

Queensland Health Information Asset Register as at 30 September 2015

In the interests of transparency Queensland Health provides the following details regarding information collected for the purpose of better health outcomes for Queenslanders. This information will be expanded over time. Access to the information within the Information Assets is aligned with Queensland legislative requirements. For further information please email dqstd@health.qld.gov.au.

Aged Care Evaluation Information

Description: Profile of all clients assessed by the Queensland Aged Care Assessment Teams within the guidelines of the Aged Care Assessment Programs. The target population is 65 years and older and 50 years and older for Aboriginal and Torres Strait Islander people in public or private hospitals or in the community who require assessment of their need and eligibility for Commonwealth subsidised aged care services (residential or community based).

Aged Care Information Management Information

Description: Public aged care residential facilities information on financial, resident care and resource management.

Alcohol, Tobacco and Other Drug Services (ATODS) Information

Description: Data on all clients receiving treatment through Alcohol, Tobacco and Other Drug Services (ATODS). Information is collected from publicly funded government and non-government agencies providing alcohol and/or drug treatment services, including community-based ambulatory services and outpatient services

Atypical Mycobacteriosis Cases: Bacterial Positives Information

Description: Information on Queensland patients from whom atypical mycobacteria are isolated.

Blood Transfusion Incident Reporting Information

Description: Information on adverse incidents arising from blood transfusions. It report to the National Blood Authority for collation of national statistics.

BreastScreen Queensland Information

Description: A complete screening history for women participating in the BreastScreen Queensland Program through appointment management, clinical episode data capture and the generation of result and reminder notifications to women and their health providers. The scope is all participants in the BreastScreen Queensland Program (Queensland women aged over 40 years).

Budget Planning Tool (BPT) Information

Description: Financial and Payroll FTE data for multi-dimensional analysis at summary or transaction levels with applications for: Finance for managing dollars at Cost Centre and GL account level, Workforce and Establishment for managing FTE and labour business rules at Cost Centre, Pay class and position number level.

Chemical Management Information

Description: Documentation and information on chemical management as specified by the Work Health and Safety Act / Regulation 2011. This data primarily consists of safety data sheets, chemicals registers (ChemAlert stock holdings) for all Queensland Health agency work units, and risk assessments for work place tasks involving the use of chemicals.

CHRISP Connect Information

Description: Information on hospital acquired infection.

Clean Hands Information

Description: Data from audits of hand hygiene compliance.

Clinical Forensic Medicine Client Information

Description: Collection of data on the forensic, medico-legal and occupational health services provided to clients.

Clinical Incident Reporting Information

Description: Information on clinical (patient) incidents, both potential and actual. Any Queensland Health employee is able to report a clinical incident on any networked computer across the state. This system provides easy access for staff to report and allows managers to record details of incident management and corrective actions in order to reduce preventable patient harm.

Consumer Feedback Reporting Information

Description: Information on complaints and compliments received from consumers of health services provided by Queensland Health. Any person is able to provide feedback about an aspect of Queensland Health.

Consumer Perceptions of Care (CPOC) Information

Description: Mental health inpatient and community services consumer perceptions about specific areas of the care they receive within a specialised mental health service. . This information is used to inform and support service evaluation and improvement initiatives.

Credentials Data Collection

Description: Credentialing information on Queensland public health system employees.

Decision Support Information

Purpose/scope: Consolidated Queensland Health data for the facilitation of business intelligence analysis, benchmarking and performance monitoring purposes

Drugs of Dependence Information

Description: Information of dispensed controlled drug prescriptions - prescribing doctors, dispensing pharmacy, name and address of patient, type and quantity of drug dispensed; and details of legislative reports, legal approvals, admissions and discharges from Queensland Opioid Treatment Program.

ECRI-AIMS (EA) Information

Description: Health Technology (HT) whole of life asset management information for all Hospital and Health Services (HHS) and private clients.

Elective Surgery Waiting List Data Collection

Description: Information on patients who have been registered on an elective surgery waiting list, permitting the reporting of patients waiting at a census date, and patients removed from the waiting list.

Emergency Department Data Collection

Description: Information on patients' journey through the Emergency Department (ED) that describes the care and treatment provided and provides alerts.

Enteric Pathogens Reports

Description: Summary data on all enteric pathogens, including Shigella sp, Yersinia enterocolitica, Campylobacter sp and Vibrio sp.

Enterprise-wide Liaison Medication Information

Description: Patient specific medication information.

Finance and Materials Management Information

Description: Data is collected for corporate business processes relating to Finance.

Financial and Residential Activity Collection (FRAC)

Description: Detailed information on public hospital establishments including expenditure, revenue and staffing (FTE) levels and identify specialised service indicators for hospitals for national and state reporting. The scope is all Queensland public hospitals, public residential psychiatric hospitals and public residential aged care facilities.

Food Complaints and Samples Information

Description: Information on the management of food complaints and food samples in Queensland.

Food Poisoning Information

Description: Information on all faeces and vomitus samples from complainants who claim to have contracted food poisoning and the results of the analysis.

Forensic Pathology Histology Reports

Description: Diagnostic information on tissue specimens submitted for histological examination.

Gonococcal Information

Description: Information on Queensland patients with Gonococcal isolates.

Group A Streptococcus sp. (GAS) Information

Description: Information on Queensland patients with GAS isolates.

Health Infrastructure Reporting Information

Description: Captures specific project information on the majority of Tiers 1 to 4 Health Infrastructure Branch projects.

