Admitted Patient Data Collection
NSW Ministry of Health
Background
The NSW Admitted Patient Data Collection (APDC) records all inpatient separations (discharges, transfers and deaths) from all public, private, psychiatric and repatriation hospitals in NSW, as well as public multi-purpose services, private day procedure centres and public nursing homes. In order to identify acute hospital use in the Admitted Patient Data Collection, it is strongly recommended that applications for data include the “Peer group” and the “Acute hospital flag” variables. Patient separations from developmental disability institutions and private nursing homes are not included. While the APDC includes data relating to NSW residents hospitalised interstate, names and addresses are not included on these records and therefore cannot be included in record linkage studies.

Public hospital APDC data are recorded in terms of episodes of care (EOC). An episode of care ends with the patient ending a period of stay in hospital (e.g. by discharge, transfer or death) or by becoming a different “type” of patient within the same period of stay. The categories of types of care are listed under the variable “Episode of care type”. For private hospitals, each APDC record represents a complete hospital stay. Private hospitals can be selected using the facility identifier code which is coded as ‘PRIV’ for all private hospitals. APDC records are counted based on the date of separation (discharge) from hospital.

Tips for using APDC data in linkage studies
· There are no patient names in the APDC prior to July 2000. As names are one of the principal variables used to link records between and within datasets, linkage studies should use APDC data from July 2001 onwards.
· Names are not generally available for admissions to private hospitals prior to 1 July 2014 – while the CHeReL is able to link these records based on other demographic details, the linkage is likely to be less accurate. Caution must therefore be exercised in interpreting results where private hospital data are involved.
· The descriptions of the ICD codes and procedures are not provided, the ICD codes are provided in ‘Diagnosis codes’, ‘Procedure codes’ e.g. A37.0. You can access the descriptions from National Centre for Classification in Health: http://sydney.edu.au/health-sciences/ncch/ (last accessed 4th July 2016)

Access to information on Aboriginal and Torres Strait Islander peoples
An application to the Aboriginal Health and Medical Research Council (AH&MRC) ethics committee should be made for research projects for which one or more of the following apply:

· The experience of Aboriginal people is an explicit focus of all or part of the research
· Data collection is explicitly directed at Aboriginal peoples
· Aboriginal peoples, as a group, are to be examined in the results
· The information has an impact on one or more Aboriginal communities
· Aboriginal health funds are a source of funding

Research that is not specifically directed at Aboriginal people or communities, such as for the total population or a sub-population (eg. rural NSW, people over 50 years old) can still potentially impact on Aboriginal people.

However, an application for such research need only be made to the Committee if any one of the following applies:

· Any of the five factors listed above are present; or
· Aboriginal people are known, or are likely, to be significantly over-represented in the group being studied (eg. compared to the 2.1% of the total NSW population as shown in the 2006 Census); or
· The Aboriginal experience of the medical condition being studied is known, or is likely, to be different from the overall population; or
· There are Aboriginal people who use the services being studied in distinctive ways, or who have distinctive barriers that limit their access to the services; or
· It is proposed to separately identify data relating to Aboriginal people in the results.
The AH&MRC ethics committee have some specific requirements, including evidence of community engagement in the research. Relevant documents can be found on the AH&MRC website at: http://www.ahmrc.org.au. If you are unsure whether an application to the AH&MRC Ethics Committee is required, please seek the advice of the Ethics Committee secretariat (T: 02 9212 4777).
Changes in the provision of linked Admitted Patient Data
In early 2014, a joint project was conducted by the Centre for Epidemiology and Evidence and the Centre for Health Record Linkage with the objectives of improving the timeliness, quality and availability of linked admitted patient data. In addition to improving these attributes of the admitted patient data, all variables that were previously offered for linked data research were reviewed. While the net effect of this review was a vast increase in the number of available variables, some have been removed from the variable checklist and data dictionary due to poor completeness or other quality issues.

Some of the high level changes include:
· There are now many more geographical boundaries available to researchers. When considering which version or versions of a boundary you should select, you should take into account what boundary versions are used in any area-level data that you plan to use in your study (e.g. population data, SEIFA or ARIA indices etc).
· The diagnoses codes now include the following information in the sequence that is specified by the ICD-10-AM Australian Coding Standards manual: external cause code, activity when injured and place of occurrence for injury chapter codes; and morphology codes for cancer chapter codes. For injury researchers, this means that external cause, activity when injured and place of occurrence codes can now be directly associated with a specific ‘S’ or ‘T’ chapter diagnosis code.
· Variables such as ‘preferred language’ , ‘hospital role’ and ‘readmission within 28 days’ are no longer available because of substantial quality issues. Country of birth information and Peer Group information is still available to researchers.
· Previously derived variables such as ‘stay flag’ and ‘admitted to psychiatric ward flag’ are no longer available.
· Private hospitals have been de-identified and have a facility identifier code ‘PRIV’.

In 2014-15 a new system was rolled out to collect data from private hospitals. Following this change certain variables such as DRG mode of separation are no longer collected from private hospitals, these are marked on the APDC variable list. Private hospitals are not required to report data as frequently as public hospitals, complete data on all private hospitals is available after the end of a financial year.
Data custodian
Ray Messom
Executive Director
Health System Information and Performance Reporting
NSW Ministry of Health
All questions relating to this dataset should be directed to:

	5
	Admitted Patient Data Collection Last updated July 2016

	
	

Dr Lee Taylor
Director, Epidemiology and Biostatistics
Centre for Epidemiology and Evidence
NSW Ministry of Health
Locked Mail Bag 961
NORTH SYDNEY NSW 2059
Phone: 02 9391 9223
Fax: 02 9391 9232
E-mail: ltayl@doh.health.nsw.gov.au

Admitted Patient Data Collection – Variable information

	[bookmark: _Hlk274311485]Variable (variable name in data)
	Description/Notes
	Codes
	Comments

	Hospital type (hospital_type)
	Flag to indicate if facility is public or private.
	1=Public hospital
2=Private hospital
	

	Acute Hospital Flag (acute_flag)
	Indicates whether or not the patient received the service at an acute facility. This is one of the variables required in order to identify services provided in an acute hospital.
	
