
The nKPI data collection

Data quality issues working paper

The AIHW collects data against a set of national
Key Performance Indicators (nKPIs) from primary
health care organisations that provide health care
to Aboriginal and Torres Strait Islander Australians.
The nKPI data are collected every 6 months, reported
back to organisations at the individual service level
and compiled for national reporting purposes. The
raw data received from health organisations are
carefully checked to identify any data quality issues
and are corrected, in consultation with services,
through an ‘exception reporting’ process before the
data are used in any type of reporting.

This working paper identifies the most common data
quality issues that lead to the issuing of exception
reports, and suggests a number of options to
improve the data collection process that will reduce
the number of exception reports issued.

Australian Institute of Health and Welfare
Canberra

Cat. no. IHW 153

The nKPI data collection: data quality
issues working paper

2012–2014

The Australian Institute of Health and Welfare is a major national agency
which provides reliable, regular and relevant information and statistics

on Australia’s health and welfare. The Institute’s mission is
 authoritative information and statistics to promote better health and wellbeing.

© Australian Institute of Health and Welfare <year>

This product, excluding the AIHW logo, Commonwealth Coat of Arms and any material owned by a
third party or protected by a trademark, has been released under a Creative Commons BY 3.0
(CC-BY 3.0) licence. Excluded material owned by third parties may include, for example, design and
layout, images obtained under licence from third parties and signatures. We have made all reasonable
efforts to identify and label material owned by third parties.

You may distribute, remix and build upon this work. However, you must attribute the AIHW as the
copyright holder of the work in compliance with our attribution policy available at
<www.aihw.gov.au/copyright/>. The full terms and conditions of this licence are available at
<http://creativecommons.org/licenses/by/3.0/au/>.

Enquiries relating to copyright should be addressed to the Head of the Digital and Media
Communications Unit, Australian Institute of Health and Welfare, GPO Box 570, Canberra ACT 2601.

A complete list of the Institute’s publications is available from the Institute’s website
<www.aihw.gov.au>. For information on this working paper, please contact Indrani Pieris-Caldwell,
Head, Indigenous Community and Health Service Reporting Unit.

ISBN 978-1-74249-741-9

Suggested citation
Australian Institute of Health and Welfare 2015. The nKPI data collection: data quality issues working
paper 2012–2014. Cat. no. IHW 153. Canberra: AIHW.

Australian Institute of Health and Welfare
Board Chair
Dr Mukesh C Haikerwal AO

Acting Director
Ms Kerry Flanagan PSM

Any enquiries about or comments on this publication should be directed to:
Digital and Media Communications Unit
Australian Institute of Health and Welfare
GPO Box 570
Canberra ACT 2601
Tel: (02) 6244 1000
Email: info@aihw.gov.au

Published by the Australian Institute of Health and Welfare

Please note that there is the potential for minor revisions of data in this report.
Please check the online version at <www.aihw.gov.au> for any amendments

iii

Contents
Abbreviations .. iv

Main findings .. 1

Characteristics of services ... 1

Exception reports.. 2

Implications ... 3

1. Background... 5

1.1 The data collection process .. 6

1.2 The data review process ... 8

1.3 Effect of incomplete data on national reports ... 9

2. Detailed analyses .. 10

2.1 nKPI services and indicators ... 10

2.2 Data quality issues .. 12

2.3 Exception reports .. 14

2.4 Services with ongoing data quality issues ... 23

2.5 Northern Territory government services ... 23

3. Discussion... 25

Options for future consideration.. 25

Appendix 1: Example section of an exception report .. 28

References .. 31

List of tables .. 32

iv

Abbreviations
ACCHOs Aboriginal Controlled Community Health Organisations

ACT Australian Capital Territory

AIHW Australian Institute of Health and Welfare

AMS Aboriginal Medical Service

COPD Chronic obstructive pulmonary disease

GP general practitioner

GPMP General Practitioner Management Plan

HbA1c glycosylated haemoglobin

HfL Healthy for Life

MBS Medicare Benefits Schedule

METeOR Metadata Online Registry

nKPI National Key Performance Indicators for Indigenous primary health care

NSW New South Wales

NT Northern Territory

OSR Online Service Reporting

PCIS Primary Care Information System

PIRS Patient Information Recording System

Qld Queensland

SA South Australia

Tas Tasmania

TCA Team Care Arrangement

Vic Victoria

WA Western Australia

 The nKPI data collection: data quality issues working paper 1

Main findings
The aim of this paper was to:

