

Neurological and Trauma Impairment Set Version 10

Admission/Discharge - Neurological + Trauma Impairment Set Version 10

(Please circle reason for assessment)

Name:.....

.....

No:.....

.....

Date of completion:

...../...../.....

Severity scores - extent to which deficit impacts on function/engagement in rehab		
Score	Impairment	Functional impact
0	None	Normal function
1	Mild	Affecting high level function only
2	Moderate	Significant limitation, but some useful function
3	Severe	Little or no useful function, effectively limiting rehabilitation
U	Unknown/Untestable	

(Circle one)		Impairment Type	Other type: Other:
<input checked="" type="checkbox"/> O Motor		<input type="checkbox"/> O R Hemiparesis b7302 <input type="checkbox"/> O L Hemiparesis b7302 <input type="checkbox"/> O Tetraparesis b7304 <input type="checkbox"/> O Paraparesis b7303 <input type="checkbox"/> O Monoparesis b7301 <input type="checkbox"/> O Ataxia b760	
Left upper limb s730	Subscore	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> U	
Right upper limb s730	Subscore	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> U	
Left lower limb s750	Subscore	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> U	
Right lower limb s750	Subscore	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> U	
Trunk s760	Subscore	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> U	
Motor total score		/14	

<input checked="" type="checkbox"/> O Tone / joint range	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Unknown)	<input type="checkbox"/> O Spasticity b735 <input type="checkbox"/> O Contractures b710	Other:
---	---	-----------	--	--------

<input checked="" type="checkbox"/> O Sensation	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Somatic (eg touch) b265 <input type="checkbox"/> O Proprioception b260 <input type="checkbox"/> O Dystesthesia b279	Other:
--	---	--------------	--	--------

<input checked="" type="checkbox"/> O Perceptual function	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Neglect of body - b180 <input type="checkbox"/> O Neglect of external space - b156	Other:
--	---	--------------	--	--------

<input checked="" type="checkbox"/> O Speech and language	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Expressive b1671 <input type="checkbox"/> O Receptive b1670 <input type="checkbox"/> O Dysarthria b320 <input type="checkbox"/> O Cognitive speech b1670	Other:
--	---	--------------	--	--------

<input checked="" type="checkbox"/> O Cognitive function	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Consciousness b110 <input type="checkbox"/> O Orientation b114 <input type="checkbox"/> O Memory b144 <input type="checkbox"/> O Attention b140 <input type="checkbox"/> O Initiation b147 <input type="checkbox"/> O Executive function b164 eg insight, planning, flexible thought	Other:
---	---	--------------	---	--------

<input checked="" type="checkbox"/> O Behaviour	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Unknown)	<input type="checkbox"/> O Verbal aggression d7202 <input type="checkbox"/> O Physical aggression d7202 <input type="checkbox"/> O Disinhibition d7202	Other:
--	---	-----------	--	--------

<input checked="" type="checkbox"/> O Mood	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Unknown)	<input type="checkbox"/> O Depression / Low mood b152 <input type="checkbox"/> O Anxiety b152 <input type="checkbox"/> O Emotional lability b1521	Other:
---	---	-----------	---	--------

<input checked="" type="checkbox"/> O Seeing and Vision	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Visual field loss b2101 <input type="checkbox"/> O Uncorrectable acuity b2100 <input type="checkbox"/> O Double vision b2152	Other:
--	---	--------------	---	--------

<input checked="" type="checkbox"/> O Hearing	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Sensorineural (ICF- no code identified) <input type="checkbox"/> O Conductive (ICF- no code identified)	Other:
--	---	--------------	---	--------

<input checked="" type="checkbox"/> O Pain	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Neuropathic pain b280 <input type="checkbox"/> O Musculoskeletal pain b280 <input type="checkbox"/> O Pain due to spasticity b280/b735	Other:
---	---	--------------	---	--------

<input checked="" type="checkbox"/> O Fatigue	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Reduced cardiovascular fitness <input type="checkbox"/> O Muscle fatigability b740 <input type="checkbox"/> O Cognitive fatigue (ICF- no code identified)	Other:
--	---	--------------	--	--------

