≤ 54

4BT1 Terminal phase

4K01 Adult Same‐Day Palliative Care

499B Adult Overnight Palliative Care ‐ Ungroupable

AN‐SNAP V4 User Manual 32

Figure 5 Admitted paediatric palliative care branch

Table 5 Admitted paediatric palliative care classes

Code Description

4G01 Palliative Care, Not Terminal phase, Age < 1 year

4G02 Palliative Care, Stable phase, Age ≥ 1 year

4G03 Palliative Care, Unstable or Deteriorating phase, Age ≥ 1 year

4G04 Palliative Care, Terminal phase

4P01 Paediatric Same‐Day Palliative Care

499G Paediatric Overnight Palliative Care ‐ Ungroupable

AN‐SNAP V4 User Manual 33

Figure 6 Admitted GEM branch

Table 6 Admitted GEM classes

Code Description

4CH1 FIM motor 57‐91 with Delirium or Dementia

4CH2 FIM motor 57‐91 without Delirium or Dementia

4CM1 FIM motor 18‐56 with Delirium or Dementia

4CM2 FIM motor 18‐56 without Delirium or Dementia

4CL1 FIM motor 13‐17 with Delirium or Dementia

4CL2 FIM motor 13‐17 without Delirium or Dementia

4L01 Same‐Day GEM

499C Overnight GEM ‐ Ungroupable

FIM Motor: 57‐91
Delirium or Dementia

With 4CH1
Without 4CH2

FIM Motor: 18‐56

FIM Motor: 13‐17

Delirium or Dementia
With 4CM1

Without 4CM2

Delirium or Dementia
With 4CL1

Without 4CL2

Admitted
GEM

Overnight

Same‐Day
4L01

Admitted GEM
Ungroupable

499C

AN‐SNAP V4 User Manual 34

Figure 7 Admitted psychogeriatric branch

Table 7 Admitted psychogeriatric classes

Code Description

4DS1 HoNOS 65+ Overactive behaviour 3‐4, LOS ≤ 91

4DS2 HoNOS 65+ Overactive behaviour 1‐2, HoNOS 65+ ADL 4, LOS ≤ 91

4DS3 HoNOS 65+ Overactive behaviour 1‐2, HoNOS 65+ ADL 0‐3, LOS ≤ 91

4DS4 HoNOS 65+ Overactive behaviour 0, HoNOS 65+ total 18‐48, LOS ≤ 91

4DS5 HoNOS 65+ Overactive behaviour 0, HoNOS 65+ total 0‐17, LOS ≤ 91

4DL1 Long term care

4M01 Same‐Day Psychogeriatric Care

499D Overnight Psychogeriatric Care ‐ Ungroupable

Short Term Care
Overactive Behaviour: 3‐4

4DS1

Long Term Care
4DL1

Overactive Behaviour: 1‐2

Overactive Behaviour: 0

HoNOS 65+ ADL
4 4DS2
0‐3 4DS3

HoNOS 65+ Total
18‐48 4DS4
0‐17 4DS5

Admitted Psychogeriatric
Ungroupable

499D

Admitted
Psychogeriatric

Overnight

Same‐Day
4M01

AN‐SNAP V4 User Manual 35

Figure 8 Admitted non‐acute branch

Table 8 Admitted non‐acute classes

Code Description

4ES1 Age ≥ 60, RUG‐ADL 4‐11, LOS ≤ 91

4ES2 Age ≥ 60, RUG‐ADL 12‐15, LOS ≤ 91

4ES3 Age ≥ 60, RUG‐ADL 16‐18, LOS ≤ 91

4ES4 Age 18‐59, LOS ≤ 91

4ES5 Age ≤ 17, LOS ≤ 91

4EL1 Long term care

499E Admitted Non‐acute Care ‐ Ungroupable

AN‐SNAP V4 User Manual 36

5 The AN‐SNAP V4 non‐admitted classes

The non‐admitted branch of AN‐SNAP V4 comprises 35 classes for adult rehabilitation,
paediatric rehabilitation, adult palliative care, paediatric palliative care, psychogeriatric care
and GEM provided in a non‐admitted or community setting. In addition there are six error
classes, one for each of these sub‐branches and there is an overarching error class for episodes
where valid care type and/or episode type codes and/or age are missing from the record.

AN‐SNAP V4 does not classify single discipline non‐admitted care. It is expected that type of
activity will be classified by the Tier 2 Classification.

In contrast, the AN‐SNAP V4 non‐admitted classes are designed for episodes of multidisciplinary
care. Definitions of ‘non‐admitted episode’ and ‘multidisciplinary’ can be found in Appendix 1.
Non‐admitted records that are not multidisciplinary will be allocated to an error class in AN‐
SNAP V4.

In the following pages, the AN‐SNAP V4 non‐admitted classes are listed. It should be noted that
they contain few clinical variables. This is because of the limitations of the data that were
available for their development. It is anticipated that these classes could be improved if
episode‐level data, with records that include accurate costs and clinical variables, were to be
available. For this to happen, there would need to be a considerable change to the current
service event level non‐admitted data collections.

It is also anticipated that, in future versions of AN‐SNAP, same‐day subacute care activity will
once again be grouped to the same classes that are appropriate for non‐admitted and
community subacute activity. This is because the type of care provided in a same‐day admitted
setting is equivalent to that provided in a non‐admitted setting. Whether the patient is
admitted or not is driven primarily by differences in local admission policies.

In relation to non‐admitted paediatric rehabilitation and palliative care, the non‐admitted
classes in AN‐SNAP V4 are the same as those in the admitted branch.

AN‐SNAP V4 User Manual 37

Figure 9 Non‐admitted adult rehabilitation branch

Table 9 Non‐admitted adult rehabilitation classes

Code Description

4SY1 Assessment only

4SA1 Stroke

4SB1 Brain dysfunction

4SD1 Spinal cord dysfunction

4SG1 Pain syndromes

4S11 Orthopaedic conditions

4SK1 Cardiac

4S91 All other impairments

499S Non‐admitted Adult Rehabilitation ‐ Ungroupable

Assessment Only
4SY1

Not Assessment Only

Brain Dysfunction
4SB1

Stroke
4SA1

Spinal Cord Dysfunction
4SD1

Pain Syndromes
4SG1

Orthopaedic Conditions
4S11

Cardiac
4SK1

All Other Impairments
4S91

Non‐Admitted Adult Rehabilitation
Ungroupable

499S

Non‐Admitted
Adult (Age ≥ 18)
Rehabilitation

AN‐SNAP V4 User Manual 38

Figure 10 Non‐admitted paediatric rehabilitation branch

Table 10 Non‐admitted paediatric rehabilitation classes

Code Description

4X01 Rehabilitation, Age ≤ 3

4X02 Rehabilitation, Age ≥ 4, Spinal cord dysfunction

4X03 Rehabilitation, Age ≥ 4, Brain dysfunction

4X04 Rehabilitation, Age ≥ 4, Neurological conditions

4X05 Rehabilitation, Age ≥ 4, All other impairments

499X Paediatric Non‐admitted Rehabilitation ‐ Ungroupable

AN‐SNAP V4 User Manual 39

Figure 11 Non‐admitted adult palliative care branch

Table 11 Non‐admitted adult palliative care classes

Code Description

4TS1 Stable phase

4TU1 Unstable phase, RUG‐ADL 4, PCPSS 0‐7

4TU2 Unstable phase, RUG‐ADL 4, PCPSS 8‐12

4TU3 Unstable phase, RUG‐ADL 5‐18

4TD1 Deteriorating phase, PCPSS 0‐6

4TD2 Deteriorating phase, PCPSS 7‐12, RUG‐ADL 4‐10

4TD3 Deteriorating phase, PCPSS 7‐12, RUG‐ADL 11‐18

4TT1 Terminal phase

499T Adult Non‐admitted Palliative Care ‐ Ungroupable

AN‐SNAP V4 User Manual 40

Figure 12 Non‐admitted paediatric palliative care branch

Table 12 Non‐admitted paediatric palliative care classes

Code Description

4Y01 Palliative Care, Not Terminal phase, Age < 1 year

4Y02 Palliative Care, Stable phase, Age ≥ 1 year

4Y03 Palliative Care, Unstable or Deteriorating phase, Age ≥ 1 year

4Y04 Palliative Care, Terminal phase

499Y Paediatric Non‐admitted Palliative Care ‐ Ungroupable

AN‐SNAP V4 User Manual 41

Figure 13 Non‐admitted GEM branch

Table 13 Non‐admitted GEM classes

Code Description

4UC1 Single day of care without ongoing care plan

4UC2 Falls clinic

4UC3 Memory clinic

4UC4 Other clinic

499U Non‐admitted GEM ‐ Ungroupable

Single day of care without
ongoing care plan

4UC1

Falls Clinic
4UC2

Memory Clinic
4UC3

Other Clinic
4UC4

Non‐Admitted GEM
Ungroupable

499U

Non‐Admitted
GEM

AN‐SNAP V4 User Manual 42

Figure 14 Non‐admitted psychogeriatric branch

Table 14 Non‐admitted psychogeriatric classes

Code Description

4VY1 Assessment only

4VA1 Treatment, Focus of Care acute

4VN1 Treatment, Focus of Care not acute, HoNOS 65+ total 0‐8

4VN2 Treatment, Focus of Care not acute, HoNOS 65+ total 9‐13

4VN3 Treatment, Focus of Care not acute, HoNOS 65+ total 14‐48, HoNOS 65+
Overactive behaviour 0‐1

4VN4 Treatment, Focus of Care not acute, HoNOS 65+ total 14‐48, HoNOS 65+
Overactive behaviour 2‐4

499V Non‐admitted Psychogeriatric Care – Ungroupable

Not Assessment Only

HoNOS 65+ Total: 0‐8
4VN1

Assessment Only
4VY1

HoNOS 65+ Total: 9‐13
4VN2

HoNOS 65+ Total: 14‐
48

Overactive Behaviour
0‐1 4VN3

2‐4 4VN4

Focus of Care:
Acute
4VA1

Focus of Care:
Not Acute

Non‐Admitted Psychogeriatric
Ungroupable

499V

Non‐Admitted
Psychogeriatric

AN‐SNAP V4 User Manual 43

APPENDIX 1 Definitions

This Appendix provides definitions of variables and related concepts that underpin AN‐SNAP
V4. The AN‐SNAP classification recognises that subacute services are provided in a specialised
multidisciplinary context in which the primary need for care relates to the optimisation of the
patient’s functioning and quality of life. This fundamental difference between acute care and
subacute care gives rise to the need for an approach to subacute casemix classification that is
not based primarily around patient diagnoses and procedures. The definitions and concepts
included here reflect this approach.