• identify the most common data quality issues in the nKPI data collection
• identify the reasons for these issues
• provide options for consideration to reduce the number of exception reports.
Exception reports are issued when data quality problems are identified in data submitted to
the AIHW from health services. Exception reports are a mechanism through which health
services can manually correct their nKPI data by enabling services to resubmit data. The
issuing of exception reports and the resubmission process adds to the time taken to finalise
data submissions and increases the workload for health services because of complex data
checking, investigation and resubmission.

This paper examines the exception reporting process through:

• the extent of data quality issues and the number of exception reports issued over time
• the characteristics of health services that have data quality issues and exception reports
• the main reasons for exception reports
• the indicators that cause the most issues for health services.
While the AIHW has collated and analysed data on the issues outlined above, this paper
does not cover all the possible factors that can contribute to data quality problems, for
example, issues caused by inexperienced staff, errors in data entry or software faults. This
analysis is based on a data validation process (which ensures quality data is collected) and
comments provided by health services.

Characteristics of services
The analysis was undertaken for the following 3 groups of services:

• Group 1—comprising Indigenous-specific health services funded by the Australian
government to deliver the former Healthy for Life (HfL) program and who have
participated in the nKPI data collection since June 2012 (and in the Healthy for Life data
collection since 2007 for most organisations).

• Group 2—comprising other health services, Indigenous-specific and non-Indigenous-
specific that are funded by the Australian government to deliver the primary health care
services to Indigenous people. These services have participated in the data collection at
different periods from December 2012.

• Group 3—Northern Territory (NT) Government Indigenous-specific health services
funded by the Australian Government that have a unique computer system which
includes features not shared by other funded health services.

Most of the analyses in this paper focussed on Group 1 and Group 2 services, with Group 3
services discussed at the end. There are a number of differences between these two groups.
The majority of the Group 1 health services are Aboriginal Controlled Community Health
Organisations (ACCHOs) that deliver primary health care services. Group 2 health services
are a much more diverse group, with slightly less than half non-ACCHO health services
including Medicare locals, and maternal and child health services. A larger number of Group

2 The nKPI data collection: data quality issues working paper

2 health services do not provide all aspects of primary health care that the nKPI data
collection seeks to capture.

Key findings in relation to health services with data quality issues in June 2014 are outlined
below:

• Less than one-third of the Group 1 health services had data quality issues compared with
over one half of Group 2 health services.

• Only one-third of ACCHO services had issues compared with over three-quarters of
non-ACCHO services (of the 43 non-ACCHO services participating, 33 had at least one
data quality issue in June 2014).

• Smaller health services were more likely to have data quality issues—60% of services
with 250 or less clients had issues compared with 33% of services with more than 2,000
clients.

• The type of Patient Information Recording System used was related to the number of
data quality issues. Only 17% of services that used Communicare had data quality issues
compared with:
– all health services that used MMEX
– 76% that used unspecified types of systems
– 58% that used Best Practice
– 41% that used Medical Director.

• Three-quarters of services that submitted their data manually were more likely to have
data quality issues compared with 28% that submitted their data electronically through
PEN CAT.

An analysis of the 15 health services that were issued with exception reports for all reporting
periods confirmed many of the above findings:

• 4 health services were Group 1 services and 11 were Group 2 services
• 10 were small services
• only 1 used Communicare PIRS
• 4 used electronic data submission compared to 11 manual submitters.

Exception reports
The overall trend in the proportion of health services issued with at least one exception
report is decreasing (44% in June 2012 to 35% in June 2014). When new indicators are added
to the nKPI collection, however, the number of exception reports issued increases. For
example, in June 2013 when 8 new indicators were added, 42% of health services were issued
with at least one exception report.

The addition of new indicators increases the likelihood of an exception report being issued
by adding more potential sources of error. This is because the denominators, and sometimes
the numerators, of the new indicators need to be consistent with other indicators in the
collection.