<input checked="" type="checkbox"/> O Seizures	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Unknown)	<input type="checkbox"/> O Tonic clonic <input type="checkbox"/> O Partial complex <input type="checkbox"/> O Partial simple <input type="checkbox"/> O focal / myoclonic jerks	Other:
---	---	-----------	--	--------

<input checked="" type="checkbox"/> O Bladder dysfunction	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Neuropathic bladder - b620 <input type="checkbox"/> O Urethral stricture - b620 <input type="checkbox"/> O Outlet obstruction (eg prostate)- b620 <input type="checkbox"/> O Stress incontinence - b620	Other:
--	---	--------------	--	--------

<input checked="" type="checkbox"/> O Bowel dysfunction	<input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3	(Untestable)	<input type="checkbox"/> O Constipation - b525 <input type="checkbox"/> O Diarrhoea - b525	Other:
--	---	--------------	---	--------

Neurological and Trauma Impairment Set Version 10

□ O Dysregulation - b525					
O Skin integrity	0 1 2 3	(Unknown)	<input type="checkbox"/> Open wounds <input type="checkbox"/> Burns <input type="checkbox"/> Pressure sores <input type="checkbox"/> Vulnerable Scarring	Other:	
O Nutritional status	0 1 2 3	(Unknown)	<input type="checkbox"/> Overweight <input type="checkbox"/> Underweight <input type="checkbox"/> Morbid obesity	Other:	
O Substance abuse	0 1 2 3	(Unknown)	<input type="checkbox"/> Alcohol <input type="checkbox"/> Tobacco <input type="checkbox"/> Drugs	Other:	
O Fractures					
Left upper limb s730	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Right upper limb s730	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Left lower limb s750	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Right lower limb s750	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Pelvis	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Spine	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Skull/facial	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Ribs	Subscore	0 1 2 3 U	<input type="checkbox"/> Unstable <input type="checkbox"/> Unstable	<input type="checkbox"/> External fixator <input type="checkbox"/> External fixator	<input type="checkbox"/> Internal fixato <input type="checkbox"/> Internal fixato
Fracture total score	/24				
O Limb loss					
Left upper limb	Subscore	0 1 2 3	<input type="checkbox"/> Stump unhealed <input type="checkbox"/> Stump unhealed	<input type="checkbox"/> Stump healed <input type="checkbox"/> Stump healed	Other:
Right upper limb	Subscore	0 1 2 3	<input type="checkbox"/> Stump unhealed <input type="checkbox"/> Stump unhealed	<input type="checkbox"/> Stump healed <input type="checkbox"/> Stump healed	
Left lower limb	Subscore	0 1 2 3	<input type="checkbox"/> Stump unhealed <input type="checkbox"/> Stump unhealed	<input type="checkbox"/> Stump healed <input type="checkbox"/> Stump healed	
Right lower limb	Subscore	0 1 2 3	<input type="checkbox"/> Stump unhealed <input type="checkbox"/> Stump unhealed	<input type="checkbox"/> Stump healed <input type="checkbox"/> Stump healed	
total score	/12				
O Vascular	0 1 2 3	(Unknown)	<input type="checkbox"/> Ischaemia <input type="checkbox"/> Compartment syndrome <input type="checkbox"/> Gangrene <input type="checkbox"/> Sympathetic storming <input type="checkbox"/> Autonomic dysreflexia <input type="checkbox"/> Other dysautonomia	Other:	
O Chest/abdo	0 1 2 3	(Unknown)	<input type="checkbox"/> Haemo/pneuothorax <input type="checkbox"/> Cardiac <input type="checkbox"/> Lung damage <input type="checkbox"/> Liver/Spleen <input type="checkbox"/> Renal tract	Other:	
O Comorbid conditions	0 1 2 3	(Unknown)	<input type="checkbox"/> Diabetes <input type="checkbox"/> Ischaemic Heart disease <input type="checkbox"/> COPD <input type="checkbox"/> Osteoporosis / osteopenia <input type="checkbox"/> Heterotopic ossification <input type="checkbox"/> Arthritis	Other:	
O Other	0 1 2 3	(Unknown)			
TOTAL SCORE					