METeOR9 is Australia's repository for national metadata standards and definitions for the
health, community services and housing assistance sectors. Where a nationally endorsed
definition is available in METeOR, it has been used and referenced in this Appendix.

Subacute definitions

Australian National Subacute and Non‐acute Patient Classification (AN‐SNAP)

AN‐SNAP is a classification system for classifying subacute and non‐acute patients into groups
which reflect the type and complexity of services provided. AN‐SNAP comprises four subacute
care types (palliative care, rehabilitation, psychogeriatric and geriatric evaluation and
management) and one non‐acute care type (previously referred to as ‘maintenance’ care).

Subacute care

Subacute care is specialised and multidisciplinary care in which the primary need is
optimisation of the patient's functioning and quality of life. A person's functioning may relate to
their whole body or a body part, the whole person, or the whole person in a social context, and
to impairment of a body function or structure, activity limitation and/or participation
restriction.

Subacute care comprises the defined care types of rehabilitation, palliative care, geriatric
evaluation and management (GEM) and psychogeriatric care. A multidisciplinary management
plan comprises a series of documented and agreed initiatives or treatments (specifying
program goals, actions and timeframes) which has been established through multidisciplinary
consultation and consultation with the patient and/or carers. Palliative care episodes can
include grief and bereavement support for the family and carers of the patient where it is
documented in the patient's medical record.

Ref: METeOR ID 548212

9 METeOR website can be found at http://meteor.aihw.gov.au/content/index.phtml/itemId/181414

AN‐SNAP V4 User Manual 44

Episode of subacute or non‐acute care

An episode of subacute or non‐acute care is a period of contact between a subacute or non‐
acute patient and a health service that is of the same care type that occurs in either a hospital
or in the community. An episode of subacute care may be on an admitted or non‐admitted
basis. An episode of admitted subacute care may be provided on a same‐day or overnight basis.

Multidisciplinary

For the purpose of assignment to an AN‐SNAP class, ‘multidisciplinary care’ is defined as
services provided jointly by a team that consists of more than one professional discipline. This
team generally includes allied health, nursing and medical practitioners.

In the non‐admitted subacute setting, multidisciplinary may not be limited solely to health care
delivered by different professional disciplines. It can include health care provided by one
professional who is backed up and supported by other disciplines. In this context,
multidisciplinary management would include participation in a multidisciplinary case
conference convened in order to review the findings of the assessment and to develop a case
management plan. It also includes access to other disciplines for consultation and referral as
required and the mechanism for ongoing multidisciplinary review.

If an episode of subacute care doesn’t meet the above definition, then it is single discipline care
and should be excluded from AN‐SNAP.

AN‐SNAP Care type definitions

AN‐SNAP includes four subacute care types (rehabilitation, palliative care, geriatric evaluation
and management and psychogeriatric care) and one non‐acute care type (non‐acute care,
formerly called maintenance care). The definition of each care type is shown below.

The initial development and subsequent implementation of AN‐SNAP has involved the
application of a care type hierarchy in which episodes are assigned firstly to the ‘palliative care’
care type and subsequently to ‘rehabilitation’, ‘psychogeriatric’, ‘GEM’ and ‘non‐acute’ care
types in that order. The purpose of this hierarchy is to clarify situations where there is any
confusion about the appropriate care type to be assigned.

There has been more recent national work on the subacute and non‐acute care type
definitions. These definitions emphasise the requirement of basing the care type assignment
decision on the primary clinical purpose or treatment goal of the care being provided. This
should preclude the need for a care type assignment hierarchy in AN‐SNAP V4.

Rehabilitation care

Rehabilitation care is care in which the primary clinical purpose or treatment goal is
improvement in the functioning of a patient with an impairment, activity limitation or
participation restriction due to a health condition. The patient will be capable of actively
participating.

AN‐SNAP V4 User Manual 45

Rehabilitation care is always:

 delivered under the management of or informed by a clinician with specialised expertise
in rehabilitation, and

 evidenced by an individualised multidisciplinary management plan, which is
documented in the patient’s medical record, that includes negotiated goals within
specified time frames and formal assessment of functional ability.

Ref: METeOR ID 491557

Palliative care

Palliative care is care in which the primary clinical purpose or treatment goal is optimisation of
the quality of life of a patient with an active and advanced life‐limiting illness. The patient will
have complex physical, psychosocial and / or spiritual needs.

Palliative care is always:

 delivered under the management of or informed by a clinician with specialised expertise
in palliative care, and

 evidenced by an individualised multidisciplinary assessment and management plan,
which is documented in the patient’s medical record, that covers the physical,
psychological, emotional, social and spiritual needs of the patient and negotiated goals.

Ref: METeOR ID 491557

Geriatric evaluation and management

Geriatric evaluation and management is care in which the primary clinical purpose or treatment
goal is improvement in the functioning of a patient with multi‐dimensional needs associated
with medical conditions related to ageing, such as tendency to fall, incontinence, reduced
mobility and cognitive impairment. The patient may also have complex psychosocial problems.

Geriatric evaluation and management is always:

 delivered under the management of or informed by a clinician with specialised expertise
in geriatric evaluation and management, and

 evidenced by an individualised multidisciplinary management plan, which is
documented in the patient’s medical record that covers the physical, psychological,
emotional and social needs of the patient and includes negotiated goals within
indicative time frames and formal assessment of functional ability.

Ref: METeOR ID 491557

Psychogeriatric care

Psychogeriatric care is care in which the primary clinical purpose or treatment goal is
improvement in the functional status, behaviour and/or quality of life for an older patient with

AN‐SNAP V4 User Manual 46

significant psychiatric or behavioural disturbance, caused by mental illness, an age‐related
organic brain impairment or a physical condition.

Psychogeriatric care is always:

 delivered under the management of or informed by a clinician with specialised expertise
in psychogeriatric care, and

 evidenced by an individualised multidisciplinary management plan, which is
documented in the patient’s medical record, that covers the physical, psychological,
emotional and social needs of the patient and includes negotiated goals within
indicative time frames and documented through formal assessment of functional ability.

Psychogeriatric care is not applicable if the primary focus of care is acute symptom control.

Ref: METeOR ID 491557

Non‐acute care

Non‐acute care (previously referred to as ‘maintenance’) is care in which the primary clinical
purpose or treatment goal is support for a patient with impairment, activity limitation or
participation restriction due to a health condition. Following assessment or treatment the
patient does not require further complex assessment or stabilisation. Patients with a care type
of maintenance care may require care over an indefinite period.

Ref: METeOR ID 491557

Patient / Episode / Phase definitions

Patient

A patient/client is defined in AN‐SNAP as a person for whom a health care provider accepts
responsibility for assessment and/or treatment as evidenced by the existence of a medical
record.

Family/carers are included in this definition if interventions relating to them are recorded in the
patient/client medical record.

Episode type

The episode type variable reflects the setting in which the episode of care is provided. There
are four options – overnight admitted, same‐day admitted, non‐admitted and community. The
overnight admitted and same‐day admitted categories are grouped within the admitted branch
of AN‐SNAP V4, while activity provided in a non‐admitted or community setting is grouped in
the non‐admitted branch.

AN‐SNAP V4 User Manual 47

Admitted patient

An admitted patient follows the process where a hospital or health service accepts
responsibility for the patient's care and/or treatment. Admission follows a clinical decision
based upon specified criteria that a patient requires same‐day or overnight care or treatment.
An admission may be formal or statistical.

Formal admission:

The administrative process by which a hospital records the commencement of treatment
and/or care and/or accommodation of a patient.

Statistical admission:

The administrative process by which a hospital records the commencement of a new episode of
care, with a new care type, for a patient within one hospital stay.

Ref: METeOR ID 445933

Episode of admitted patient care

The period of admitted patient care between a formal or statistical admission and a formal or
statistical separation, characterised by only one care type.

Ref: METeOR ID 268956

Episode start ‐ admitted subacute care

An episode of subacute care begins on the day that the medical record is documented with
evidence that the person meets the criteria for one of the subacute care types. This may be the
same as the date the person was admitted to hospital or a date during the hospital stay.

Episode end – admitted subacute care

An episode of subacute care ends when either:

 the principal clinical purpose of the care changes and the patient no longer meets the
criteria for classification to that care type or

 the patient is formally separated from the hospital.

Non‐admitted patient

A non‐admitted patient is a person who does not undergo a hospital’s formal admission
process. Non‐admitted patients may be treated in outpatient, community and domiciliary
settings by either hospital or community health agencies.

AN‐SNAP V4 User Manual 48

Episode of non‐admitted patient care

An episode of non‐admitted subacute care is a sequence of subacute care provided to a person
who receives care in an outpatient or community setting. An episode of non‐admitted subacute
care consists of one or more occasions of service or service events.

Episode start – non‐admitted subacute care

An episode of non‐admitted subacute care begins when the patient is seen (either face to face
or via another means) by a member of the clinical team and when there is documented
evidence in a medical record that the person meets the criteria for subacute care. In the event
that these occur on different days, the episode of care begins on the day when the medical
record is documented.

Episode end – non‐admitted subacute care

An episode of non‐admitted subacute care ends when either:
 the principal clinical purpose of the care changes and the patient no longer meets the

criteria for classification to that care type or

 the patient is admitted to hospital as an overnight patient; or

 the patient is discharged from the service.

Single day of care without ongoing care plan

For the purpose of assignment to the AN‐SNAP class 4UC1, single day of care without ongoing
care plan is defined as occurring when a patient is seen on one day of care and an ongoing care
plan is not developed in respect to the care provided.

Assessment only class

For the purpose of assignment to AN‐SNAP classes 4SY1 and 4VY1, ‘assessment only’ is defined
as occurring when a patient is seen on one occasion only for assessment and / or treatment and
no further intervention by this service/team is planned to occur within the next 90 days. If a
person is booked / seen for subsequent treatment within 90 days, they are not assessment
only. If a person is booked for subsequent assessment (but not treatment), they are assessment
only.