	Formerly known as ‘acuteflg’

	Age (age_recode)
	The age in years of the patient derived from subtracting the date of birth from the date of admission.
	 Age has been re-coded, using the ‘yrdiff’ SAS function that returns the difference in years between birth date (from STAY table) and episode start date.
	Formerly known as ‘age’.

	Age group (age_grouping_recode)
	Five year age group, derived from re-coded age
	 1 =0 - 4 years
 2 =5 - 9 years
 3 =10 - 14 years
 4 =15 - 19 years
 5 =20 - 24 years
 6 = 25 - 29 years
 7 = 30 - 34 years
 8 = 35 - 39 years
 9 =40 - 44 years
 10 =45 - 49 years
 11 =50 - 54 years
 12 =55 - 59 years
 13 =60 - 64 years
 14 =65 - 69 years
 15 =70 - 74 years
 16 =75 - 79 years
 17 =80 - 84 years
 18 =85+ years

	Formerly known as ‘agegrp’.

	Local Health District of facility (area_identifier)
	2010 boundaries
	
	Formerly known as ‘LHDHosp’.

	Australian Refined Diagnosis Related Group
(ar_drg)
	
	http://www.aihw.gov.au/hospitals-data/ar-drg-data-cubes

	Formerly known as ‘ardrg’.
From 2014-15 this variable is only available for public hospitals.

	ARDRG version (ar_drg_version)
	The version number of the ARDRG codeset.
	[bookmark: _GoBack]
	Formerly known as ‘ardrg_version’.
From 2014-15 this variable is only available for public hospitals.

	Birth date (birth_date)
	Full date of birth will only be supplied if sufficient justification is supplied that age is insufficient. Date of birth may otherwise be supplied as MMYYYY.
	
	Formerly known as ‘dob’.

	Procedure block number (block_numP, block_num1-block_num49)
	All procedures are grouped into blocks of similar characteristics (body site and/or particular procedural intervention) to assist with data aggregation.
	ICD-10-AM
	Formerly known as ‘procbl1’-‘procbl50’.
From 2014-15 this variable is only available for public hospitals.

	Clinical codeset (clinical_codeset)
	An identifier to identify the current classification scheme a procedure or diagnosis has been mapped to.
	
	

	Condition onset flag (clinical_onset_flagP, clinical_codeset_flag1-clinical_onset_flag50)
	A qualifier for each coded diagnosis to indicate the onset of the condition relative to the beginning of the episode of care, as represented by a code.
	1 = Condition with onset during the episode of admitted patient care
2 = Condition not noted as arising during the episode of admitted patient care
9 = Not reported
	Formerly known as ‘coflag1’-‘coflag55’,’coflag_ex1’-’coflag_ex8’,’ coflag_act1’-‘coflag_act3’, ‘coflag_m1’-‘coflag_m10’, ‘coflag_pl1’-‘coflag_p3’.

Available from 1 July 2008.

	Contract status (contract_status_public, contract_status_private)
	An indication whether or not the admitted patient service being provided during this stay in hospital is being performed under a contractual agreement with another facility or health service.
	0 = Single Facility Admitted Patient Care
1 = Contract Service Provided at this Facility
2 = Not a Contract Service Provided at this Facility
3 = Full Care Purchased from a Private Facility
4 = Part Care Purchased from a Private Facility
5 = Part Care Obtained from another Public Facility
7 = Part Care Provided for another Public Facility
8 = Part Care Provided for a Private Facility
R = Community Residential
	Formerly known as ’contract’.

	Country of birth (SACC) (country_of_birth_SACC)
	The country in which the patient was born

	Codes are Standard Australian Classification of Countries
http://www.abs.gov.au/ausstats/abs@.nsf/mf/1269.0
	Formerly known as ‘cobsacc’.

	Country of usual residence (country_of_usual_residence)
	The country where the patient's home address is located.
	Codes are Standard Australian Classification of Countries
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/1269.0Second%20Edition?OpenDocument
	Previously not available.

	Days in psychiatric Unit (days_in_psych_unit)
	[bookmark: _Ref451741008]If a patient has been admitted to a designated psychiatric unit at any time during the episode of care, enter the number of days the patient was accommodated in the designated psychiatric unit.
	
	Formerly known as ‘psychday’.

	Diagnosis codes (diagnosis_codeP, diagnosis_code1-diagnosis_code50)
	Diagnoses for the episode of care. Principal diagnosis has ‘P’ suffix.
	ICD-10-AM
	The fields now include diagnosis codes, external cause codes, activity when injured, place of occurrence for injury chapter codes and morphology codes. They are positioned in the original sequence as recorded in the HIE. Previous system load extracts external cause codes, activity when injured, place of occurrence for injury chapter codes and morphology codes from the original HIE diagnosis codes fields into separate fields.
Formerly known as ‘icd10d1’-‘icd10d55’, ‘icd10ex1’-‘icd10ex8’, ‘icd10pl1’-‘icd10pl3’, ‘icd10act1’-‘icd10act3’ and ‘icd10m1’-‘icd10m10’.

	DRG mode of separation (drg_mode_of_separation)

	Status at separation of person (discharge / transfer / death) and place to which the person is released (where applicable).
The values used for DRG Mode of Separation are as defined by the National Health Data Dictionary for 'Mode of Separation'.
	
	Previously not available.
From 2014-15 this variable is only available for public hospitals.

	Department of Veterans Affairs card type (DVA_card_type)
	Indicates the type of Veterans Affairs card
	1 =White Card
2 = Gold Card
3 = Orange Card
	Formerly known as ‘DVAtype’.

	Emergency status (emergency_status_recode)
	Urgency of admission. Indicates whether or not, in the opinion of the treating clinician, the admission was an emergency, that is, care or treatment was required within 24 hours. Applies to Public Hospital data only
	Emergency status has been re-coded as follows:
if source of referral =’Type change admission’' then emergency status is re-coded to ‘3’ (Urgency Not Assigned).
if emergency status =’ 4’ then emergency status is re-coded to ‘ 3’.
if emergency status recode =’ 5’ then emergency status is re-coded to ‘ 2.
1 = Emergency
2 = Non-Emergency/Planned
3 = Urgency Not Assigned
4 = Maternity/Newborn
5 = Regular Same Day Planned Admissions
	Formerly known as ‘emergncy’.