Summary of total scores			
Neurological Impairment Set		Additional Trauma set	
Motor	14	Bladder	3
Tone	3	Bowels	3
Sensation	3	Skin integrity	3
Perceptual function	3	Nutritional status	3
Speech and language	3	Substance abuse	3
Cognitive	3	Fractures	24
Behaviour	3	Limb loss	12
Mood	3	Vascular	3
Vision	3	Chest/abdo injuries	3
Hearing	3	Co-morbid conditions	3
Pain	3	Other	3
Fatigue	3	Total	63
Seizures	3		
Total	50		

Neurological and Trauma Impairment Set - Version 10

Neurological Impairment Set		Score	Level	Severity - extent to which deficit impacts on function / engagement in rehabilitation
	Impairment Type			Descriptor
O Motor control	O R Hemiparesis b7302	Score range		
O b730 - Muscle power f'n	O L Hemiparesis b7302	0	None	No weakness/loss of motor control/coordination
O b760 - co-ordination of voluntary movement	O Tetraparesis b7304 O Paraparesis b7303 O Monoparesis b7301 O Ataxia b760	1 2 3 U	Mild Moderate Severe Untestable	Affecting higher level motor control only Significant impact on function but some useful active movement Severe loss of motor control, with little or no active movement
Separated scores	Left upper limb s730 Right upper limb s730 Left lower limb s750 Right lower limb s750 Trunk s760 Total Motor score / 14			
O Tone and joint range	O Spasticity b735	0	None	No spasticity / contractures
O b735 Muscle tone f'n	O Contractures b710	1 2 3 U	Mild Moderate Severe Unknown	Mild tone problems - can achieve full range of movement Significant significant spasticity with mild restriction of some joint range (1-2 joints only) Severe spasticity/contracture with marked restriction of joint range - limiting function
O Sensation	O Somatic (eg touch) b265	0	None	No dysaesthesia, loss of sensation or joint position sense
O b260 / 265 sensory f'n	O Proprioception b260	1 2 3 U	Mild Moderate Severe Untestable	Mild or patchy loss - minimal interference with sensory function Partial sensory loss with significant impact on ability to feel the limb and where it is Complete / near-complete loss of sensation (all modalities) in one or more limbs
O Perceptual function	O Neglect of body b180	0	None	No neglect of body or external space (ie does not ignore body parts or bump into things)
O b180 - experience of self	O Neglect of external space b156	1 2 3 U	Mild Moderate Severe Untestable	Mild neglect, but compensates effectively - minimal interference with function Bumps into things or ignores body parts some of the time with significant impact on function Total neglect of body part or field effectively limiting function / rehabilitation
O Speech and Language	O Expressive b1671	0	None	No deficit in expression / comprehension or articulation of language
O b167 - language f'n	O Receptive b1670	1 2 3 U	Mild Moderate Severe Untestable	Mild deficit affecting high level communication only Moderate deficit with significant impact on functional communication / listener burden Severe deficit - communication through language effectively not possible
O Cognitive function	O Consciousness b110	0	None	No cognitive deficit
O b110/114 - consciousness	O Orientation b114	1 2 3 U	Mild Moderate Severe Untestable	Mild deficit affecting higher level cognitive function only Moderate deficit with significant impact on carryover and engagement in rehabilitation Severe cognitive deficit effectively limiting carryover and engagement in rehabilitation
O b140 /144 / 147 mental f'ns	O Memory b144 O Attention b140 O Initiation b147 O Executive function b164 eg insight, planning, flexible thought			