 The nKPI data collection: data quality issues working paper 3

Indicators that most commonly lead to exception reports
It is difficult to determine which particular indicators lead to the most exception reports as
these are usually issued due to inconsistencies between indicators. Analyses of indicators
with data issues show that both Group 1 and Group 2 health services were most likely to
have data quality issues with the MBS Health assessments, Birthweight recorded, Child
immunisation and GP management plan (GPMP).
Analysis of the comments that health services provided in June 2013 for one MBS indicator,
health assessments, shows that:
• 24 health services (14% of services reporting) commented that their organisation did not

provide this health service
• 18 health services (11%) advised that they provided the service but did not have enough

GPs to complete as many health assessments as required
• 10 health services (6%) said they provided the service but did not claim it as an MBS item
• 3 health services (1.8%) had trouble extracting the data electronically.
Health services are required to report on each nKPI indicator, even if they do not provide
this type of service. If a health service has clients who meet the denominator definition (for
example, in the relevant age category, or babies born, or clients with diabetes) they are
required to report the number of clients (broken down by age and sex in the denominator),
with zeros in the numerator. If they have no clients who meet the denominator definition,
they are required to provide zero for both numerator and denominator. If the denominator
data they provide for an indicator is not consistent with other indicators that it is validated
against, a service may be issued with an exception report even where they don’t actually
provide the health service to any clients.

An analysis of the indicators for which services reported zeros in the numerator and/or the
denominator in June 2014, for example, shows the following:

• The indicators with the largest number of services reporting zero in the numerator only
were PI15 Influenza immunisation (32 services), PI03 Health checks 0-4 year olds
(29 services) and 25 years and over (21 services).

• The indicators with the largest number of services reporting zero in both the numerator
and the denominator were PI15 Influenza immunisation for clients with COPD
(58 services) and for clients with type 2 diabetes (29 services), and PI13 First antenatal
visit (29 services).

Implications
A range of responses are suggested to improve the data collection process and reduce the
number of exception reports. Some of these could be implemented quite quickly and easily,
and some will require greater costs and longer time frames. Further consideration of these
options is therefore required.

Options for further consideration
1. Encourage and train services to undertake more validation of data at the service level

before data are submitted to AIHW. The AIHW user manual could assist with this, along
with the development of a one page checklist for services to ensure that they review and

4 The nKPI data collection: data quality issues working paper

check their data before submitting it. In addition, more training and education of service
providers could be undertaken.

2. Address known issues in relation to software and data extraction, for example services
using MMEX and manual submissions could be encouraged to use a system compatible
with the data extraction tool.

3. Increase flexibility in the system through adoption of a module type system which
requires organisations to only complete indicator data for the health services that they
actually deliver and they should not be required to provide any data for indicators that
are not applicable to their service delivery model.

The analysis also has implications for the way that we currently report national data. The
differences in the models of care and the structures of reporting systems, which are likely to
become increasingly diverse, suggest that national data would be more meaningful and
useful if it were reported by grouping similar types of services. AIHW does not currently
receive data that would allow these groupings.

 The nKPI data collection: data quality issues working paper 5

1. Background
The national Key Performance Indicators (nKPI) for Aboriginal and Torres Strait Islander
Primary Health Care data collection has been conducted for five reporting periods, after an
initial trial involving around 80 organisations in March 2012. The number of participating
organisations increased from 90 in the first reporting period in June 2012 to 210 in the
reporting period in June 2014. The 90 services that started reporting in June 2012 had also
participated in the Healthy for Life (HfL) program which collected similar indicator data and
therefore had experience in data management. The remaining services were all new to this
indicator-based data collection.

The number of indicators in the collection increased from 11 in June and December 2012
collection periods to 19 from June 2013. Many of the new indicators were new to both the
HfL and other services.

The nKPI data are collected every 6 months, reported back to organisations at the individual
service level and compiled for national reporting purposes. The raw data received from
health services are carefully checked to identify any data quality issues and, in consultation
with services through an ‘exception reporting’ process, the data are corrected before they are
used in any type of reporting.

The main purpose of the paper was to identify the most common data quality issues that
lead to the issuing of exception reports, and then to propose improvements that will reduce
the number of exception reports issued. This is because the issuing of an exception report
adds considerable time to the data collection process. The paper includes information on the
main reasons for data quality issues, whether the data issues and reasons for them are the
same over time, whether they are for the same indicators and the same services, and whether
there have been any improvements in data quality over time. It also proposes steps that can
be taken to reduce the data errors and therefore reduce the number of exception reports
needed.