	Emergency Department Status (ed_status)
	A flag that indicates whether a patient during an episode of care has been treated within the emergency department, and if so, whether they were also admitted to a ward.
	1 =Entire episode within ED (for Level >=3) only
2= Episode includes ED (for Level >=3) and ward
3= Episode with no ED involvement
4= Entire episode within ED (for Level 1 or 2) only
5= Episode includes ED (for Level 1 or 2) and ward
9= Not assigned
	Previously not available.

	Episode day stay length of stay in hours (episode_day_stay_los_recode)
	The number of hours a patient who is admitted and separated on the same day is admitted to the hospital.
	Episode_day_stay_los has been re-coded as follows:
for public hospitals: Episode_day_stay_los is renamed to Episode_day_stay_los_recode.
for private hospitals: episode_day_stay_los_recode = integer part of (episode_day_stay_los divided by 10)
	Formerly known as ‘dolos’.
From 2014-15 this variable is only available for public hospitals.

	Episode end date (episode_end_date)
	The date on which an admitted patient completes an episode of care, by either a formal discharge from the hospital or by a statistical type change to a subsequent episode.
	
	Formerly known as ‘sepdate’.

	Episode end time (episode_end_time)
	The time on which an admitted patient completes an episode of care, by either a formal discharge from the hospital or by a statistical type change to a subsequent episode.
	
	Formerly known as ‘septime’.

	Episode leave days total (episode_leave_days_total)
	The total number of days the patient was not at the hospital between the date of admission and separation. Periods of leave may only be up to 7 days, however there is no limit to the number of periods of leave a patient can take during an episode of care. A large number of leave days are common for psychiatric patients.
	
	Formerly known as ‘leaveday’.

	Episode length of stay (episode_length_of_stay)
	The number of days the patient spends in the hospital i.e. the number of days between the episode start date and episode end date (inclusive) minus the number of leave days i.e. los = episode end date –episode start date – leave day.
	
	Formerly known as ‘los’.
From 2014-15 this variable is only available for public hospitals.

	Episode of care type (episode_of_care_type)
	This item is used to record the principal clinical intent or treatment goal of the care provided to the patient for the episode of care.
	1 = Acute Care
2 = Rehabilitation Care
3 = Palliative Care
4 = Maintenance Care
5 = Newborn Care
6 = Other Care
7 = Geriatric Evaluation and Management
8 = Psychogeriatric Care
9 = Organ Procurement – Posthumous
0 = Hospital Boarder
	Formerly known as ‘csrvccat’.

	Episode sequence number (episode_sequence_number)
	The sequence number of an episode during a period of stay.
	
	Also known as ‘episode_sequence_number’ previously.

	Episode start date (episode_start_date)
	The date on which an admitted patient commences an episode of care, by either a formal admission to the hospital or a type change to a subsequent episode within the one stay in hospital.
	
	Formerly known as ‘admdate’.

	Episode start time (episode_start_time)
	The time on which an admitted patient commences an episode of care, by either a formal admission to the hospital or a type change to a subsequent episode within the one stay in hospital.
	
	Formerly known as ‘admtime’.

	Facility identifier (facility_identifier_recode)
	The specific hospital, nursing home or day procedure centre reporting the inpatient episode of care.
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Code lists are updated regularly. If information on specific facilities is required, these should be specified by name.
	Private facilities have been re-coded to ‘PRIV’. Formerly known as ‘hoscode’.

	Facility transferred from (facility_trans_from_recode)

	The hospital, nursing home or day procedure centre the patient was transferred from.
	
	Private facilities have been re-coded to ‘PRIV’. Formerly known as ‘trnsfrom’.

	Facility transferred to (facility_trans_to_recode)
	The hospital, nursing home or day procedure centre the patient was transferred to.
	
	Private facilities have been re-coded to ‘PRIV’.
Formerly known as ‘tfrhosp’.

	Facility type (facility_type)
	The category of the facility through which the health service is delivered.
	See Attachment 1 – Facility type
	Formerly known as ‘hostype’.

	Financial class (financial_class)
	This information should be determined by the hospital based on the patient’s Medicare eligibility, election to be treated by a hospital or hospital doctor, election of single or private room accommodation, Compensable status, DVA status, same day/overnight status, etc.
	See Attachment 2 – Financial Class
	Formerly known as ‘fin_class’.

	Financial program (financial_program)
	The code used to represent the financial program recorded for an episode of care to indicate the type of service under which the episode was categorised.
	2 = Primary & Community Based Services
4 = Emergency Services
5 = Acute Services
8 = Mental Health Services
9 = Rehabilitation & Extended Care
	Formerly known as ‘program’.

	Financial sub program (financial_sub_program)
	A code to identify the various components of the mental health financial program to aid in the identification of service specific activities, and the identification of where the primary episode of care costs were incurred.
	B = Child & Adolescent Care
C = General & Adult Care
D = Older People Psychiatric Care
E = Forensic Psychiatric Care
	Previously not available.

	Health insurance on admission (health_insurance_on_admit)
	Indicates whether the person receiving the inpatient service is insured with top cover or basic cover, or not insured at the time of admission. This variable is not intended to indicate whether or not the person utilises hospital benefit entitlements.
	0 = No cover – private patient
1 = Full cover – private patient
2 = Basic cover – private patient
3 = No cover
4 = Ancillary cover only – private patient
5 = No cover – public patient
6 = Full cover – public patient
7 = Basic cover – public patient
8 = Ancillary cover only – public patient
9 = Unknown/Not stated
** Other** = invalid data
	Formerly known as ‘inssat’.

	Hours in ICU (hours_in_icu)
	The number of hours the patient spent in a designated intensive care unit for this episode of care.
	
	Formerly known as ‘icuhours’.

	Hours on mechanical ventilation (hours_on_mech_ventilation)
	The total number of completed hours that the patient has spent on mechanical ventilation during the episode of care.
	
	Formerly known as ‘hrsmechv’.

	Indigenous status (indigenous_status)
	Whether the person is Aboriginal or Torres Strait Islander, based on the person’s own self-report. See notes above regarding access to this variable.
	1 = Aboriginal
2 = Torres Strait Islander
3 = Aboriginal and Torres Strait Islander origin
4 = Neither Aboriginal nor Torres Strait Islander
5 = Indigenous – not further specified
8 = Declined to respond
9 = Unknown
	Formerly known as ‘abtsi’.