Neurological and Trauma Impairment Set - Version 10

O Behaviour	O Verbal aggression d7202	0	None	No problems with aggression or disinhibition
O d720 Interpersonal interaction	O Physical aggression d7202	1	Mild	Occasional mild outbursts/ disinhibition, with minimal impact on function / rehabilitation
	O Disinhibition d7202	2	Moderate	Moderate behavioural problems with significant impact/ interference with rehabilitation
		3	Severe	Severe behaviours / hitting/ biting scratching etc which effectively limit rehabilitation
		U	Unknown	
O Mood	O Depression / Low mood	0	None	No mood disturbance - depressive or anxiety
O b152 emotional f'n	O Anxiety	1	Mild	Mild mood problems not interfering with daily function
	O Emotional lability b1521	2	Moderate	Significant mood disturbance with some impact on function / engagement in rehabilitation
		3	Severe	Severe mood disorder effectively limiting engagement in rehab
		U	Unknown	
O Seeing and Vision	O Visual field loss b2101	0	None	No visual deficit
O b210 seeing f'n	O Uncorrectable acuity b2100	1	Mild	Mild visual deficit correctable with compensatory techniques
O b215 eye movements	O Double vision b2152	2	Moderate	Moderate visual disturbance with significant limitation on function (partially sighted)
		3	Severe	Severe - effectively blind - little or no useful vision
		U	Untestable	
O Hearing	O Sensorineural (ICF ??)	0	None	No hearing deficit
O b230 hearig f'n	O Conductive (ICF ??)	1	Mild	Mild hearing deficit correctable with hearing aid
		2	Moderate	Moderate hearing disturbance with significant limitation on function (partially deaf)
		3	Severe	Severe - effectively deaf - little or no useful hearing
		U	Untestable	
O Pain	O Neuropathic pain b280	0	None	No pain
O b280 pain	O Musculoskeletal pain b280	1	Mild	Mild pain, easily controlled with little impact on function / rehabilitation
	O Pain due to spasticity b280/b735	2	Moderate	Moderate pain, incompletely controlled - significant impact on function/ rehabilitation
		3	Severe	Severe pain - effectively limits function / engagment in rehabilitation
		U	Untestable	
O Fatigue / stamina	O Reduced cardiovascular fitness	0	None	No fatigue
O b740 muscle endurance	O Muscle fatigability b740	1	Mild	Mild fatigue, easily controlled through paciing with little impact on function / rehabilitation
	O Cognitive fatigue (ICF ??)	2	Moderate	Moderate fatigue, incompletely controlled - significant interference with function/ rehabilitation
		3	Severe	Severe - effectively limits function / engagment in rehabilitation
		U	Untestable	
O Seizures	O Seizures (ICF ??)	0	None	No seizures
Seizures (no ICF code)		1	Minimal	Occasional mid self-limiting seizures - little interference with function / rehabilitation
		2	Moderate	Moderately frequent seizures - incompletely controlled
		3	Severe	Very frequent or severe seizures (eg episodes of status epilepticus)
		U	Unknown	
O Bladder Dysfunction	<input type="checkbox"/> O Neuropathic bladder - b620	0	None	No bladder dysfunction
O b620 Bladder f'n	<input type="checkbox"/> O Urethral stricture - b620	1	Minimal	Occasional incontinence /urinary frequency - little interference with daily function / rehabilitation
	<input type="checkbox"/> O Outlet obstruction (eg prostate)- b62	2	Moderate	Moderate incontinence / urinary frequency - significant interference with function / rehabilitation
	<input type="checkbox"/> O Stress incontinence - b620	3	Severe	Frequent or severe incontinence - effectively limits function / rehabilitation
		U	Untestable	
O Bowel Dysfunction	<input type="checkbox"/> Constipation - b525	0	None	No bowel dysfunction
O b525 Bowel f'n	<input type="checkbox"/> Diarrhoea - b525	1	Minimal	Occasional incontinence / frequency - little interference with function / rehabilitation
	<input type="checkbox"/> Dysregulation - b525	2	Moderate	Moderately incontinence / frequency - significant interference with function / rehabilitation
		3	Severe	Frequent or severe incontinence - effectively limits function / rehabilitation