It should be noted, however, that the AIHW has information on data quality issues as they
are identified through a validation process, or as outlined in comments provided by services.
Validation includes checking for internal consistency of data (e.g. ensuring the number of
people with diabetes is the same across relevant indicators), or that the correct populations
were used for indicators (e.g. population for a 6 month period). We are able to provide data
on the characteristics of services that have data quality issues, for example, the software
systems that they use, whether they use PEN CAT to extract the data, their size and location,
and whether they have data issues over a number of reporting periods.

The service comments are provided by the service when they have known data issues with a
particular indicator. They offer some insight into what a service sees as the main problems in
providing the data. But we may not always know in detail what caused some data issues,
such as whether it was a data entry error, or the system was offline, or the doctor failed to
update the system. This type of information is sometimes revealed anecdotally in telephone
conversations with services, but it has not been systematically documented.

While the AIHW has collated and analysed data on the issues outlined above, we don’t have
information on all the possible factors that can contribute to data quality problems. The
analysis was based on whether the data services provided met a specified set of criteria
identified through a validation process by AIHW, and analyses of comments provided by

6 The nKPI data collection: data quality issues working paper

services on the quality of their data. But the AIHW doesn’t know everything that happens at
the service level that can contribute to data errors, for example whether these were caused by
inexperienced staff, errors in data entry or software faults. This type of information is
sometimes revealed anecdotally in telephone conversations with services, but it has not been
systematically documented.

1.1 The data collection process
The end-to-end process of collecting data from services and the AIHW review and reporting
processes are described in some detail below and outlined in Figure 1.

How the data are collected from organisations
Data for the nKPIs are collected from an individual organisation through a web-based
system called OCHREStreams. This system enables an electronic transfer of data from each
health service’s Patient Information Recording System (PIRS), thus minimising any data
errors associated with manual completion of data submissions. A Clinical Audit Tool (CAT),
is used to extract data from PIRS. This is referred to as the PEN CAT, with PEN being the
name of the company that developed the tool. The PEN CAT, however, can only be used
with clinical software that is compatible with it (see Box 1 for a list of compatible PIRS).

The PEN CAT interacts with different PIRS in different ways. For some systems the PEN
CAT ‘pulls’ the data from the PIRS and so the PEN CAT does the mapping of the data. For
other systems (such as Communicare and PCIS) it is the PIRS that ‘pushes’ the data onto
PEN CAT. This means that the mapping between these systems and PEN CAT is done by
relevant software vendors or, in case of PCIS, by a data manager at the NT Government. .
The MMEX system does not interact with the PEN CAT at all and pushes the data directly
onto OCHREStreams.

The data extracted from the relevant PIRS are used to populate nKPI data (the nKPI extract)
and this extract is sent back to the health service for review before the CEO authorises the
release of the data to the AIHW. An automatically generated email notifies the AIHW when
the data are submitted for AIHW extraction through OCHREStreams.

Box 1: Clinical software systems for use with the PEN CAT
Compatible software systems include:
• Medical Director (MD) 2 and 3
• Best Practice (BP) v1.6.0.395 or later
• PractiX v1.36 build 2 or later
• Communicare v11.2 or later
• Medinet version released July 2011 or later.
In order to collect data based on MBS items, some software such as MD and BP also require
supported billing software combinations.

Most organisations are required to submit their data electronically from their PIRS through
OCHREStreams and, once extracted, they cannot make any manual alterations to the data.
But organisations with no PIRS or those with software that does not meet the minimum
system requirements, or which are incompatible with the PEN CAT or OCHREStreams, can
upload data through a manual submission form. A manual submission can only be made by

 The nKPI data collection: data quality issues working paper 7

services that have sought an exemption from the Department of Health from submitting data
electronically.

Figure 1: The nKPI information system and dataflow

8 The nKPI data collection: data quality issues working paper

1.2 The data review process
Once the data have been submitted by the organisation, AIHW reviews the data to identify
any data quality issues. A rigorous testing of data through a range of different checks is
undertaken to ensure that the data are internally consistent and meet methodological
requirements specified for each indicator. Common data quality issues identified include
inconsistencies, not using the agreed national definitions and unexpected changes in
numbers over time. The next section describes the assessment criteria in more detail.