	Involuntary days in psychiatric unit (involuntary_days_in_psych)
	The sum of the number of days or part days of the episode of care that the person was an involuntary patient under the Mental Health Act, minus the sum of leave days occurring during the episode within the designated unit.
	
	Formerly known as ‘invpsych’.

	Last psychiatric admission date (last_psych_admission_date)
	Where the person has had a previous admission to a designated psychiatric unit in any facility, the year that the person was last separated from the designated psychiatric unit.
	
	Formerly known as ‘psyyrlst’ (year only).
From 2014-15 this variable is only available for public hospitals.

	Marital status (marital_status)
	The marital status of the patient on admission to the episode of care
	0 = Missing
1 = Married (including de facto)
2 = Never married
3 = Widowed
4 = Divorced
5 = Separated
6 = Unknown
8 = Declined to respond

	Formerly known as ‘marital’.

	Major Diagnosis Category (MDC)
	Major Diagnosis Category (MDC) for Australian Refined Diagnosis Related Group (ARDRG)
	See Attachment 3 – Major Diagnostic Category
	Formerly known as ‘mdcandrg’.

	Mode of separation (mode_of_separation_recode)
	The method (discharge, death, transfer, etc) by which the patient separates from the episode of care.
	Mode of separation has been re-coded by removing the leading zero from values 0-9.
0 = discharge on leave
1 = discharged by hospital
10 = discharge on leave
11 = transferred to palliative care unit/hospice
2 = discharged at own risk
3 = transferred to nursing home
4 = transferred to psychiatric hospital
5 = transferred to other hospital
6 = died (autopsy)
7 = died (no autopsy)
8 = transferred other accommodation
9 = type change separation
	Formerly known as ‘nsepmode’.

	Patient Postcode (patient_postcode)
	Postcode of residence
	
	Formerly known as ‘pcode’.

	Payment status on separation (payment_status_on_sep)
	Indicates the payment status of the patient.
	See Attachment 4 – Payment Status on Separation
	Formerly known as ‘payst_v4’.

	Peer group (peer_group)
	Facility peer grouping. The grouping is updated annually by the Department of Health. Therefore, a small number of hospitals are classified into different peer groups in different years. This is one of the variables required in order to identify services provided in an acute hospital.
	See Attachment 5 – ISC Yellow Book peer group
	Formerly known as ‘hcdbpeer’.

	Procedure codes (procedure_codeP,Procedure_code1-Procedure_code49)
	The ICD code specific to each procedure undertaken during an episode of care, defining what was performed during the associated episode/event. Principal procedure has ‘P’ suffix.
	ICD-10-AM
	Formerly known as ‘MBS_EP1’-‘MBS_EP51’.

	Procedure location (procedure_locationP, procedure_location1-procedure_location49)
	The location where the procedure was delivered.
	
	Formerly known as ‘procfl1’-‘procfl50’.

	Qualified bed days (qualified_bed_days_recode)
	Used in the calculation of Unqualified/Qualified Baby Bed Days.
	Qualified bed days has been re-coded as follows:

if episode of care type ='5' (newborn care) then do;
if unqualified_bed_days le 10 then qualified_bed_days_recode = sum(episode_length_of_stay, - unqualified_bed_days);
 if qualified_bed_days_recode = . or qualified_bed_days_recode < 0 then qualified_bed_days_recode = 0;
 if qualified_bed_days_recode > episode_length_of_stay then qualified_bed_days_recode = episode_length_of_stay;
end;

	Formerly known as ‘qualday’.

	Recognised public hospital flag (recognised_ph_flag)
	Flag to identify whether the patient attended a facility that was a public hospital recognised by the Commonwealth Government under the Medicare Agreement.
	
	Formerly known as ‘rph_flag’.

	Referred to on separation (referred_to_on_separation_recode)
	This variable records the service to which the patient was referred on separation from this episode of care.
	Referred to on separation has been re-coded, by adding a leading zero to values 1-9.
01 = Outpatients excluding Mental Health/Alcohol & Other Drugs Non-Inpatient Facility
 02 = Community Health excluding Mental Health/Alcohol & Other Drugs Non-Inpatient Facility
 03 = District Nursing
 04 = Medical Practitioner other than Psychiatric
 05 = Group Home
 06 = Palliative Care
 07 = Other
 08 = Not Referred
 09 = Not Known
 10 = Private Psychiatric Practice
 11 = Mental Health/Alcohol and Other Drugs Inpatient Facility
 12 = Mental Health/Alcohol and Other Drugs Non-Inpatient Facility
 13 = Community Treatment Order
	Formerly known as ‘refertoc’.

	Sex (sex)
	The biological sex of the patient.
Post and Pre Sex Redefining Procedures are coded to the biological sex at birth, not their newly assigned sex. Transvestites are coded to their biological sex, not their gender role
	1 =Male
2 = Female
3 = Indeterminate/Intersex
4 = Transgender
9 = Not stated/inadequately described/unknown
	Also known as ‘sex’ previously.

	Source of referral (source_of_referral_recode)

	The source from which the person was referred to the hospital. Refer to data custodian for codes for historical years of data
	Source of referral has been re-coded, by adding a leading zero to values 0-9.
00 = Born in Hospital
01 = 'Emergency Department
02 = Community Health
03 = Outpatients
04 = Hospital in same Health Service
05 = Other Hospital/Day Procedure Centre
06 = Nursing Home/ Residential Aged Care Facility
07 =Medical Practitioner other than Private Psychiatric Practice
08 = Other Agency
09 = Type Change Admission
10 = Private Psychiatric Practice
11 = Law Enforcement Agency
12 = Mental Health Crisis Team
13 = Relative
14 = Self
15 = Unknown
16 = Collaborative Care Facility
	Formerly known as ‘srcrefc’.

	Service Related Group (SRG)
	This variable classifies patients according to the type of speciality service they principally receive.
	See Attachment 6 – Service Related Groups
	Also known as ‘SRG’ previously.

	SRG version (SRG_version)
	The version number of the Service Related Group.
	
	Formerly known as ‘base_srg_version’.