Treatment

For the purpose of assignment to a non‐admitted AN‐SNAP psychogeriatric class, ‘treatment’ is
defined as any examination, consultation or other service provided to a patient that results in
an entry into the patient’s medical record.

Phase of palliative care

The palliative care phase is the patient's stage of illness within an episode of care in terms
of the recognised Palliative Care Phase tool (refer Appendix 2).

AN‐SNAP V4 User Manual 49

Ref: METeOR ID 445933

Palliative care phase start

The palliative care phase commencement date is the date on which an admitted palliative care
patient commences a new palliative care phase type. Subsequent phase begin dates are equal
to the previous phase end date.

Ref: METeOR ID 445848

Palliative care phase end

The palliative care phase end date is the date on which an admitted palliative care patient
completes a palliative care phase type.

Ref: METeOR ID 445598

Age

For the purposes of assignment to an AN‐SNAP class, age is defined at the age of a person on
the first day of a subacute or non‐acute episode.

Ref: METeOR ID 303794

Age type

For assignment to an AN‐SNAP class, the variable ‘Age Type’ is an indicator variable (coded as 1
= Paediatric, 2 = Adult, 9 = Missing/ not stated) that determines whether a rehabilitation or
palliative care episode is assigned to an adult or paediatric AN‐SNAP class. If this variable takes
a value of 1 or 2, it will override ‘Age’ as the variable to select the adult or paediatric AN‐SNAP
class. This variable is optional and is valid for patients aged between 16 and 19 (inclusive) only.

Episode length of stay

For the purposes of assignment to an AN‐SNAP class, the length of stay of an admitted episode
is the length of stay of the episode, excluding leave days, measured in days.

Ref: METeOR ID 269422

For the purposes of assignment to an AN‐SNAP class, the length of stay of a non‐admitted
episode is the number of days on which the patient is treated during that episode.

Same‐day admitted care

Same‐day admitted care is care provided to a same‐day patient who is admitted and separated
from the hospital on the same date.

Ref: METeOR ID 373961

AN‐SNAP V4 User Manual 50

Long term care

For the purposes of assignment to AN‐SNAP V4 classes 4DL1 (Long term care admitted
psychogeriatric) and 4EL1 (Long term care admitted non‐acute care), long term care class is
defined as an episode of subacute care with a length of stay greater than or equal to 92 days.

First phase in palliative care episode

For the purposes of assignment to the admitted palliative care AN‐SNAP V4 classes, the term
‘first phase in episode’ applies when an unstable phase is the first phase in an admitted
palliative care episode. The corresponding term, ‘not first phase in episode’, applies when an
unstable phase is the second or subsequent phase of an admitted palliative care episode.

GEM clinic

For the purposes of assignment to the non‐admitted GEM AN‐SNAP V4 classes, the definition of
‘falls clinic’, ‘memory clinic’ and ‘other clinic’ is a subacute geriatric evaluation and
management examination, consultation, treatment or other service provided in a non‐admitted
setting in a specialty unit or under an organisational arrangement administered by a hospital.

Derived from METeOR ID: 336980

AN‐SNAP V4 User Manual 51

APPENDIX 2 Clinical tools used to define AN‐SNAP V4 classes

In the following pages, codesets of the clinical tools used to define AN‐SNAP V4 classes are
listed. All scores are collected at the start of the episode or, for palliative care, at the start of
the phase.

The tools included are:

 AROC Impairment Codes

 Function Independence Measure (FIMTM)

 Focus of Care

 Health of the Nation Outcome Scale (HoNOS 65+)

 Palliative care phase

 Palliative Care Problem Severity Score (PCPSS)

 Resource Utilisation Groups – Activities of Daily Living (RUG‐ADL)

AN‐SNAP V4 User Manual 52

AROC Impairment Codes10

An impairment code should be assigned to reflect the primary reason for the current episode of
rehabilitation care. Rehabilitation program names relating to funding are not necessarily the
same as the impairment group names.

To determine the AN‐SNAP V4 Adult Impairment Group, the AROC impairment coding
guidelines11 must be used to determine the impairment code. The impairment code should be
truncated to get the impairment integer for impairments other than Orthopaedic (e.g. 3.9
truncates to 3). For Orthopaedic impairments the impairment code should be truncated to one
decimal place (e.g. 8.231 truncates to 8.2). The table below maps the truncated AROC
Impairment Code and group name to the AN‐SNAP V4 Adult Impairment Group split by
weighted FIMTM motor score on admission.

Table 15 Impairment groups

Truncated AROC
Impairment Code

AROC Impairment Code
Group Name

AN‐SNAP V4 Adult Impairment
Group (Weighted FIM Motor
Admission 13‐18)

AN‐SNAP V4 Adult Impairment
Group (Weighted FIM motor
admission 19‐91)

1 Stroke All Other Impairments Stroke

2 Brain Dysfunction Brain Dysfunction Brain Dysfunction

3 Neurological All Other Impairments Neurological

4 Spinal Cord Dysfunction Spinal Cord Dysfunction Spinal Cord Dysfunction

5 Amputation Of Limb All Other Impairments Amputation Of Limb

6 Arthritis All Other Impairments All Other Impairments

7 Pain Syndromes All Other Impairments Cardiac, Pain Syndromes,
Pulmonary

8.1 Orthopaedic: Fractures All Other Impairments Orthopaedic: Fractures

8.2 Orthopaedic: Post Surgery All Other Impairments Orthopaedic: All Other

8.3 Orthopaedic: Soft Tissue Injury All Other Impairments Orthopaedic: All Other

9 Cardiac disorders All Other Impairments Cardiac, Pain Syndromes,
Pulmonary

10 Pulmonary Disorders All Other Impairments Cardiac, Pain Syndromes,
Pulmonary

11 Burns All Other Impairments All Other Impairments

12 Congenital deformities All Other Impairments All Other Impairments

13 Other disabling impairments All Other Impairments All Other Impairments

14 Major Multiple Trauma Major Multiple Trauma Major Multiple Trauma

15 Developmental Disability All Other Impairments All Other Impairments

16 Reconditioning/ restorative All Other Impairments Reconditioning

A preliminary map between the AROC Impairment Codes and the AN‐SNAP V4 paediatric
impairment groups has been developed. It is presented in the following table with examples of
aetiologic diseases that underpin each impairment and some guidelines around their use.

10 METeOR, Episode of admitted patient care—primary impairment type, code web page.
(http://meteor.aihw.gov.au/content/index.phtml/itemId/498519)
11 The AROC impairment coding guidelines can be found at;
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@aroc/documents/doc/uow125260.pdf

AN‐SNAP V4 User Manual 53

Table 16 Impairment code map

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

1.11 Stroke – Haemorrhagic:
Left Body Involvement (Right
Brain)
1.12 Stroke – Haemorrhagic:
Right Body Involvement (Left
Brain)
1.13 Stroke – Haemorrhagic:
Bilateral Involvement
1.14 Stroke – haemorrhagic:
No Paresis
1.19 Stroke – Haemorrhagic:
Other Stroke

 USE this group for cases with
the diagnosis of cerebral
ischemia due to vascular
thrombosis, embolism, or
haemorrhage. Ischaemic strokes
that then have a haemorrhagic
event should be classified as
Stroke – Ischaemic.

 Do NOT use this group for:
1. cases of brain dysfunction
secondary to non‐vascular
causes such as trauma,
inflammation, tumour or
degenerative changes.
2. cases of subarachnoid
haemorrhage. These should be
classified to Brain Dysfunction
(2.11)

 Intracerebral haemorrhage

 Other and unspecified
intracranial haemorrhage

Brain

1.21 Stroke – Ischaemic: Left
Body Involvement (Right Brain)
1.22 Stroke – Ischaemic: Right
Body Involvement (Left Brain)
1.23 Stroke – Ischaemic:
Bilateral Involvement
1.24 Stroke – Ischaemic: No
Paresis
1.29 Stroke – Ischaemic: Other
Stroke

 USE this group for cases with
the diagnosis of cerebral
ischemia due to vascular
thrombosis, embolism, or
haemorrhage. Ischaemic strokes
that then have a haemorrhagic
event should be classified as
Stroke – Ischaemic.

 Do NOT use this group for:
1. cases of brain dysfunction
secondary to non‐vascular
causes such as trauma,
inflammation, tumour or
degenerative changes.
2. cases of subarachnoid
haemorrhage. These should be
classified to Brain Dysfunction
(2.11)

 Occlusion and stenosis of
precerebral arteries, with
cerebral infarction

 Occlusion of cerebral arteries,
with cerebral infarction

Brain

2.11 Non‐Traumatic Brain
Dysfunction: subarachnoid
haemorrhage
2.12 Non‐Traumatic Brain
Dysfunction: Anoxic brain
damage
2.13 Non‐Traumatic Brain
Dysfunction: Other

 USE this group of cases with
such aetiologies as neoplasm
including metastases,
encephalitis, inflammation,
anoxia, metabolic toxicity, or
degenerative processes.

 Do NOT use this group for cases
with hemorrhagic stroke (other
than subarachnoid
haemorrhage) ‐ These should be
classified to Stroke –
Haemorrhagic (1.1*).

 Non‐traumatic spontaneous/
berry aneurysm

 Anoxic brain damage (Anoxic/
hypoxic encephalopathy)

 Encephalitis

 Meningitis

 Neoplasm/tumour of brain or
meninges – malignant or
benign (includes secondary
tumours)

 Neoplasm/tumour of cranial
nerves

 Intracranial abscess

 Hydrocephalus

 Acute demyelinating
encephalomyelitis (ADEM)

 Anti‐NMDAR encephalitis

Brain

AN‐SNAP V4 User Manual 54

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

 Chronic Fatigue Syndrome

 Toxic encephalopathy

2.21 Traumatic Brain
Dysfunction: open injury

 USE this group for cases with
motor and/or cognitive disorder
secondary to brain trauma.