If there are no data quality issues, the AIHW accepts the data and sends a final report with
data analyses to services, along with a PowerPoint presentation of the findings via
OCHREStreams. The report contains all data submitted by a service, including small
numbers with no suppression, with time series and comparisons to national, state/territory
and regional averages. The report is only for the exclusive use of the service to understand
how they track over time and against services in the same region, jurisdiction and across
Australia. The PowerPoint presentation contains data on all indicators if there are sufficient
numbers to preserve confidentiality and also compares the service with other organisations
in the same state/territory and national averages. This information can be used in public
forums such as staff training, board meetings and peer group meetings.

Data quality checks
The AIHW undertakes validation checks to ensure that the data submitted by a service are
consistent across related indicators and over time, and that they conform to national
definitions as specified on Metadata Online Registry (METeOR). These checks include the
following:

• Comparing totals and sub-totals to detect any differences in client numbers within and
between indicators. For example, ensuring that age and sex breakdowns add to the total,
or ensuring that the numerator is smaller than the denominator or similar, ensuring
certain related indicators have the same denominators (for example, indicators that have
clients with the same condition should have the same denominator) or else the
numerator for one indicator is the same as the denominator for another.

• Comparing data across reporting rounds to identify any unexpected fluctuations.
• Checking data against comments provided by services. For example, services may

indicate that data are incorrect or that they did not use the definition of a ‘regular client’.
This can be time consuming as these checks can only be done manually and require all
related indicators to be checked even when no apparent internal inconsistencies were
found with the data. This also requires contacting a service before sending an exception
report to determine that data can be corrected.

• If there were inconsistent data for one component of an indicator (for example, the
previous 6 months) all other components are also queried.

• If there was inconsistent data for one component of an indicator, then all linked
indicators are queried.

Exception report process
As a result of the data review process and the validation checks outlined above, exception
reports are raised for services where there are data quality issues that require manual

 The nKPI data collection: data quality issues working paper 9

correction, and where services are able to provide corrected data. Around half of all
exception reports are the result of these validation checks.

But there are also instances where services request an exception report as they have
identified data issues during their review of their extract, and they need to correct their data
manually. This is identified in the service comments where services indicate that there are
data quality issues that require correction. In some cases, service comments may indicate that
there are data quality issues, but the comments are ambiguous as to whether or not corrected
data can be provided, and the AIHW then calls the service to determine if an exception
report would be useful. Service comments are the reason for around one-third of all
exception reports.

A small number of services have data quality issues but inform the AIHW that they are not
able to provide corrected data and so will not be issued with an exception report.

The exception report outlines the areas where there are inconsistencies or other problems
with the data, and opens up the relevant cells to allow services to manually change their
data. Only those cells with problems will be open and able to be edited by a service. An
example of part of an exception report is provided in Appendix 1. Each cell with data issues
needs to be manually completed by AIHW staff which is time consuming when there are a
substantial number of cells with problems present.

AIHW posts the exception report indicating what the data issues are onto OCHREStreams.
Services then resubmit corrected data. The exception report process may require more than
one iteration if the resubmitted data are still found to be incorrect. If all data issues have been
resolved, AIHW accepts the data on OCHREStreams, and then prepares and sends a final
service level report and PowerPoint presentation to the service. If data in the exception
report cannot be corrected by the service, the data are partially accepted (this means some
data quality issues remain unresolved) by the AIHW on OCHREStreams and a final report
and PowerPoint presentation will be provided to the service via OCHREStreams.

1.3 Effect of incomplete data on national reports
If there are unresolved data quality issues with a service’s submission, the data for relevant
indicators are excluded from national analyses. This results in different numbers of services
with valid data for different indicators. For example, if 200 services submitted data in a
reporting period and all services provided valid data for indicator 1, then indicator 1 will
have 200 services contributing data. But some of the same 200 services may not have valid
data for indicator 3 and this will result in fewer services contributing data to that indicator.
Further information on the number of services contributing valid data for each nKPI can be
found in Appendix 3 (pp 72–76) of the report National key performance indicators for Aboriginal
and Torres Strait Islander primary health care: results from December 2013.