	State of residence (state_of_recidence_recode)
	Indicates the Australian state of residence for the patient.
	0 = Overseas / No fixed address / Not stated
1 = New South Wales
2 = Victoria
3 = Queensland
4 = South Australia
5 = Western Australia
6 = Tasmania
7 = Northern Territory
8 = Australian Capital Territory
9 = Other Territories
State of usual residence for public facilities have been re-coded to numeric values:
'OS' to '0'
'NSW' to '1'
'VIC' to '2
'QLD' to '3'
'SA' to '4
'WA' to '5'
'TAS' to '6’
'NT' to '7'
'ACT' to '8’
'OT' to '9’
'AAT' to '9’
'NS' to '0'

	Formerly known as ‘stateres’.

	Stay number (encrypted) (stay_number_e)
	The unique HIE stay number for each period of stay.
	
	Formerly known as ‘staynum_encrypted’.

	Unit type on admission (unit_type_on_admission)
	The designation of each bed, in terms of type of care or group of patients, which the patient is accommodated in during his/her stay in hospital.
	See Attachment 7 – unit type on admission
	Formerly known as ‘unittyp2’.
From 2014-15 this variable is only available for public hospitals.

	Unqualified baby bed days (unqual_baby_bed_days)
	The number days a newborn was unqualified under the Health Insurance Act.
	
	Formerly known as ‘unqualday’.

	LGA 2001 CODE (LGA_2001_Code)*
	Local Government Area 2001
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/AA73DF0A91A3F71BCA256AD500017147/$File/12160_jul2001.pdf
	

	LGA 2006 CODE (LGA_2006_Code)*
	Local Government Area 2006
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/3E15ACB95DA01A65CA2571AA0018369F/$File/12160_2006.pdf
	

	LGA 2011 CODE (LGA_2011_Code)*
	Local Government Area 2011
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/32FBEDE1EA4C5800CA25791F000F2E1C/$File/att98dqt.pdf
	

	LHD 2010 CODE (LHD_2010_code)
	Local Health District of residence (2010 boundaries)
	See Attachment 8 – Local Health District
	Formerly known as ‘lhn10res’.

	PHN 2015 CODE
(PHN_2015_Code
	Primary Health Network 2015
	http://www.health.gov.au/internet/main/publishing.nsf/Content/phn-maps-nsw
	

	POA 2006 CODE
(POA_2006_Code)
	Postal Area Code 2006
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/607FD697270B9EE9CA25731A007A3A1D/$File/29050_2006.pdf
	

	SA2 2011 CODE (SA2_2011_code)
	Statistical Area Level 2
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/D3DC26F35A8AF579CA257801000DCD7D/$File/1270055001_july%202011.pdf
	Formerly known as ‘sa2res’.

	SA3 2011 CODE (SA3_2011_code)
	Statistical Area Level 3
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/D3DC26F35A8AF579CA257801000DCD7D/$File/1270055001_july%202011.pdf
	Formerly known as ‘sa3res’.

	SA4 2011 CODE (SA4_2011_code)
	Statistical Area Level 4
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/D3DC26F35A8AF579CA257801000DCD7D/$File/1270055001_july%202011.pdf
	Formerly known as ‘sa4res’.

	SLA 2001 Code (SLA_2001_code)*
	Statistical Local Area 2001
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/AA73DF0A91A3F71BCA256AD500017147/$File/12160_jul2001.pdf
	

	SLA 2006 CODE (SLA_2006_Code)*
	Statistical Local Area 2006
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/3E15ACB95DA01A65CA2571AA0018369F/$File/12160_2006.pdf
	

	SLA 2011 CODE (SLA_2011_Code)*
	Statistical Local Area 2011
	http://www.ausstats.abs.gov.au/ausstats/subscriber.nsf/0/32FBEDE1EA4C5800CA25791F000F2E1C/$File/att98dqt.pdf
	

	
	
	
	

* The Australian Bureau of Statistics Australian Statistical Geographical Standard publications provide advice on a range of different versions of Statistical Local Areas and Local Government Areas. For those who are seeking to match SLA or LGA level information, such as population data or area-level information such as SEIFA or ARIA+ indices, the choice of SLA/LGA matters as indices are often computed based on a specific version of a boundary. Further, if you’re looking to perform analyses of trends over time, selecting a single geographical standard will help to control for changes in boundary definitions

Attachment 1 – Facility type

	Code
	Description

	1
	 Public Hospital, Oncology/Cancer Outpatient Department

	2
	 Screening Service (DoHRS Financial)

	3
	 Community Health Centre, Dental Service

	4
	 Public Hospital, Drug & Alcohol Unit

	5
	 Public Hospital, Non-Psych Ward or Unit

	9
	 Not Applicable

	A
	NSW Area Health Services

	AHD
	 NSW Area Health Service Sub-Divisions

	B
	 Linen Services (DOHRS Financial)

	BIR
	 Public Hospital, Brain Injury Rehabilitation Unit

	C
	 Public Hospital, Privately Managed under Contract

	CAD
	 Community Residential, Confused and Disturbed Elderly unit

	CAP
	 Community Acute & Post Acute Care (CAPAC)

	CDA
	Community Health Centre, Drug & Alcohol Service

	CMH
	 Mental Health, Community Residential Facility

	CMN
	 Mental Health, CAMHSNET Service

	COM
	 Community Health Centre, Public Facility

	COU
	 Justice Health, Courts

	CRC
	 Community Residential Care Facility, NEC

	CTC
	 Community Residential Transitional Care Service

	D
	 Private Day Procedure Centre

	DEN
	 Public Hospital, Outpatient Dental Facility

	DOH
	 NSW Health Department

	E
	 Biomedical engineering services (DOHRS Financial)

	ERR
	 Record created in Error - Not to be used for Reporting

	F
	 Food services (DoHRS Financial)

	FLO
	 Inter-State & Intra-State Patient Flows

	G
	 Area Program Services (DOHRS Financial)

	GRP
	 Mental Health, Community Residential Group Home

	H
	 Public hospital, Recognised (Non-Psych), NSW

	HED
	 Public hospital, Emergency Department, NSW

	HIT
	 Public Hospital, Hospital in the Home Service

	HOP
	 Public hospital Outpatient Clinic, NFD

	HPC
	 Community Residential Hospice

	HWM
	 Public hospital, Psych Admitting Ward or Unit

	I
	 Information and Information technology services (DoHRS Financial)