 Skull fracture

 Cerebral laceration and
contusion, with open
intracranial wound

 Subarachnoid, subdural,
extradural, and other
unspecified haemorrhage
following injury

 Other and unspecified
intracranial haemorrhage
following injury

Brain

2.22 Traumatic Brain
Dysfunction: closed injury

 USE this group for cases with
motor and/or cognitive disorder
secondary to brain trauma.

 DEFINITION: A closed head
injury is defined as an injury
where the meninges remain
intact (includes a linear fracture
of the skull)

 Linear skull fracture

 Concussion

 Cerebral laceration and
contusion

 Subarachnoid, subdural,
extradural and other
unspecified haemorrhage
following injury

 Other and unspecified
intracranial haemorrhage
following injury

Brain

3.1 Neurologic Conditions:
Multiple Sclerosis

  Multiple Sclerosis Brain

3.2 Neurologic Conditions:
Parkinsonism

  Parkinsonism Brain

3.3 Neurologic Conditions:
Polyneuropathy

  Hereditary and idiopathic
peripheral neuropathy
Peripheral neuropathy,
inflammatory, toxic,
traumatic, or other Brachial
plexus or lumbosacral plexus
injury

Neuro

3.4 Neurologic Conditions:
Guillain‐Barré Syndrome

  Acute inflammatory
polyneuritis

Brain

3.5 Neurologic Conditions:
Cerebral Palsy

 Do NOT use this code for cases
with Cerebral Palsy with
Selective Dorsal Rhizotomy (if
deficits include new weakness) ‐
These should be classified to
Non Traumatic Spinal Cord
Dysfunction (4.111‐4.13).

 Cerebral Palsy

 Cerebral palsy with
orthopaedic surgical
intervention or fracture

 Cerebral palsy with
neurosurgical intervention,
excludes SDR

 Cerebral palsy with Intrathecal
Baclofen pump

 Rehabilitation following other
procedure in person with
Cerebral palsy

Neuro

3.8 Neurologic Conditions:
Neuromuscular Disorders

  Post poliomyelitis/ post polio
syndrome

 Motor neurone disease

 Myasthenia gravis

 Muscular dystrophies and
other myopathies

Neuro

AN‐SNAP V4 User Manual 55

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

3.9 Neurologic Conditions:
Other Neurologic disorders

  Other extrapyramidal disease
and abnormal movement
disorders

 Spinocerebellar disease

 Disorders of the autonomic
nervous system

 Following procedure in person
with Rett Syndrome

 Other demyelinating diseases
of the central nervous system

 Congenital anomalies of
nervous system, other than
those classified to 12.9

Neuro

4.111 Non Traumatic Spinal
Cord Dysfunction: Paraplegia,
Incomplete
4.112 Non Traumatic Spinal
Cord Dysfunction: Paraplegia,
Complete
4.1211 Non Traumatic Spinal
Cord Dysfunction:
Quadriplegia, Incomplete, C1‐4
4.1212 Non Traumatic Spinal
Cord Dysfunction:
Quadriplegia, Incomplete, C5‐8
4.1221 Non Traumatic Spinal
Cord Dysfunction:
Quadriplegia, Complete, C1‐4
4.1222 Non Traumatic Spinal
Cord Dysfunction:
Quadriplegia, Complete, C5‐8
4.13 Non Traumatic Spinal
Cord Dysfunction: Other

 USE this group for cases with
quadriplegia/paresis and
paraplegia/paresis of non‐
traumatic (i.e., medical or post‐
operative) origin.

 Do NOT use this group for post
spinal surgery, unless the
surgery has resulted in
dysfunction of the spinal cord/
caudaequina.

 A detailed coding guideline for
patients with spinal cord injury,
disease and damage is
contained in the appendix to
assist in the coding of patients.
It is suggested that this be
reviewed when considering
patients with these conditions
to ensure the most accurate
code relevant for patient is
used.

 Tuberculosis/ infective
processes involving the
vertebral column

 Neoplasm/ tumour of spinal
column or spinal meninges,
malignant or benign (includes
secondary tumours)

 Neoplasm of other parts of
nervous system, of
unspecified nature

 Transverse myelitis

 Intraspinal or paraspinal
abscess

 Dissection of aorta

 Aortic aneurysm, ruptured

 Spontaneous haematoma

 Spondylosis with myelopathy

 Spinal infarction

 Related to congenital heart
disease

 Intervertebral disc disorder
with myelopathy

 Spinal stenosis in cervical
region (if deficits include
weakness)

 Spinal stenosis, other than
cervical (if deficit includes
weakness)

 Late effects of spinal cord
injury

 Pathological fracture
associated with spinal cord
dysfunction

 An unavoidable/recognised
surgical complication resulting
in spinal cord dysfunction
following surgery for the
above conditions

 An unavoidable/recognised
surgical complication resulting
in spinal cord dysfunction
following surgery for a

Spinal cord
injury or
disease

AN‐SNAP V4 User Manual 56

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

congenital condition (eg spina
bifida, cerebral palsy)

 Cerebral Palsy with Selective
Dorsal Rhizotomy (if deficits
include new weakness)

4.211 Traumatic Spinal Cord
Dysfunction: Paraplegia,
Incomplete
4.212 Traumatic Spinal Cord
Dysfunction: Paraplegia,
Complete
4.2211 Traumatic Spinal Cord
Dysfunction: Quadriplegia,
Incomplete, C1‐4
4.2212 Traumatic Spinal Cord
Dysfunction: Quadriplegia,
Incomplete, C5‐8
4.2221 Traumatic Spinal Cord
Dysfunction: Quadriplegia,
Complete, C1‐4
4.2222 Traumatic Spinal Cord
Dysfunction: Quadriplegia,
Complete, C5‐8
4.23 Traumatic Spinal Cord
Dysfunction: Other

 USE this group for cases with
quadriplegia/paresis and
paraplegia/paresis secondary to
trauma (accident/injury).

 Do NOT use this group for post
spinal surgery, unless the
surgery has resulted in
dysfunction of the spinal cord/
caudaequina.

 A detailed coding guideline for
patients with spinal cord injury,
disease and damage is
contained in the appendix to
assist in the coding of patients.
It is suggested that this be
reviewed when considering
patients with these conditions
to ensure the most accurate
code relevant for patient is
used.

 Fracture of vertebral column
with spinal cord injury

 Spinal cord injury without
evidence of spinal bone injury

 Spinal cord dysfunction
resulting from surgical
misadventure

Spinal cord
injury or
disease

5.11 Non Traumatic
Amputation Of Limb: Single
Upper Amputation Above the
Elbow
5.12 Non Traumatic
Amputation Of Limb: Single
Upper Amputation Below the
Elbow
5.13 Non Traumatic
Amputation Of Limb: Single
Lower Amputation Above the
Knee (includes through the
knee)
5.14 Non Traumatic
Amputation Of Limb: Single
Lower Amputation Below the
Knee
5.15 Non Traumatic
Amputation Of Limb: Double
Lower Amputation Above the
Knee (includes through the
knee)
5.16 Non Traumatic
Amputation Of Limb: Double
Lower Amputation
Above/Below the Knee
5.17 Non Traumatic
Amputation Of Limb: Double
Lower Amputation Below the
Knee

 USE this group for cases in
which the major deficit is partial
or complete absence of a limb
not resulting from a trauma.

 Neoplasm of bones or
cartilage and other soft tissue
of limb

 Secondary neoplasm of bone

 Diabetes with neurologic
manifestations or diabetes
with peripheral circulatory
disorders

 Hereditary and idiopathic
peripheral

 neuropathy

 Inflammatory and toxic
neuropathy

 Atherosclerosis of the
extremities

 Peripheral vascular disease,
unspecified

 Arterial embolism and
thrombosis, extremities

 Buerger’s disease

 Acquired deformity or injury
affecting limbs

 Aneurysm of extremities

 Amputation stump
complication/ revision

 Haemangioma

 Vasculitis (eg scleroderma,
SLE), DIC (eg meningococcus)

 Connective tissue disorders

Other

AN‐SNAP V4 User Manual 57

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

5.18 Non Traumatic
Amputation Of Limb: Partial
Foot Amputation (includes
single/double)
5.19 Non Traumatic
Amputation Of Limb: Other
Amputation

 Gangrene

 Infective processes (eg
osteomyelitis/cellulitis)

 Burns with amputation

 Congenital limb loss
(developmental therapy in a
child)

 Congenital limb loss (with
conversion amputation)

 Congenital limb loss (when
prosthesis required)

5.21 Traumatic Amputation Of
Limb: Single Upper Amputation
Above the Elbow
5.22 Traumatic Amputation Of
Limb: Single Upper Amputation
Below the Elbow
5.23 Traumatic Amputation Of
Limb: Single Lower Amputation
Above the Knee (includes
through the knee)
5.24 Traumatic Amputation Of
Limb: Single Lower Amputation
Below the Knee
5.25 Traumatic Amputation Of
Limb: Double Lower
Amputation Above the Knee
(includes through the knee)
5.26 Traumatic Amputation Of
Limb: Double Lower
Amputation Above/Below the
Knee
5.27 Traumatic Amputation Of
Limb: Double Lower
Amputation Below the Knee
5.28 Traumatic Amputation Of
Limb: Partial Foot Amputation
(includes single/double)
5.29 Traumatic Amputation Of
Limb: Other Amputation

 USE this group for cases in
which the major deficit is partial
or complete absence of a limb
resulting from a trauma.