Neurological and Trauma Impairment Set - Version 10

		U	Untestable	
O Skin integrity	O Open wounds	0	None	Skin fully intact
O b820 repair functions of skin	O Burns	1	Minimal	Minimal skin wound /scarring - little interference with function / rehabilitation
	O Pressure sores	2	Moderate	Moderate healing skin wound - with significant interference with function / rehabilitation
	O Vulnerable Scarring	3	Marked	Severe skin wound/compromised healing - effectively limits function / rehabilitation
		U	Unknown	
O Nutritional status	O Overweight	0	None	Normal weight and nutrition
O b530 Weight maintenance f'r	O Underweight	1	Minimal	Mildly over/underweight - little interference with function / rehabilitation
	O Morbid obesity	2	Moderate	Moderately over/underweight - significant interference with function /rehabilitation
		3	Severe	Severely over/underweight - effectively limits function / rehabilitation
		U	Unknown	
O Substance abuse	O Alcohol	0	None	No substance abuse
No ICF code	O Tobacco	1	Minimal	Occasional use of substances - little interference with function / rehab
	O Drugs	2	Moderate	Moderate use of substances / addiction - significant interference with function / rehabilitation
		3	Severe	Frequent use / severe addition - effectively limits function / engagement in rehabilitation
		U	Unknown	
O Fractures	Score range			
O s700 structures related to movement		0	None	No fractures
		1	Mild	Fracture affecting only higher level function of that body part
		2	Moderate	Moderately severe fracture(s) causing significant impact on function (eg partial weight-bearing / limb use)
		3	Severe	Severe fracture(s) causing significant impact on function, (eg non weight-bearing / non-use of limb)
		U	Unknown	
Separated scores	Left upper limb s730		O Unstable	O External fixator
			O Internal fixator	O Healed
	Right upper limb s730		O Unstable	O External fixator
			O Internal fixator	O Healed
	Left lower limb s750		O Unstable	O External fixator
			O Internal fixator	O Healed
	Right lower limb s750		O Unstable	O External fixator
			O Internal fixator	O Healed
	Pelvis s740		O Unstable	O External fixator
			O Internal fixator	O Healed
	Spine s760		O Unstable	O External fixator
			O Internal fixator	O Healed
	Skull/facial s710		O Unstable	O External fixator
			O Internal fixator	O Healed
	Ribs s4302		O Unstable	O External fixator
			O Internal fixator	O Healed
	Total fracture score / 24			
O Limb loss	Score range			
O s730 Upper extremity		0	None	No limb loss
O s730 Lower extremity		1	Mild	Minor loss affecting only higher level function of that body part (eg 1-2 digits)
		2	Moderate	Distal half limb loss with significant impact on function , but still some functional use in that limb
		3	Severe	Proximal half limb loss with effectively no functional use of that limb
Separated scores	Left upper limb s730		O Stump unhealed	O Stump healed
			O Stump healed	O Stump unhealed
	Right upper limb s730		O Stump unhealed	O Stump healed
			O Stump healed	O Stump unhealed
	Left lower limb s750		O Stump unhealed	O Stump healed
			O Stump healed	O Stump unhealed
	Right lower limb s750		O Stump unhealed	O Stump healed
			O Stump healed	O Stump unhealed
	Total limb loss score / 12			
UK ROC v13.01				Last Updated April 2013

Neurological and Trauma Impairment Set - Version 10

O Vascular	O Ischaemia	0	None	No vascular impairment
O b415 Blood vessel f'n	O Compartment syndrome	1	Mild	Mild vascular problems - little interference with function / rehabilitation
	O Gangrene	2	Moderate	Significant vascular disturbance - with significant interference with function / rehabilitation
	O Sympathetic storming	3	Severe	Severe vascular disorder - effectively limiting function / rehabilitation
	O Autonomic dysreflexia	U	Unknown	
	O Other dysautonomia			
O Chest abdo	O Haemo/pneumothorax	0	None	No chest/abdominal injury
	O Cardiac b410	1	Mild	Mild chest/abdo injury - little interference with function / rehabilitation
	O Lung damage b440	2	Moderate	Significant chest/abdo injury - with significant interference with function / rehabilitation
	O Liver b560	3	Severe	Severe chest/abdo injury - effectively limits function / rehabilitation
	O Spleen s4203	U	Unknown	
	O Renal tract b610			
O Comorbidity	O Diabetes	0	None	No co-morbid conditions that interfere with function / rehabilitation
	O Ischaemic Heart disease	1	Minimal	Minimal co-morbid condition - affecting only higher function - little limitation of engagement in rehabilitation
	O COPD	2	Moderate	Moderate co-morbid condition - with significant interference with function / engagement in rehabilitation
	O Arthritis	3	Marked	Severe co-morbid condition - effectively limiting function / engagement in rehabilitation
	O Mental health condition	U	Unknown	
O Other		0	None	No other conditions that interfere with function / rehabilitation
		1	Minimal	Minimal other condition - affecting only higher function - little limitation of rehabilitation
		2	Moderate	Moderate other condition - with significant interference with function / rehabilitation
		3	Marked	Severe other condition - effectively limits function / rehabilitation
		U	Unknown	