	J
	 Medical Imaging Services

	JAD
	 Justice Health, D&A, Admitting Ward or Unit

	JAH
	 Justice Health, Admitting Entity

	JAM
	 Justice Health, Ambulatory Care Facility, NFD

	JCH
	 Justice Health, Community Health Centre

	JDA
	 Justice Health, D&A service

	JDU
	 Justice Health, Dental Unit

	JOP
	 Justice Health, Outpatient Department or Clinic

	JST
	 Justice Health, Outpatient Service Team

	K
	 Financial business units (DoHRS Financial)

	L
	 Pathology business unit, Not Further defined

	LBH
	 Pathology Laboratory, In Public Hospital

	LBO
	 Pathology Laboratory, Non-Hospital, Public

	LBP
	 Pathology Laboratory, Private Sector, NSW

	LBU
	 Pathology Business Unit (DOHRS Financial)

	LIV
	 Community Health Centre, Living Skills Service

	LOC
	 Service Point Location (Other than Mental Health)

	M
	 Public Multi-Purpose Service, Admitting Entity

	MHH
	 Mental Health, Community Hostel

	MHL
	 Mental Health, Service Locations

	MHN
	 Mental Health Service, NEC

	MPA
	 Public Multi-Purpose Service, D&A Service

	MPR
	 Public Residential Aged Care Facility within MP' = 'S

	N
	 Private Residential Aged Care Facility (Nursing Home)

	NGA
	 Non-Govt Organisations, D&A Service

	NGO
	 Non-Government Organisations, NEC

	NUC
	 Nuclear Medicine unit

	O
	 Other Type of Facility, Not Elsewhere Classified

	OBS
	 Obsolete Facility of Former Area Structure

	OVS
	 Overseas Health Authority or Health Service Provider

	P
	 Private hospital, Admitting Entity

	PAM
	 Private Sector, Ambulatory Care Facility, NEC

	PCH
	 Private Community Health Service

	PDA
	 Private Hospital, Drug & Alcohol Service

	PHA
	 Pharmacy

	POU
	 Private Hospital, Outpatient Department or Unit

	Q
	 Community Health Centre, NFD as Public or Private

	R
	 Public Residential Aged Care Facility (Nursing Home)

	REH
	 Community Health Centre, Rehabilitation Service

	RFD
	 Royal Flying Doctor Service

	S
	 Mental Health, Public Psychiatric hospital

	SDA
	 Mental Health, Public Psychiatric Hospital D&A Unit

	SSS
	 NSW State-Wide or Shared Service

	SVU
	 Service Unit, NFD

	SWD
	 Mental Health, Public Psychiatric Hospital Admitting Ward or Unit

	T
	 Inter State / Territory Health Authority

	TLC
	 Community Health Transitional Living Unit

	TLH
	 Public Hospital, Brain Injury Transitional Living Unit

	U
	 Material Business Units (DOHRS Financial)

	V
	 Capital Works Business Units

	W
	 Community Residential Care Facility, NFD

	X
	 NSW Public Health Units

	XXX
	 Unallocated Facility Type (To be Determined)

	Y
	 Justice Health, Correctional Centre

	Z
	 Private Sleep Disorder Centre, Admitting Entity

	

Attachment 2 – Financial class

	Code
	Description

	12
	Department of Veterans Affairs Claim - General Overnight

	23
	Department of Veterans Affairs Claim - Same Day Band 2

	24
	Department of Veterans Affairs Claim - Same Day Band 3

	25
	Department of Veterans Affairs Claim - Same Day Band 4

	32
	Department of Veterans Affairs Claim - Nursing Home Type

	56
	Department of Veterans Affairs Claim - Same Day Band 1a

	57
	Department of Veterans Affairs Claim - Same Day Band 1b

	58
	Department of Veterans Affairs Claim - Same Day Band 1c

	AC
	Residential Aged Care - General - Shared Ward

	AD
	Residential Aged Care - Department of Veterans Affairs

	AO
	Residential Aged Care - Other Compensable

	AS
	Residential Aged Care - General - Single Room

	AT
	Residential Aged Care - Transcover Compensation

	AV
	Residential Aged Care - NSW Motor Accident Authority Compensation

	AW
	Residential Aged Care - Workers Compensation

	BD
	Brain Dead Organ Donor - Procurement

	BO
	Boarder (Other than Self Contained Unit)

	BS
	Boarder (Self Contained Unit)

	C1
	Other Compensable - Critical - Same Day

	C2
	Other Compensable - Non-Critical - Same Day

	C3
	Other Compensable - Critical - Overnight

	C4
	Other Compensable - Non-Critical - Overnight

	CU
	Resident - Confused & Disturbed Elderly (CADE) Bed/Unit

	DC
	Deferred Classification

	DO
	Organ Donor - Overseas Visitor

	E2
	Medicare Card Holder - Elected Doctor - General - Same Day Band 2

	E3
	Medicare Card Holder - Elected Doctor - General - Same Day Band 3

	E4
	Medicare Card Holder - Elected Doctor - General - Same Day Band 4

	EA
	Medicare Card Holder - Elected Doctor - General - Same Day Band 1a

	EB
	Medicare Card Holder - Elected Doctor - General - Same Day Band 1b

	EC
	Medicare Card Holder - Elected Doctor - General - Same Day Band 1c

	EN
	Medicare Card Holder - Elected Doctor - Nursing Home Type - Shared Ward Election

	ER
	Medicare Card Holder - Elected Doctor - Nursing Home Type - Single Room Election

	ES
	Medicare Card Holder - Elected Doctor - General - Single Room Election

	EW
	Medicare Card Holder - Elected Doctor - General - Overnight - Shared Ward Election

	HO
	Resident - Hostel

	M2
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 2

	M3
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 3

	M4
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 4

	MA
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 1a

	MB
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 1b

	MC
	Medicare Card Holder - Hospital Doctor - General - Same Day Band 1c

	MN
	Medicare Card Holder - Hospital Doctor - Nursing Home Type - Shared Ward Election

	MW
	Medicare Card Holder - Hospital Doctor - General - Overnight - Shared Ward Election