 Traumatic amputation
(complete) (partial)

Other

6.1 Arthritis: Rheumatoid
arthritis

 USE this group for cases in
which the major disorder is
rheumatoid arthritis

 Do NOT use for cases entering
rehabilitation immediately after
joint replacement, even if the
procedure was performed
secondary to arthritis. These
should be classified to Post
Orthopaedic Surgery (8.211 –
8.26)

 Rheumatoid arthritis

 Juvenile chronic polyarthritis

 Chronic post‐rheumatic
arthropathy

Other

AN‐SNAP V4 User Manual 58

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

6.2 Arthritis: Osteoarthritis  USE this group for cases in
which the major disorder is
osteoarthritis arthritis

 Do NOT use for cases entering
rehabilitation immediately after
joint replacement, even if the
procedure was performed
secondary to arthritis. These
should be classified to Post
Orthopaedic Surgery (8.211 –
8.26)

 Osteoarthritis and allied
disorders

Other

6.9 Arthritis: Other  USE this group for cases in
which the major disorder is
arthritis of another aetiology

 Do NOT use for cases entering
rehabilitation immediately after
joint replacement, even if the
procedure was performed
secondary to arthritis. These
should be classified to Post
Orthopaedic Surgery (8.211 –
8.26)

 Psoriatic arthropathy

 Scleroderma

 Systemic lupus erythematosus

 Systemic sclerosis

 Dermatomyositis

 Polymyositis

 Pyogenic arthritis

 Other and unspecified
arthropathies

 Fibromyalgia

 Ankylosing spondylitis

Other

7.1 Pain Syndromes: Neck Pain
7.2 Pain Syndromes: Back Pain
7.3 Pain Syndromes: Extremity
Pain
7.4 Pain Syndromes: Headache
(includes migraine)
7.5 Pain Syndromes: Multi‐site
pain
7.9 Pain Syndromes: Other
Pain (includes abdominal/chest
wall)

 USE this group for cases in
which the primary purpose for
this rehabilitation episode is
pain management.

 Do NOT use this group if pain
management is only one
component of the patient’s
rehabilitation program. These
should be classified to the group
representing the primary
impairment.

 Various aetiologies Other

8.111 Orthopaedic Fracture:
Hip, unilateral

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 includes #NOF Other

8.112 Orthopaedic Fracture:
Hip, bilateral

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 includes #NOF Other

AN‐SNAP V4 User Manual 59

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

8.12 Orthopaedic Fracture:
shaft of femur

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 excludes femur involving knee
joint

Other

8.13 Orthopaedic Fracture:
pelvis

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 Other

8.141 Orthopaedic Fracture:
knee

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 includes patella, femur
involving knee joint, tibia or
fibula involving knee joint

Other

8.142 Orthopaedic Fracture:
lower leg, ankle, foot

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 Other

8.15 Orthopaedic Fracture:
upper limb

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 includes hand, fingers, wrist,
forearm, arm, shoulder

Other

8.16 Fracture of spine  USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 excludes where the major
disorder is pain

Other

8.17 Orthopaedic Fracture:
multiple sites

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 multiple bones of same lower
limb, both lower limbs, lower
with upper limb, lower limb
with rib or sternum. Excludes
with brain injury (classify to
14.2) or with spinal cord injury
(classify to 14.3)

Other

AN‐SNAP V4 User Manual 60

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

8.19 Orthopaedic Fracture:
Other

 USE this group for cases in
which the major disorder is
post‐fracture of bone or post‐
arthroplasty (joint replacement).

 USE when joint replacement
(arthroplasty or
hemiarthroplasty) is part of the
fracture treatment

 includes jaw, face, rib, orbit or
sites not elsewhere classified ‐

 excludes fracture associated
with cerebral palsy (classify to
3.5) or spinal cord impairment
(classify to 4.*)

Other

8.211 Post Orthopaedic
Surgery: Unilateral hip
replacement
8.212 Post Orthopaedic
Surgery: Bilateral hip
replacement
8.221 Post Orthopaedic
Surgery: Unilateral knee
replacement
8.222 Post Orthopaedic
Surgery: Bilateral knee
replacement
8.231 Post Orthopaedic
Surgery: Knee and hip
replacement same side
8.232 Post Orthopaedic
Surgery: Knee and hip
replacement different sides
8.24 Post Orthopaedic Surgery:
Shoulder replacement or repair

 USE this group for cases where
the orthopaedic surgery
involved the revision or repair of
previous orthopaedic surgery.

 Do NOT use this group when
orthopaedic surgery is part of
acute fracture management.
These should be classified to
8.111 – 8.19.

 Psoriatic arthropathy

 Pyogenic arthritis

 Rheumatoid arthritis

 Juvenile chronic polyarthritis

 Chronic post‐rheumatic
arthropathy

 Osteoarthritis and allied
disorder

 Other and unspecified
arthropathies

 Ankylosing spondylitis

 Mechanical complication of
internal orthopedic device,
implant and graft

 Infection and inflammatory
reaction due to internal
orthopedic device, implant
and graft

 Other complications due to
internal orthopedic or
prosthetic device, implant and
graft

 Neoplasm of bone and
articular cartilage

 Secondary neoplasm of bone

Other

8.25 Post Orthopaedic Surgery:
spinal

 USE this group for cases where
the orthopaedic surgery
involved the revision or repair of
previous orthopaedic surgery.

 Do NOT use this group when
orthopaedic surgery is part of
acute fracture management.
These should be classified to
8.111 – 8.19.

 Includes nerve root injury
(laminectomy, spinal fusion,
discectomy) Includes spinal
deformity surgery. Excludes
spinal surgery associated with
cerebral palsy (classify as
Neuro) or spinal cord
impairment (classify as Spinal)

 Excludes spinal cord,
caudaequina/major nerve root
dysfunction (classify to 4)

Other

8.26 Post Orthopaedic Surgery:
Other

 USE this group for cases where
the orthopaedic surgery
involved the revision or repair of
previous orthopaedic surgery.

 Do NOT use this group when
orthopaedic surgery is part of
acute fracture management.
These should be classified to
8.111 – 8.19.

 Other and unspecified
disorders of joint

 Pathologic fracture requiring
surgical intervention. Excludes
pathologic fracture in context
of spinal cord dysfunction or
cerebral palsy

 Osteotomy

 Bone Lengthening

Other

8.3 Soft Tissue Injury  USE this group for cases where
there has been significant soft

 Severe sprains, ligament tears,
rotator cuff tears

Other

AN‐SNAP V4 User Manual 61

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

tissue injuries requiring
rehabilitation but no fracture.

 DO NOT use this group for cases
where there is a fracture in
addition to soft tissue injuries.
These should be classified to
8.111 – 8.19.

 Rhabdomyolysis

 Severe crush injuries

 Falls resulting in severe soft
tissue injury but no fractures

9.1 Cardiac disorders:
following recent onset of new
cardiac impairment

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
cardiac insufficiency or general
deconditioning due to cardiac
disorder.

 Acute myocardial infarction

 Cardiac myopathy

 Post cardiac surgery

Other

9.2 Cardiac disorders: Chronic
cardiac insufficiency

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
cardiac insufficiency or general
deconditioning due to cardiac
disorder.

 Coronary atherosclerosis

 Ischemic heart disease

 Heart failure

 Congenital heart disease

 Cardiac myopath

Other

9.3 Cardiac disorders: Heart or
heart/lung transplant

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
cardiac insufficiency or general
deconditioning due to cardiac
disorder.

 Other

10.1 Pulmonary Disorders:
Chronic Obstructive Pulmonary
Disease

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
pulmonary insufficiency.

 Chronic obstructive
pulmonary disease

Other

10.2 Pulmonary Disorders:
Lung Transplant

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
pulmonary insufficiency.

 Other

10.9 Pulmonary Disorders:
Other Pulmonary Disorders

 USE for cases in which the
purpose of this rehabilitation
episode is to address poor
activity tolerance secondary to
pulmonary insufficiency.

 Chronic bronchitis

 Post pneumonia

 Emphysema

 Asthma

 Bronchiectasis

 Pulmonary insufficiency
following trauma, surgery

Other

11 Burns  USE for cases in which the
purpose of this rehabilitation
episode is to address burns to
major areas of skin and/or
underlying tissue.

Other

12.1 Congenital deformities:
Spina Bifida

 USE for cases in which the
purpose of this rehabilitation
episode is to address Spina
Bifida.

 Spina Bifida Spinal cord
injury or
disease

AN‐SNAP V4 User Manual 62

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

12.9 Congenital deformities:
Other

 USE for cases in which the
purpose of this rehabilitation
episode is to address an
anomaly or deformity of the
musculoskeletal system that has
been present since birth.

 DO NOT use this group for other
congenital anomalies of nervous
system. These should be
classified to 3.9

 Arthrogryposis

 Osteochondrodysplasias

 Osteogenesis imperfecta

Other

13.1 Other disabling
impairments: Lymphoedema

 USE for cases in which the major
disorder is lymphoedema.

Other

13.3 Other disabling
impairments: Conversion
Disorder

 USE for cases in which the major
disorder is conversion disorder.

 Brain

13.9 Other disabling
impairments: Other

 USE for cases that cannot be
classified into any other
impairment group.

 This group should be rarely
used.

 Other

14.1 Major Multiple Trauma:
Brain + Spinal Cord Injury
(spinal cord/ caudaequina/
spinal nerve root (major plexus
or multiple roots))

 USE for trauma cases with
complex management due to
involvement of multiple systems
or sites, where specialised
rehabilitation is required for
each of the impairments.

 Do NOT use for multiple
fractures. These should be
classified to Fracture of Multiple
Sites (8.17).

Spinal cord
injury or
disease

14.2 Major Multiple Trauma:
Brain + Multiple
Fracture/Amputation

 USE for trauma cases with
complex management due to
involvement of multiple systems
or sites, where specialised
rehabilitation is required for
each of the impairments.

 Do NOT use for multiple
fractures. These should be
classified to Fracture of Multiple
Sites (8.17).

 Brain

14.3 Major Multiple Trauma:
Spinal Cord (spinal cord/
caudaequina/ spinal nerve root
(major plexus or multiple
roots)) + Multiple
Fracture/Amputation

 USE for trauma cases with
complex management due to
involvement of multiple systems
or sites, where specialised
rehabilitation is required for
each of the impairments.

 Do NOT use for multiple
fractures. These should be
classified to Fracture of Multiple
Sites (8.17).

 Spinal cord
injury or
disease

AN‐SNAP V4 User Manual 63

AROC Impairment Code When to use this group and/or
definitions

Aetiologic Diagnosis AN‐SNAP V4
Paediatric
Impairment
Group

14.9 Major Multiple Trauma:
Other Multiple Trauma

 USE for trauma cases with
complex management due to
involvement of multiple systems
or sites, where specialised
rehabilitation is required for
each of the impairments.

 Do NOT use for multiple
fractures. These should be
classified to Fracture of Multiple
Sites (8.17).