Health Service Provider Directory (QFinder)

Description: A directory of health and community services and a key electronic resource for use within the 13 HEALTH service, via the Queensland Health intranet site (QHEPS) and by the general public via the QFinder website.

Human Immunodeficiency Virus (HIV) Information

Description: Test results of surveillance and diagnostic services for the detection of antibody to Human Immunodeficiency Virus (HIV), HIV antigen, and/or HIV viral ribonucleic acid (RNA).

Infection Control Surveillance Information

Description: Healthcare-associated infection data comprising bloodstream, surgical site and multi-resistant organism infections, in addition to staff occupational exposures.

Lead Exposure Notifications Information

Description: Information on patients with excessive lead exposure in Queensland, including demographics, blood lead pathology test results and the source of lead exposure.

Leptospirosis Information

Description: Records demographic information on the scope and prevalence of leptospirosis throughout Australia.

List of Approved Medicines (LAM)

Description: List of all medicines approved for use in Queensland public hospitals.

Malarial Parasites information

Description: Demographic, and species identification information of malarial parasites.

Medical Aids Subsidy Information

Description: Statewide client and prescriber details, supplier (product) details and product details.

Meningococcal Information

Description: Demographic, antibiotic profile and typing data of Queensland meningococcal isolates information.

Mental Health Activity Data Collection (MHADC)

Description: Statewide collection of demographic, clinical and administrative information on outpatient, community consultation liaison and outreach service contacts provided by specialised mental health services.

Mental Health Establishments Collection (MHEC)

Description: Statewide information on the range, level and cost of services available in Queensland mental health establishments.

Microbiological Food Analysis Information

Description: Information on all food samples submitted for microbiological analysis and their results.

Monthly Activity Collection (MAC)

Description: Summary data on admitted and non-admitted patient activity and bed availability from public acute hospitals, public residential psychiatric hospitals and public residential aged care facilities. The collection also includes summary data on residents registered for care in multi-purpose health services including bed availability.

Newborn Bloodspot Screening Information

Description: Information on newborn screening tests which involves the detection of markers in blood for a set of 30 rare conditions.

Nocardiosis Cases: Bacteriological Positives Information

Description: Information on Queensland patients from whom nocardia/streptomyces are isolated.

Notifiable Diseases Information

Description: Information on individual cases that need to be managed and clusters of cases that may identify public health risk, population health data which provides information on patterns of disease

Oral Health Information

Description: Contains patient details, patient treatments, patient administration and patient access scheduling.

Organ and Tissue Donation Information

Description: Data of Queensland's organ and tissue donation for transplantation.

Pathology Information (AUSLAB)

Description: Statewide public hospital pathology clinical and business critical information.

Perinatal Data Collection

Description: Data on all births that occur in Queensland. The collection is a basic source of information for research into obstetrics and neonatal care; to provide information on neonatal morbidity and congenital anomalies.

Population Health Status Information

Description: Information for the assessment of prevalence of population health indicators in the adult and child Queensland population. It is used for state and national reporting, and for policy and practice planning and evaluation.

Primary Health Care Demographic, Clinical and Service Activity Information

Description: Primary health care patient information used predominantly in Rural and Remote Primary Health care centres.

Pneumococcal Information

Description: Demographic, antibiotic profile and typing data of Queensland Pneumococcal isolates information.

Queensland Cancer Information

Description: Information on new cases of cancer and statistics about incidence, prevalence, survival and mortality.

Queensland Health Clinical Costing Information

Description: Information on hospital costs, revenue, ABF (Activity Based Funding) data and other management information at both the product line and patient levels across Queensland Health's major public hospitals.

Queensland Health Non-Admitted Patient Data Collection (QHNAPDC)

Description: Demographic data and service event information on all non-admitted patients from all public hospitals within Queensland.

Queensland Health Pap Smear Information

Description: Pap smear results and screening history information all Queensland women who have Pap smear and related tests performed and quality assurance information for laboratories.

Queensland Health Pharmacy Information

Description: Public hospital pharmaceutical medication inventory control, dispensing and distribution information.

Queensland Hospital Admitted Patient Data Collection (QHAPDC)

Description: Demographic data and clinical information on all admitted patients from all public acute and psychiatric hospitals, licensed private hospitals and day surgery units within Queensland.

Queensland Needle and Syringe Programs Information

Description: Information on Needle and Syringe Program (NSP) client characteristics and activity including consumption of equipment in Queensland.

Queensland Outcomes Collection (QOC)

Description: Statewide information on mental health consumer outcomes and case complexity across wide range of health and social domains including psychiatric symptoms, physical health, functioning, relationships and housing.

Queensland Radiology Information

Description: Information on persons who have dealings with radiation sources.

Rural Training Case Management

Description: Contains demographic information, education, training and employment data and case management records.

Salmonella Information

Description: Information on Queensland patients with Salmonella isolates.

Services Information Management Information

Description: Information that supports the planning and operational flow of allocated funding from State and Commonwealth budget sources to health service organisations, primarily outside of Queensland Health.

Sexual Health Information

Description: Clinical information on patients who attend Queensland Health Sexual Health Clinics.

Vaccination Information

Description: Immunisation vaccination information for children up to 7 years old ('childhood'), School Based Vaccination program (SBVP), and Other 'at risk' groups to manage outbreaks.

Workplace Incident Management Information

Description: Information on workplace health and safety accidents and near misses arising from work, a workplace activity or environment, that affect staff, visitors or other persons.