10 The nKPI data collection: data quality issues working paper

2. Detailed analyses
This section provides an overall picture of the services with data quality issues. It then looks
in more detail at the services issued with exception reports, including the types of services,
whether the same services are issued with exception reports, the reasons for the exception
reports and which indicators are affected.

As services were progressively introduced into the collection, for most tables, the report is
broken down into three groups of services:

1. Group 1 comprising HfL life services who participated in the first nKPI data collection
from June 2012 onwards.

2. Group 2 comprising new services who participated in the collection at varying times
from December 2012 onwards.

3. Group 3 NT Government services who participated from June 2013 onwards. These
services have somewhat unique issues and are discussed in a separate section at the end
of the chapter.

The analyses in relation to indicators is also undertaken for two groups of indicators—for the
11 indicators that have been in the collection since it commenced, and for the 8 new
indicators introduced to the collection in June 2013.

2.1 nKPI services and indicators
There have been 5 rounds of data collections for the nKPIs ─ June 2012, December 2012, June
2013, December 2013 and June 2014. Ninety organisations submitted data in the first round
in June 2012. All these organisations had previously reported data for the HfL data collection
and therefore had considerable experience in reporting indicator based data.

HfL organisations reported data to AIHW as part of continuous quality improvement
program for organisations providing health care to Indigenous people funded by the
Australian Government. These organisations had reported on a number of indicators—
many of which were similar to the nKPIs—to the AIHW since 2007 using a web-based tool.
The nKPI organisations who had participated in HfL are referred to as Group 1 HfL services
in this report. By June 2014 there were 81 Group 1 HfL services participating in the
collection.

In December 2012, 88 new services participated in the nKPI collection and provided data for
the first time. Other services also joined the data collection after this (Table 1). These services
are referred to as Group 2 services in this report.

 The nKPI data collection: data quality issues working paper 11

Table 1: Number of services and indicators by collection round

Collection round

Number of services
Number of
indicators Group 1 HfL(a) Group 2 NT Government Total

June 2012 90 n.a. n.a. 90 11

December 2012 85 88 n.a. 173 11

June 2013 86 91 29 206 19

December 2013 82 95 30 207 19

June 2014 81 97 32 210 19

n.a. Not available / not collected.

(a) In December 2012, two services were exempted from reporting.

Differences between Group 1 and Group 2 services
Most of the Group 1 services that participated in the HfL data collection fit the standard
ACCHO model of a stand-alone primary health care service that delivers the full suite of
primary health care. The majority of these services are ACCHO services.

Group 2 services by comparison are a much more diverse group. Just over half were
ACCHO services in June 2014. The AIHW does not have full information about the range of
health services delivered by organisations, but it is apparent from service comments that
there are a larger number of Group 2 services that don’t deliver the full range of primary
health care that the nKPI data collection seeks to capture. For example, between 5 and 10
organisations only deliver maternal and child health services, and there are a number of
Medicare locals that don’t provide all health services directly to clients.

Because of the different characteristics of the two groups, most of the tables report on them
separately. In addition, because the Group 1 HfL services had more experience in providing
indicator-based data it was assumed that they would have fewer data quality issues.

Northern Territory Government services
In June 2013 the Northern Territory Government services submitted data for 29 services,
increasing the total number of services providing data to 206. The number of services
submitting data has remained relatively stable since then, with only a few additional services
added during each reporting period. There were a total of 210 services that submitted data in
June 2014.

The data issues for the NT services are different from those of other organisations. They use
a web-based system called Primary Care Information System (PCIS) and this enables health
care workers to enter patient information onto the system from anywhere in the NT. Data are
extracted from PCIS to a central repository, NT Department of Health data warehouse,
through which individual service level data can be extracted for nKPIs by a single data
manager. These services have been excluded from the analyses of data quality issues and are
covered in a separate section at the end of this chapter.

Number of indicators
The number of indicators for which services were asked to provide data increased over the
5 collection rounds (Table 1). In June and December 2012 services were asked to provide data
for 11 indicators, while from June 2013 onwards services were asked to provide data for 19

12 The nKPI data collection: data quality issues working paper

indicators (see Tables 8 and 9 for a full list of indicators). Adding additional indicators to the
collection increases the likelihood of exception reports. This is because it increases the
number of interrelated data that need to be consistent with other data provided, and because
it requires organisations to understand any new data requirements.
The 8 additional indicators added in June 2013 increased the complexity of the collection by
adding other potential sources of data validation error. This is because the denominators,
and sometimes the numerators, for these indicators had to be consistent other indicators. For
example, the denominator for PI18 Kidney function tests for clients with type 2 diabetes
needs to be consistent with denominators for the other type 2 diabetes indicators. The two
new indicators introduced in the December 2014 reporting period (Smoking status of women
who gave birth and Kidney test results) will also increase the likelihood of exception reports
because they are validated against other indicators in the collection.