 Other

15.1 Developmental Disability  USE for patients who have
significant intellectual
disabilities/ mental retardation.

 Do NOT use for cases of
cerebral palsy. These should be
classified to Cerebral Palsy (3.5)

Other

16.1 Reconditioning/
restorative: following surgery
16.2 Reconditioning/
restorative: following medical
illness

 USE for cases with generalized
deconditioning not attributable
to any of the other Impairment
Groups (eg. where
deconditioning is due to a
cardiac disorder classify as 9.2;
where deconditioning is due to
pulmonary insufficiency classify
as 10.2).

 Muscular wasting and disuse
atrophy, not elsewhere
classified

 Unspecified disorder of
muscle, ligament and fascia

 Other malaise and fatigue,
excluding Chronic Fatigue
Syndrome

Other

16.3 Reconditioning/
restorative: Cancer
rehabilitation

 USE for cases with generalized
deconditioning as a result of
cancer or treatment for cancer.
Excludes brain tumours which
are classified as Brain.

Other

AN‐SNAP V4 User Manual 64

Functional Independence Measure (FIMTM)12

The FIM™ instrument is a basic indicator of severity of disability. It comprises 18 items divided
into two major groups: Motor (items 1‐13) and Cognitive (items 14‐18). Each item is assessed
against a seven point ordinal scale, where the higher the score for an item, the more
independently the patient is able to perform the tasks assessed by that item. The seven point
rating scale designates major graduations in behaviour from total dependence (1) to complete
independence (7). The scale provides for the classification of individuals by their ability to carry
out an activity independently, versus their need for assistance from another person or a device.
If help is needed the scale assesses the degree of that need.

The timing of the admission scoring is extremely important because clinically, a person’s
functional capacity changes upon commencement of a program of rehabilitation. Admission
data should be collected over 24 hours as close to admission to the rehabilitation ward as
possible. The FIM™ assessment is undertaken by direct observation and the score should reflect
the actual performance observed. All clinicians undertaking assessments need to be trained in
the use of the FIM™ instrument, and must sit a credentialing exam every two years to ensure
consistent and accurate data. AROC holds the territory licence for the use of the FIM™ (and
WeeFIM®) instruments in Australia, and is the national certification and training centre for
these tools.

Table 17 FIMTM items

Number Item

1 Eating

2 Grooming

3 Bathing

4 Dressing upper body

5 Dressing lower body

6 Toileting

7 Bladder management

8 Bowel management

9 Transfer bed/chair/wheelchair

10 Transfer toilet

11 Transfer bath/shower

12 Locomotion

13 Stairs

14 Comprehension

15 Expression

16 Social interaction

17 Problem solving

12 METeOR, Level of functional independence (FIM™ score) web page;
(http://meteor.aihw.gov.au/content/index.phtml/itemId/449150)

AN‐SNAP V4 User Manual 65

Number Item

18 Memory

Table 18 FIMTM item scores

Score Description

7 Complete independence

6 Modified independence

5 Supervision or setup

4 Minimal assistance

3 Moderate assistance

2 Maximal assistance

1 Total assistance

AN‐SNAP V4 User Manual 66

Focus of Care13

Focus of Care is rated retrospectively. Clinicians are asked to identify which of one of four types
of care focus best describes the primary goal of care provided to a consumer over the period
preceding the Collection Occasion.

1 Acute, where the primary goal is the short term reduction in severity of symptoms
and/or personal distress associated with the recent onset or exacerbation of a
psychiatric disorder.

2 Functional gain, where the primary goal is to improve personal, social or occupational
functioning or promote psychosocial adaptation in a patient with impairment arising
from a psychiatric disorder.

3 Intensive extended, where the primary goal is prevention or minimisation of further
deterioration, and reduction of risk of harm in a patient who has a stable pattern of
severe symptoms, frequent relapses or severe inability to function independently and is
judged to require care over an indefinite period.

4 Maintenance, where the primary goal is to maintain the level of functioning, minimise
deterioration or prevent relapse where the patient has stabilised and functions
relatively independently.

9 Not stated / Missing

It is recognised that all of these aspects may be found in the mental health care of any
particular consumer. But the concept here is to identify the goal that underpinned the period of
care preceding the Collection Occasion.

Because the Focus of Care can change, it is necessary to define ‘main’ when there has been
more than one Focus of Care within the period (e.g. flare up of symptoms in a consumer
receiving maintenance care such that the focus is now treating the acute symptoms). In such
circumstances, clinicians should choose the main Focus of Care on the basis of the goal that
consumed the most treatment effort during the period being rated. For example, if the Focus of
Care was ‘Maintenance’ for most of the episode, and ‘Acute’ for just a few days, the clinician
would rate the main Focus of Care as ‘maintenance’.

13The AMHOCN Focus of Care definition can be found at;
http://amhocn.org/static/files/assets/e92746f5/Focus_of_Care.pdf

AN‐SNAP V4 User Manual 67

Health of the Nation Outcome Scale (HoNOS 65+)14

The HoNOS 65+ is a 12 item clinician‐rated measure designed by the Royal College of
Psychiatrists specifically for use in the assessment of consumer outcomes in mental health
services. Ratings are made by clinicians based on their assessment of the consumer. In
completing their ratings, the clinician makes use of a glossary which details the meaning of each
point on the scale being rated15.

The most severe problem that occurred over the relevant time period, generally the preceding
two weeks, is rated. Ratings reflect both the degree of distress the problem causes and the
effect it has on behaviour. Specifically, the items are:

Table 19 HoNOS 65+ items

HoNOS 65+ Item Definition

1 Overactive, aggressive, disruptive or agitated behaviour

2 Non‐accidental self‐injury

3 Problem drinking or drug‐taking

4 Cognitive problems

5 Physical illness or disability problems

6 Problems associated with hallucinations and delusions

7 Problems with depressed mood

8 Other mental and behavioural problems

9 Problems with relationships

10 Problems with activities of daily living

11 Problems with living conditions

12 Problems with occupation and activities

Each item is rated on a five‐point item of severity (0 to 4) as follows:

Table 20 HoNOS 65+ scores

Score Description

0 No problem within the period rated

1 Minor problem requiring no formal action

2 Mild problem. Should be recorded in a care plan or other case record

3 Problem of moderate severity

4 Severe to very severe problem

7 Not stated / Missing

14 METeOR Level of psychiatric symptom severity (HoNOS 65+ score) web page car be found at;
http://meteor.aihw.gov.au/content/index.phtml/itemId/449363
15AMHCON HoNOS 65+ glossary can be found at;
http://amhocn.org/static/files/assets/ad3f087e/HoNOS65__Glossary.pdf

AN‐SNAP V4 User Manual 68

9 Unable to rate because not known or not applicable to the consumer

Additional information about the type or kind of problem rated in Item 8 is also included in the
tool as Item 8A. The options are:

Table 21 HoNOS 65+ Item 8A additional information

Score Description

A Phobias ‐ including fear of leaving home, crowds, public places, travelling, social
phobias and specific phobias

B Anxiety and panics

C Obsessional and compulsive problems

D Reactions to severely stressful events and traumas

E Dissociative ('conversion') problems

F Somatisation ‐ Persisting physical complaints in spite of full investigation and
reassurance that no disease is present

G Problems with appetite, over‐ or under‐eating

H Sleep problems

I Sexual problems

J Problems not specified elsewhere: an expansive or elated mood, for example.

X Not applicable (Item 8 rated 0, 7, or 8)

Z Not stated / Missing

AN‐SNAP V4 User Manual 69

Palliative care phase16

The palliative care phase identifies a clinically meaningful period in a patient’s condition. The
palliative care phase is determined by a holistic clinical assessment which considers the needs
of the patients and their family and carers.

There are five phases in the palliative care phase assessment:

1 Stable

2 Unstable

3 Deteriorating

4 Terminal

5 Bereaved (post death support).

The fifth phase, ‘bereaved’, is not used in AN‐SNAP V4.

More details and the phase assignment algorithm can be found in the PCOC clinical manual17.

16 METeOR Palliative care phase web page can be found at;
http://meteor.aihw.gov.au/content/index.phtml/itemId/445942
17 PCOC clinical manual can be found at;
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow129133.pdf

AN‐SNAP V4 User Manual 70

Palliative Care Problem Severity Scores (PCPSS)18

The Palliative Care Problem Severity Score (PCPSS) is a clinician‐rated screening tool to assess
the overall degree of problems within four key palliative care domains (pain, other symptoms,
psychological/spiritual and family/carer). The ratings are: 0 ‐ absent, 1 ‐ mild, 2 ‐ moderate and
3 ‐ severe. The use of this tool provides an opportunity to assist in the need or urgency of
intervention. The score triggers a more in‐depth assessment.

The four items in this tool are assessed at the beginning of each palliative care phase. The total
of these scores is used in the non‐admitted adult palliative care branch of AN‐SNAP V4. If any of
the items is scored 9 (not assessed), the total cannot be calculated. The items are:

 PCPSS at Phase Start: Pain

 PCPSS at Phase Start: Other Symptoms

 PCPSS at Phase Start: Psychological/Spiritual

 PCPSS at Phase Start: Family/Carer

For each of the items, the scoring options are as follows:

Table 22 PCPSS scores

Score Description

0 Absent

1 Mild

2 Moderate

3 Severe

9 Not assessed

18 PCOC clinical manual can be found at;
http://ahsri.uow.edu.au/content/groups/public/@web/@chsd/@pcoc/documents/doc/uow129133.pdf)

AN‐SNAP V4 User Manual 71

Resource Utilisation Group‐Activities of Daily Living (RUG‐ADL)19

The Resource Utilisation Groups – Activities of Daily Living (RUG‐ADL) was developed as a tool
to measure nursing dependency. It describes the level of functional dependence with respect to
‘late loss’ activities – those activities that are likely to be lost last in life (bed mobility, toileting,
transfers and eating) and is used to assess the level of functional dependence, based on what a
person actually does, rather than what they are capable of doing.

Each of the four items measures an aspect of motor function with scoring options as shown in
the following table. AN‐SNAP V4 uses the sum of all four items, collected at the beginning of
the episode/phase, to group the patient’s episode/phase. If any item has been scored 9 (Not
assessed), the total is not calculated and the episode/phase groups to an error class.