	ND
	Overseas Visitor - Norfolk Island - Same Day

	NO
	Overseas Visitor - Norfolk Island - Overnight

	OA
	Overseas Visitor - Asylum Seeker - Overnight

	OD
	Overseas Visitor - Other - Same Day

	OO
	Overseas Visitor - Other - Overnight

	OS
	Overseas Visitor - Asylum Seeker - Same Day

	PD
	Prisoner - Hospital Doctor - Same Day

	PO
	Prisoner - Hospital Doctor - Overnight

	R2
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 2

	R3
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 3

	R4
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 4

	RA
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 1a

	RB
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 1b

	RC
	Overseas Visitor - Reciprocal - Hospital Doctor - Same Day Band 1c

	RN
	Overseas Visitor - Reciprocal - Hospital Doctor - Nursing Home Type

	RP
	Drug Trial / Research Patient

	RW
	Overseas Visitor - Reciprocal - Hospital Doctor - General - Overnight

	S1
	Psychiatric Hospital - Interstate Resident - Same Day

	S2
	Psychiatric Hospital - Interstate Resident - Overnight

	S3
	Psychiatric Hospital - Overseas Visitor - Same Day

	S4
	Psychiatric Hospital - Overseas Visitor - Overnight

	SD
	Psychiatric Hospital - NSW Resident - Same Day

	SO
	Psychiatric Hospital - NSW Resident - Overnight

	T1
	TransCover Compensation - Critical - Same Day

	T2
	TransCover Compensation - Non-Critical - Same Day

	T3
	TransCover Compensation - Critical - Overnight

	T4
	TransCover Compensation - Non-Critical - Overnight

	TD
	Overseas Visitor - Tuberculosis - Hospital Doctor - Same Day

	TO
	Overseas Visitor - Tuberculosis - Hospital Doctor - Overnight - Shared Ward Election

	U1
	Medicare Card Holder - Unqualified Newborn of Public Patient - Same Day

	U2
	Medicare Card Holder - Unqualified Newborn of Public Patient - Overnight

	U3
	Medicare Card Holder - Unqualified Newborn of Private Patient - Same Day

	U4
	Medicare Card Holder - Unqualified Newborn of Private Patient - Overnight

	U5
	Overseas Visitor - Reciprocal - Unqualified Newborn - Same Day

	U6
	Overseas Visitor - Reciprocal - Unqualified Newborn - Overnight

	U7
	Overseas Visitor - Other - Unqualified Newborn - Same Day

	U8
	Overseas Visitor - Other - Unqualified Newborn - Overnight

	V1
	NSW Motor Accident Authority Compensation - Critical - Same Day

	V2
	NSW Motor Accident Authority Compensation - Non-Critical - Same Day

	V3
	NSW Motor Accident Authority Compensation - Critical - Overnight

	V4
	NSW Motor Accident Authority Compensation - Non-Critical - Overnight

	VD
	Overseas Visitor - Victim of Crime - Hospital Doctor - Same Day

	VO
	Overseas Visitor - Victim of Crime - Hospital Doctor - Overnight - Shared Ward Election

	W1
	Workers Compensation - Critical Care - Same Day

	W2
	Workers Compensation - Non-Critical Care - Same Day

	W3
	Workers Compensation - Critical Care - Overnight

	W4
	Workers Compensation - Non-Critical Care - Overnight

	OTHER
	 Invalid Data

Attachment 3 – Major Diagnostic Codes

	Code
	Description

	1
	Nervous System

	2
	Eye

	3
	Ear, Nose and Throat

	4
	Respiratory System

	5
	Circulatory System

	6
	Digestive System

	7
	Hepatobiliary System and Pancreas

	8
	Musculoskeletal System and Connective Tissues

	9
	Skin, Subcutaneous Tissue and Breast

	10
	Endocrine,Nutritional and Metabolic

	11
	Kidney and Urinary Tract

	12
	Male Reproductive System

	13
	Female Reproductive System

	14
	Pregnancy,Childbirth and the Puerperium

	15
	Newborns/Neonates with conditions originating in perinatal period

	16
	Blood & Blood Forming Organs & Immunity

	17
	Myeloproliferative Disorders & Poorly Differentiated Neoplasms

	18
	Infectious and Parasitic Diseases

	19
	Mental Diseases and Disorders

	20
	Substance Use & Substance Induced Organic Mental Disorders

	21
	Injury,Poisoning and Toxic Effects of Drugs

	22
	Burns

	23
	Factors Influencing Health Status & Other Contacts with Health Services

	OTHER
	Invalid Data

Attachment 4 – Payment status on separation

	CCode
	Description

	
	Missing

	20
	Public Patient - General and Psychiatric

	21
	Public Patient - Nursing Home Type with current NH5

	22
	Public Patient - Nursing Home Type without current NH5

	23
	Public Patient - Overseas Eligible

	24
	Public Patient - Other Eligible

	25
	Public Patient - Contract (Private Facilities Only)

	30
	Private Patient - General and Psychiatric (Private Facilities Only)

	31
	Private Patient - Same Day Band 1

	32
	Private Patient - Same Day Band 2

	33
	Private Patient - Same Day Band 3

	34
	Private Patient - Same Day Band 4

	35
	Private Patient - Overnight Shared Ward

	36
	Private Patient - Overnight Single Room

	37
	Private Patient - Nursing Home Type

	38
	Private Patient - Overseas Eligible

	39
	Private Patient - Other Eligible

	40
	Compensable - NSW Workers Compensation

	41
	Compensable - NSW Motor Vehicle Accident

	42
	Compensable - Other

	45
	Unqualified Newborn of Public Patient

	46
	Unqualified Newborn of Private Patient

	50
	Veterans Affairs - General

	51
	Veterans Affairs - Residential Aged Care

	52
	Residential Aged Care - Other

	55
	Defence Force

	60
	Other Ineligible

Attachment 5 – ISC Yellow Book peer groups

	Code
	Description

	21
	Major (Private)

	22
	District (Private)

	23
	Community (Private)

	24
	Sub-Acute (Private)

	25
	Psychiatric (Private)

	26
	Day Only (Private)

	27
	Other (Private)

	28
	Interstate (Private)

	29
	Sleep Centre (Private)

	99
	Unassigned to Peer Group

	A1
	Principal Referral

	A2
	Paediatric Specialist

	A3
	Ungrouped Acute

	B1
	Major Metropolitan

	B2
	Major Non-Metropolitan

	C1
	District Group 1

	C2
	District Group 2

	D1
	Community Acute

	D2
	Community Non-Acute

	E
	Ungrouped Acute

	F1
	Psychiatric

	F2
	Nursing Home

	F3
	Multi-Purpose Services (current)