2.2 Data quality issues

Services with and without data quality issues
The number and proportion of services with and without data quality issues, by reporting
period, is shown in Table 2. While most services with data quality issues will be issued with
an exception report, services which indicate they are not able to provide corrected data are
not. As services gained more experience in the reporting process it would have been
expected that the number and proportion of services that had no data issues would have
increased over time, but this was complicated by the addition of new indicators to the
collection which increased the likelihood of data issues.

Table 2: Services with and without data issues at first submission, by reporting period(a)

 June 12 December 12 June 13(b) December 13 June 14

 No. % No. % No. % No. % No. %

No data issues, no
exception report 46 51.1 108 62.4 77 43.5 98 55.4 100 56.2

With data issues and
exception reports:

 1 exception report 27 30.0 43 24.9 50 28.2 39 22.0 47 26.4

 2 exception reports 7 7.8 17 9.8 18 10.2 20 11.3 18 10.1

 3+ exception reports 7 7.8 4 2.3 14 7.9 8 4.5 5 2.8

Total services with
exception reports 41 45.5 64 37.0 82 46.3 67 37.9 70 39.3

With data issues, no
exception reports(c) 3 3.3 1 0.6 18 10.2 12 6.8 8 4.5

Total services 90 100.0 173 100.0 177 100.0 177 100.0 178 100.0

(a) Excludes NT Government services that submitted data from June 2013 onwards.

(b) In June 2013, data for 8 new indicators were added to the collection.

(c) A service may have data issues but not be able to provide correct data, so no exception report will be issued.

 The nKPI data collection: data quality issues working paper 13

The data reflect both these trends. The number and proportion of services with no data
issues was highest in the December 2012 reporting period (nearly 2 in 3). This number
decreased in June 2013, when the new indicators were added to the collection. It then
increased again in December 2013. The corresponding number and proportion of services
issued with at least one exception report increased from 64 services (37%) in December 2012
to 82 (46%) in June 2013 when the new indicators were added. It was more stable in the last
two reporting periods—67 services (38%) in December 2013 and 70 services (39%) in June
2014.

Characteristics of services with data quality issues
Of the 178 nKPI services who submitted data in June 2014 (excluding NT Government
services), 78 or 44% had at least one data issue (Table 3). Analyses of the characteristics of
services with data quality issues showed the following:

• Less than one-third of Group 1 HfL services (30%) had issues compared with over one
half (56%) of Group 2 services.

• One-third of ACCHO services had issues compared with over three-quarters of non-
ACCHO services (of the 43 non-ACCHO services participating 33 had at least one data
quality issue).

• Smaller services were more likely to have issues—60% of services with 250 or less clients
had issues compared with one-third of services with more than 2,000 clients.

• Only one in six services (17%) that used the Communicare recording system had issues
compared with those who used MMEX (100%), Best Practice (58%), Medical Director
(41%), Other PIRS (100%) and Unspecified Types (76%).

• All services that used MMEX or an ‘unknown’ method to submit their data had data
quality issues.

Table 3: Characteristics of services(a) with data quality issues, June 2014

Characteristics
Number of services

with issues
Total number of

services
Per cent of services

with issues

Wave

Group 1 — HfL services 24 81 29.6

Group 2 — Other services 54 97 55.7

Service type

ACCHO 45 135 33.3

Non-ACCHO 33 43 76.7

Service Size

0 to ≤250 clients 22 37 59.5

>250 to ≤500 clients 9 25 36.0

>500 to ≤1,000 clients 13 32 40.6

>1,000 to ≤2,000 clients 18 36 50.0

>2,000 clients 16 48 33.3

 (continued)

14 The nKPI data collection: data quality issues working paper

Table 3: (continued) Characteristics of services(a) with data quality issues, June 2014