Table 23 RUG‐ADL items and scores

Item Code Description

Bed Mobility 1
3
4
5
9

Independent or supervision only
Limited physical assistance
Other than two persons physical assist
Two‐person (or more) physical assist
Not assessed

Toileting 1
3
4
5
9

Independent or supervision only
Limited physical assistance
Other than two persons physical assist
Two‐person (or more) physical assist
Not assessed

Transfer 1
3
4
5
9

Independent or supervision only
Limited physical assistance
Other than two persons physical assist
Two‐person (or more) physical assist
Not assessed

Eating 1
2
3
9

Independent or supervision only
Limited assistance
Extensive assistance/total dependence/tube fed
Not assessed

19 METeOR Resource Utilisation Groups ‐ Activities of Daily Living web page car be found at;
http://meteor.aihw.gov.au/content/index.phtml/itemId/495909

AN‐SNAP V4 User Manual 72

APPENDIX 3 The AN‐SNAP V4 four‐character numbering system (NCCC)

Character 1

Item Codes Description

AN‐SNAP version 4 Version number

Character 2

Item Codes Description

Care type and
treatment setting –
overnight classes

A

B

C

D

E

F

G

Adult rehabilitation

Adult palliative care

Adult geriatric evaluation and management

Adult psychogeriatric care

Adult non‐acute care

Paediatric rehabilitation

Paediatric palliative care

Care type and
treatment setting –
same‐day classes

J

K

L

M

O

P

Adult rehabilitation

Adult palliative care

Adult geriatric evaluation and management

Adult psychogeriatric care

Paediatric rehabilitation

Paediatric palliative care

Care type and
treatment setting –
non‐admitted classes

S

T

U

V

X

Y

Adult rehabilitation

Adult palliative care

Adult geriatric evaluation and management

Adult psychogeriatric care

Paediatric rehabilitation

Paediatric palliative care

Error class 9 Grouping variable missing

AN‐SNAP V4 User Manual 73

Character 3

Applies to Information
coded

Codes Description

Adult rehab classes Single
impairment*

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

Stroke

Brain Dysfunction

Neurological Conditions

Spinal Cord Dysfunction

Amputation of Limb

Arthritis

Pain Syndromes

Orthopaedic Conditions – Fracture

Orthopaedic Conditions – Replacement

Orthopaedic Conditions – Other

Cardiac

Pulmonary

Burns

Congenital Deformities

Other Disabling Impairments

Major Multiple Trauma

Developmental Disabilities

Reconditioning

Adult rehab classes Impairment
group

1

2

3

9

All orthopaedic conditions

Orthopaedic conditions – replacement and other

Cardiac, pain and pulmonary

Other impairments

Adult rehab classes Assessment only Y Assessment only

Adult rehab classes Low function Z Weighted FIMTM motor ≤18

Adult palliative care
classes

Palliative care
phase

S

U

D

T

Stable phase

Unstable phase

Deteriorating phase

Terminal phase

Paediatric classes ‐‐‐ 0 ‐‐‐

Admitted GEM classes Motor function L

M

H

FIM motor 13‐17

FIM motor 18‐56

FIM motor 57‐97

Non‐admitted GEM
classes

Clinic type C Clinic type

Admitted
psychogeriatric and
non‐acute classes

Length of stay L

S

LOS ≥ 92 days

LOS ≤ 91 days

Non‐admitted
psychogeriatric
classes

Focus of care A

N

Acute

Non‐acute

Same‐day classes ‐‐‐ 0 ‐‐‐

Error classes Ungroupable 9 Grouping variable missing
*a code is included for each impairment group although some impairments are grouped together and their individual code is not used in V4

AN‐SNAP V4 User Manual 74

Character 4

Item Codes Description

Sub‐group number 1,2,3 Sequential numbering of classes after the first split

Error classes A

B

C

D

E

F

G

S

T

U

V

X

Y

9

Admitted adult rehabilitation – ungroupable

Admitted adult palliative care – ungroupable

Admitted geriatric evaluation and management – ungroupable

Admitted psychogeriatric care – ungroupable

Admitted non‐acute care – ungroupable

Admitted paediatric rehabilitation – ungroupable

Admitted paediatric palliative care – ungroupable

Non‐admitted adult rehabilitation ‐ ungroupable

Non‐admitted adult palliative care ‐ ungroupable

Non‐admitted geriatric evaluation and management – ungroupable

Non‐admitted psychogeriatric care ‐ ungroupable

Non‐admitted paediatric rehabilitation – ungroupable

Non‐admitted paediatric palliative care – ungroupable

All other ungroupable – occurs when there is an error with Episode Type,
Care Type or Age

AN‐SNAP Error Classes

Adult Error Classes

Class Admitted Non‐Admitted

Rehabilitation 499A 499S

Palliative care 499B 499T

GEM 499C 499U

Psychogeriatric 499D 499V

Non‐Acute 499E ‐

Paediatric Error Classes

Class Admitted Non‐Admitted

Rehabilitation 499F 499X

Palliative care 499G 499Y

All other ungroupable

Class Description

4999 Occurs when there is an error with Age, Care Type or Episode Type

AN‐SNAP V4 User Manual 75

APPENDIX 4 The AN‐SNAP V4 Classification

Class Episode Type Description

4AZ1 Admitted Adult Rehabilitation
Weighted FIM motor score 13‐18, Brain, Spine, MMT, Age ≥
49

4AZ2 Admitted Adult Rehabilitation
Weighted FIM motor score 13‐18, Brain, Spine, MMT, Age ≤
48

4AZ3 Admitted Adult Rehabilitation
Weighted FIM motor score 13‐18, All other impairments,
Age ≥ 65

4AZ4 Admitted Adult Rehabilitation
Weighted FIM motor score 13‐18, All other impairments,
Age ≤ 64

4AA1 Admitted Adult Rehabilitation Stroke, weighted FIM motor 51‐91, FIM cognition 29‐35

4AA2 Admitted Adult Rehabilitation Stroke, weighted FIM motor 51‐91, FIM cognition 19‐28

4AA3 Admitted Adult Rehabilitation Stroke, weighted FIM motor 51‐91, FIM cognition 5‐18

4AA4 Admitted Adult Rehabilitation Stroke, weighted FIM motor 36‐50, Age ≥ 68

4AA5 Admitted Adult Rehabilitation Stroke, weighted FIM motor 36‐50, Age ≤ 67

4AA6 Admitted Adult Rehabilitation Stroke, weighted FIM motor 19‐35, Age ≥ 68

4AA7 Admitted Adult Rehabilitation Stroke, weighted FIM motor 19‐35, Age ≤ 67

4AB1 Admitted Adult Rehabilitation
Brain dysfunction, weighted FIM motor 71‐91, FIM cognition
26‐35

4AB2 Admitted Adult Rehabilitation
Brain dysfunction, weighted FIM motor 71‐91, FIM cognition
5‐25

4AB3 Admitted Adult Rehabilitation
Brain dysfunction, weighted FIM motor 41‐70, FIM cognition
26‐35

4AB4 Admitted Adult Rehabilitation
Brain dysfunction, weighted FIM motor 41‐70, FIM cognition
17‐25

4AB5 Admitted Adult Rehabilitation
Brain dysfunction, weighted FIM motor 41‐70, FIM cognition
5‐16

4AB6 Admitted Adult Rehabilitation Brain dysfunction, weighted FIM motor 29‐40

4AB7 Admitted Adult Rehabilitation Brain dysfunction, weighted FIM motor 19‐28

4AC1 Admitted Adult Rehabilitation Neurological conditions, weighted FIM motor 62‐91

4AC2 Admitted Adult Rehabilitation Neurological conditions, weighted FIM motor 43‐61

4AC3 Admitted Adult Rehabilitation Neurological conditions, weighted FIM motor 19‐42

4AD1 Admitted Adult Rehabilitation
Spinal cord dysfunction, Age ≥ 50, weighted FIM motor 42‐
91

4AD2 Admitted Adult Rehabilitation
Spinal cord dysfunction, Age ≥ 50, weighted FIM motor 19‐
41

4AD3 Admitted Adult Rehabilitation
Spinal cord dysfunction, Age ≤ 49, weighted FIM motor 34‐
91

4AD4 Admitted Adult Rehabilitation
Spinal cord dysfunction, Age ≤ 49, weighted FIM motor 19‐
33

4AE1 Admitted Adult Rehabilitation Amputation of limb, Age ≥ 54, weighted FIM motor 68‐91

4AE2 Admitted Adult Rehabilitation Amputation of limb, Age ≥ 54, weighted FIM motor 31‐67

4AE3 Admitted Adult Rehabilitation Amputation of limb, Age ≥ 54, weighted FIM motor 19‐30

4AE4 Admitted Adult Rehabilitation Amputation of limb, Age ≤ 53, weighted FIM motor 19‐91

4AH1 Admitted Adult Rehabilitation
Orthopaedic conditions, fractures, weighted FIM motor 49‐
91, FIM cognition 33‐35

4AH2 Admitted Adult Rehabilitation
Orthopaedic conditions, fractures, weighted FIM motor 49‐
91, FIM cognition 5‐32

4AH3 Admitted Adult Rehabilitation
Orthopaedic conditions, fractures, weighted FIM motor 38‐
48

4AH4 Admitted Adult Rehabilitation
Orthopaedic conditions, fractures, weighted FIM motor 19‐
37

AN‐SNAP V4 User Manual 76

Class Episode Type Description

4A21 Admitted Adult Rehabilitation
Orthopaedic conditions, all other (including replacements),
weighted FIM motor 68‐91

4A22 Admitted Adult Rehabilitation
Orthopaedic conditions, all other (including replacements),
weighted FIM motor 50‐67

4A23 Admitted Adult Rehabilitation
Orthopaedic conditions, all other (including replacements),
weighted FIM motor 19‐49

4A31 Admitted Adult Rehabilitation
Cardiac, Pain syndromes, Pulmonary, weighted FIM motor
72‐91

4A32 Admitted Adult Rehabilitation
Cardiac, Pain syndromes, Pulmonary, weighted FIM motor
55‐71

4A33 Admitted Adult Rehabilitation
Cardiac, Pain syndromes, Pulmonary, weighted FIM motor
34‐54

4A34 Admitted Adult Rehabilitation
Cardiac, Pain syndromes, Pulmonary, weighted FIM motor
19‐33