	F4
	Multi-Purpose Services (future)

	F5
	Hospices

	F6
	Rehabilitation

	F7
	Mothercraft

	F8
	Ungrouped Non-Acute

	T1
	Interstate Public

Attachment 6 – Service Related Groups

	Code
	 Description

	11
	Cardiology

	12
	Interventional Cardiology

	13
	Dermatology

	14
	Endocrinology

	15
	 Gastroenterology

	16
	Diagnostic GI Endoscopy

	17
	Haematology

	18
	Immunology & Infections

	19
	Medical Oncology

	20
	Chemotherapy

	21
	Neurology

	22
	Renal Medicine

	23
	Renal Dialysis

	24
	Respiratory Medicine

	25
	Rheumatology

	26
	Pain Management

	27
	Non Subspecialty Medicine

	41
	Breast Surgery

	42
	Cardiothoracic Surgery

	43
	Colorectal Surgery

	44
	Upper GIT Surgery

	45
	Head & Neck Surgery

	46
	Neurosurgery

	47
	Dentistry

	48
	Ear, Nose & Throat

	49
	Orthopaedics

	50
	Ophthalmology

	51
	Plastic & Reconstructive Surgery

	52
	Urology

	53
	Vascular Surgery

	54
	Non Subspecialty Surgery

	61
	Transplantation

	62
	Extensive Burns

	63
	Tracheostomy

	71
	Gynaecology

	72
	Obstetrics

	73
	 Qualified Neonate

	74
	Unqualified Neonate

	75
	Perinatology

	81
	Drug & Alcohol

	82
	Psychiatry - Acute

	83
	Psychiatry - Non Acute

	84
	Rehabilitation

	85
	Non Acute Geriatric

	86
	Palliative Care

	87
	Maintenance

	99
	Unallocated

Attachment 7 – unit type on admission
	Admitted Patient Beds – Overnight
	Code
	Description

	08
	Brain Injury Rehabilitation

	53
	Brain Injury Transitional Living

	33
	Coronary Care

	61
	Detoxification

	07
	Drug and Alcohol

	59
	Emergency Medical

	15
	General Intensive Care

	01
	General-Mixed

	79
	Gynaecology

	34
	High Dependency Care

	46
	Medical

	87
	Medical Asessment Unit

	48
	Medical Oncology

	18
	Mother Craft

	37
	Neonatal Intensive Care

	16
	Neonate Special Care Nursery

	49
	Obstetrics

	43
	Paediatric

	03
	Palliative

	02
	Rehabilitation

	69
	Stroke

	47
	Surgical

 Admitted Patient Beds - Same Day
	Code
	Description

	82
	Extended Short Stay Surgical (<24 hrs)

	68
	Mobile Service

	71
	Same Day Chemotherapy

	74
	Same Day Drug and Alcohol

	73
	Same Day Mental Health

	75
	Same Day Not Elsewhere Classified

	39
	Same Day Renal Dialysis

	72
	Sleep Disorder (<24 hour care)

	80
	Same Day Medical

	81
	Same Day Surgical

Other Hospital Beds
	Code
	Description

	60
	Bassinet

	66
	Delivery Suite

	67
	Operating Theatre/Recovery

	76
	Transit Lounge

Admitted Patient Beds – State-wide Specialist Units
	Code
	Description

	42
	Dental Service

	40
	Specialist Spinal Injury

	41
	Severe Burns

	38
	Transplant

 Admitted Patient Beds – Designated Psychiatric
	Code
	Description

	62
	CAMHS Supported Paediatric

	63
	CAMHS Supported Psychiatric

	64
	CAMHS Acute

	65
	CAMHS Non-Acute

	24
	Confused and Distrubed Elderly (CADE) - Psychiatric *** THIS BED TYPE WAS NOT USED AFTER 1 JULY 2007

	22
	Dual Diagnosis

	21
	Neuro-Psychiatry

	13
	Post Natal Depression

	04
	Psychiatric Acute Care

	85
	Psychiatric Emergency

	20
	Psychiatric Extended Care

	12
	Psychiatric Intensice Care

	50
	Psychiatric Medium Secure *** THIS BED TYPE IS NOT CURRENTLY IN USE

	05
	Psychiatric Rehabilitation

	06
	Psychiatric Secure

Admitted Patient Beds – Virtual
	Code
	Description

	17
	Emergency Department - Level 4 and Above

	58
	Emergency Department - Level 1 and 2

	29
	Collaborative Care Service Provider - General

	30
	Collaborative Care Service Provider - Drug and Alcohol

	32
	Collaborative Care Service Provider - Mental Health

	25
	Hospital in the Home - General

	26
	Hospital in the Home - Drug and Alcohol

	28
	Hospital in the Home - Mental Health *** THIS BED TYPE IS NOT CURRENTLY IN USE

Attachment 8 – Local Health Districts (LHD)

	Code
	 Description

	X700
	Sydney LHD

	X710
	South Western Sydney LHD

	X720
	South Eastern Sydney LHD

	X730
	Illawarra Shoalhaven LHD

	X740
	Western Sydney LHD

	X750
	Nepean Blue Mountains LHD

	X760
	Northern Sydney LHD

	X770
	Central Coast LHD

	X800
	Hunter New England LHD

	X810
	Northern NSW LHD

	X820
	Mid North Coast LHD

	X830
	Southern NSW LHD

	X840
	Murrumbidgee LHD

	X850
	Western NSW LHD

	X860
	Far West LHD

	X630
	Sydney Children’s Hospitals Network

	X690
	St Vincent’s Health Network

	X180
	Forensic Mental Health Network

	X170
	Justice Health

	X910
	NSW not further specified

	X920
	Victoria

	X921
	Albury (Victoria in-reach)

	X930
	Queensland

	X940
	South Australia

	X950
	Western Australia

	X960
	Tasmania

	X970
	Northern Territory

	X980
	Australian Capital Territory

	X990
	Other Australian Territories

	X997
	Overseas Locality

	X998
	No Fixed Address

	9999
	 Missing

		Page 2
	44
	Admitted Patient Data Collection

	
	