4AP1 Admitted Adult Rehabilitation Major Multiple Trauma, weighted FIM motor 19‐91

4AR1 Admitted Adult Rehabilitation Reconditioning, weighted FIM motor 67‐91

4AR2 Admitted Adult Rehabilitation
Reconditioning, weighted FIM motor 50‐66, FIM cognition
26‐35

4AR3 Admitted Adult Rehabilitation
Reconditioning, weighted FIM motor 50‐66, FIM cognition 5‐
25

4AR4 Admitted Adult Rehabilitation
Reconditioning, weighted FIM motor 34‐49, FIM cognition
31‐35

4AR5 Admitted Adult Rehabilitation
Reconditioning, weighted FIM motor 34‐49, FIM cognition 5‐
30

4AR6 Admitted Adult Rehabilitation Reconditioning, weighted FIM motor 19‐33

4A91 Admitted Adult Rehabilitation All other impairments, weighted FIM motor 55‐91

4A92 Admitted Adult Rehabilitation All other impairments, weighted FIM motor 33‐54

4A93 Admitted Adult Rehabilitation All other impairments, weighted FIM motor 19‐32

4J01 Admitted Adult Rehabilitation Adult Same‐Day Rehabilitation

499A Admitted Adult Rehabilitation Adult Overnight Rehabilitation ‐ Ungroupable

4F01 Admitted Paediatric Rehabilitation Rehabilitation, Age ≤ 3

4F02 Admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Spinal cord dysfunction

4F03 Admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Brain dysfunction

4F04 Admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Neurological conditions

4F05 Admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, All other impairments

4O01 Admitted Paediatric Rehabilitation Paediatric Same‐Day Rehabilitation

499F Admitted Paediatric Rehabilitation Paediatric Overnight Rehabilitation ‐ Ungroupable

4BS1 Admitted Adult Palliative Care Stable phase, RUG‐ADL 4‐5

4BS2 Admitted Adult Palliative Care Stable phase, RUG‐ADL 6‐16

4BS3 Admitted Adult Palliative Care Stable phase, RUG‐ADL 17‐18

4BU1 Admitted Adult Palliative Care Unstable phase, First Phase in Episode, RUG‐ADL 4‐13

4BU2 Admitted Adult Palliative Care Unstable phase, First Phase in Episode, RUG‐ADL 14‐18

4BU3 Admitted Adult Palliative Care Unstable phase, Not first Phase in Episode, RUG‐ADL 4‐5

4BU4 Admitted Adult Palliative Care Unstable phase, Not first Phase in Episode, RUG‐ADL 6‐18

4BD1 Admitted Adult Palliative Care Deteriorating phase, RUG‐ADL 4‐14

4BD2 Admitted Adult Palliative Care Deteriorating phase, RUG‐ADL 15‐18, Age ≥ 75

4BD3 Admitted Adult Palliative Care Deteriorating phase, RUG‐ADL 15‐18, Age 55‐74

4BD4 Admitted Adult Palliative Care Deteriorating phase, RUG‐ADL 15‐18, Age ≤ 54

4BT1 Admitted Adult Palliative Care Terminal phase

AN‐SNAP V4 User Manual 77

Class Episode Type Description

4K01 Admitted Adult Palliative Care Adult Same‐Day Palliative Care

499B Admitted Adult Palliative Care Adult Overnight Palliative Care ‐ Ungroupable

4G01 Admitted Paediatric Palliative Care Palliative Care, Not Terminal phase, Age < 1 year

4G02 Admitted Paediatric Palliative Care Palliative Care, Stable phase, Age ≥ 1 year

4G03 Admitted Paediatric Palliative Care Palliative Care, Unstable or Deteriorating phase, Age ≥ 1 year

4G04 Admitted Paediatric Palliative Care Palliative Care, Terminal phase

4P01 Admitted Paediatric Palliative Care Paediatric Same‐Day Palliative Care

499G Admitted Paediatric Palliative Care Overnight Paediatric Palliative Care ‐ Ungroupable

4CH1 Admitted GEM FIM motor 57‐91 with Delirium or Dementia

4CH2 Admitted GEM FIM motor 57‐91 without Delirium or Dementia

4CM1 Admitted GEM FIM motor 18‐56 with Delirium or Dementia

4CM2 Admitted GEM FIM motor 18‐56 without Delirium or Dementia

4CL1 Admitted GEM FIM motor 13‐17 with Delirium or Dementia

4CL2 Admitted GEM FIM motor 13‐17 without Delirium or Dementia

4L01 Admitted GEM Same‐Day GEM

499C Admitted GEM Overnight GEM ‐ Ungroupable

4DS1 Admitted Psychogeriatric HoNOS 65+ Overactive behaviour 3‐4, LOS ≤ 91

4DS2 Admitted Psychogeriatric
HoNOS 65+ Overactive behaviour 1‐2, HoNOS 65+ ADL 4,
LOS ≤ 91

4DS3 Admitted Psychogeriatric
HoNOS 65+ Overactive behaviour 1‐2, HoNOS 65+ ADL 0‐3,
LOS ≤ 91

4DS4 Admitted Psychogeriatric
HoNOS 65+ Overactive behaviour 0, HoNOS 65+ total 18‐48,
LOS ≤ 91

4DS5 Admitted Psychogeriatric
HoNOS 65+ Overactive behaviour 0, HoNOS 65+ total 0‐17,
LOS ≤ 91

4DL1 Admitted Psychogeriatric Long term care

4M01 Admitted Psychogeriatric Same‐Day Psychogeriatric Care

499D Admitted Psychogeriatric Overnight Psychogeriatric Care ‐ Ungroupable

4ES1 Admitted Non‐Acute Age ≥ 60, RUG‐ADL 4‐11, LOS ≤ 91

4ES2 Admitted Non‐Acute Age ≥ 60, RUG‐ADL 12‐15, LOS ≤ 91

4ES3 Admitted Non‐Acute Age ≥ 60, RUG‐ADL 16‐18, LOS ≤ 91

4ES4 Admitted Non‐Acute Age 18‐59, LOS ≤ 91

4ES5 Admitted Non‐Acute Age ≤ 17, LOS ≤ 91

4EL1 Admitted Non‐Acute Long term care

499E Admitted Non‐Acute Admitted Non‐acute Care ‐ Ungroupable

4SY1 Non‐admitted Adult Rehabilitation Assessment only

4SA1 Non‐admitted Adult Rehabilitation Stroke program

4SB1 Non‐admitted Adult Rehabilitation Brain Dysfunction program

4SD1 Non‐admitted Adult Rehabilitation Spinal Cord Dysfunction program

4SG1 Non‐admitted Adult Rehabilitation Pain syndromes program

4S11 Non‐admitted Adult Rehabilitation Orthopaedic conditions program

4SK1 Non‐admitted Adult Rehabilitation Cardiac program

4S91 Non‐admitted Adult Rehabilitation Other program

499S Non‐admitted Adult Rehabilitation Adult Non‐admitted Rehabilitation ‐ Ungroupable

4X01 Non‐admitted Paediatric Rehabilitation Rehabilitation, Age ≤ 3

AN‐SNAP V4 User Manual 78

Class Episode Type Description

4X02 Non‐admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Spinal cord dysfunction

4X03 Non‐admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Brain dysfunction

4X04 Non‐admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, Neurological conditions

4X05 Non‐admitted Paediatric Rehabilitation Rehabilitation, Age ≥ 4, All other impairments

499X Non‐admitted Paediatric Rehabilitation Paediatric Non‐admitted Rehabilitation ‐ Ungroupable

4TS1 Non‐admitted Adult Palliative Care Stable phase

4TU1 Non‐admitted Adult Palliative Care Unstable phase, RUG‐ADL 4, PCPSS 0‐7

4TU2 Non‐admitted Adult Palliative Care Unstable phase, RUG‐ADL 4, PCPSS 8‐12

4TU3 Non‐admitted Adult Palliative Care Unstable phase, RUG‐ADL 5‐18

4TD1 Non‐admitted Adult Palliative Care Deteriorating phase, PCPSS 0‐6

4TD2 Non‐admitted Adult Palliative Care Deteriorating phase, PCPSS 7‐12, RUG‐ADL 4‐10

4TD3 Non‐admitted Adult Palliative Care Deteriorating phase, PCPSS 7‐12, RUG‐ADL 11‐18

4TT1 Non‐admitted Adult Palliative Care Terminal phase

499T Non‐admitted Adult Palliative Care Adult Non‐admitted Palliative Care ‐ Ungroupable

4Y01 Non‐admitted Paediatric Palliative Care Palliative Care, Not Terminal phase, Age < 1 year

4Y02 Non‐admitted Paediatric Palliative Care Palliative Care, Stable phase, Age ≥ 1 year

4Y03 Non‐admitted Paediatric Palliative Care Palliative Care, Unstable or Deteriorating phase, Age ≥ 1 year

4Y04 Non‐admitted Paediatric Palliative Care Palliative Care, Terminal phase

499Y Non‐admitted Paediatric Palliative Care Paediatric Non‐admitted Palliative Care ‐ Ungroupable

4UC1 Non‐admitted GEM Single day of care without ongoing care plan

4UC2 Non‐admitted GEM Falls clinic

4UC3 Non‐admitted GEM Memory clinic

4UC4 Non‐admitted GEM Other clinic

499U Non‐admitted GEM Non‐admitted GEM ‐ Ungroupable

4VY1 Non‐admitted Psychogeriatric Assessment only

4VA1 Non‐admitted Psychogeriatric Treatment, Focus of Care acute

4VN1 Non‐admitted Psychogeriatric Treatment, Focus of Care not acute, HoNOS 65+ total 0‐8

4VN2 Non‐admitted Psychogeriatric Treatment, Focus of Care not acute, HoNOS 65+ total 9‐13

4VN3 Non‐admitted Psychogeriatric
Treatment, Focus of Care not acute, HoNOS 65+ total 14‐48,
HoNOS 65+ Overactive behaviour 0‐1

4VN4 Non‐admitted Psychogeriatric
Treatment, Focus of Care not acute, HoNOS 65+ total 14‐48,
HoNOS 65+ Overactive behaviour 2‐4

499V Non‐admitted Psychogeriatric Non‐admitted Psychogeriatric Care ‐ Ungroupable