Characteristics
Number of services

with issues
Total number of

services
Per cent of services

with issues

Remoteness

Major cities 10 26 38.5

Inner regional 24 46 52.2

Outer regional 21 47 44.7

Remote 9 22 40.9

Very remote 12 35 34.3

Not stated 2 2 100.0

Type of recording system

Medical Director 18 44 40.9

Communicare 12 71 16.9

Best Practice 11 19 57.9

MMEX 11 11 100.0

Other PIRS(b) 4 4 100.0

Unspecified 22 29 75.9

Submission method

Electronic — PEN CAT 34 123 27.6

Electronic — MMEX 11 11 100.0

Manual 31 42 73.8

Unknown 2 2 100.0

Total 78 178 43.8

(a) Excludes NT Government services.

(b) ‘Other PIRS’ includes Ferret (1 service), Zedmed (1), CME (1), PCIS (1).

2.3 Exception reports

Number of services
This section examines the services that have been issued with exception reports in more
detail, and looks at Group 1 and Group 2 services separately. As noted previously, NT
Government services were excluded and are discussed separately at the end of the report.
Services that use an MMEX electronic information system were also excluded from this
analyses as it is already known that all these services have difficulties extracting the data,
and that all were issued with an exception report in each reporting period. There were
7 MMEX services that reported data in December 2012, and 11 in all 3 subsequent reporting
periods to June 2014.

Overall, just over one-third of services (35%) were issued with at least one exception report
in June 2014. But there were differences between the Group 1 and 2 services in the pattern of
exception reports (Table 4).

The general trend for Group 1 HfL services is one of decreasing numbers (and proportions)
of services being issued with exception reports. In June 2012 40 (44%) Group 1 HfL services
were issued with at least one exception report, while in June 2014 this had decreased to

 The nKPI data collection: data quality issues working paper 15

22 (27%) services. The exception to this trend was for the June 2013 reporting period when
8 new indicators were added to the collection. But the general trend indicates that data
quality for these services has improved over time.

The pattern for Group 2 services, the first of which began providing data from December
2012 onwards, is different. Both the number and proportion of services issued with exception
reports showed no clear trend over the 4 reporting periods (with proportion ranging from
38% to 43%).

Table 4: Services with at least one exception report, by type of service, June 2012–June 2014

 Group 1—HFL services Group 2—Other services Total services(a)

Total

services
No. with

ex reports
% with ex

reports
Total

services
No. with

ex reports
% with ex

reports
Total

services
No. with

ex reports
% with ex

reports

Jun 12 90 40 44.4 n.a. n.a. n.a. 90 40 44.4

Dec 12 85 27 31.8 79 30 38.0 164 57 34.1

Jun 13(a) 83 35 42.2 83 36 43.4 166 71 42.3

Dec 13 82 23 28.0 84 33 39.3 166 56 33.7

Jun 14 81 22 27.2 86 37 43.0 167 59 35.3

n.a. Not available / not collected.

(a) In June 2013, data for 8 new indicators were added to the collection.

Note: Excludes NT Government and MMEX services.

Time to complete the data collection process
Exception reports add to the time taken to complete the data collection process and the
burden on staff in both the services and at AIHW. An exception report can only be created
manually to allow incorrect cells to be corrected (see Appendix A for an example). Once
services are issued with an exception report they are required to manually correct their data
and resubmit their report. Services may be issued with more than one exception report if
their resubmitted data are not correct. The issuing of an exception report also indicates that a
service has poorer quality data.

The analysis of the time taken to complete the data collection process by exception report
status is shown in Table 5. The time taken was measured from when the service first
submitted their data to when their data were fully or partially accepted.

• For services with no exception reports, 94% had their data accepted within two weeks
after initial submission and 80% had their data accepted within one week.

• For services with one exception report, 21% had their data accepted within one month of
initial submission, 72% by 2 months and 92% by 3 months.

• For services with two or more exception reports, none had their data accepted within one
month, while 35% had their data accepted by 2 months, and 78% by 3 months.

In June 2014 there were 15 services (8%) whose data were only partially accepted at the end
of the process, which means that there were still some issues with their data that could not be
resolved. All of these services were issued with at least one exception report.

16 The nKPI data collection: data quality issues working paper

Table 5: Number of services by time taken to complete the data collection process and exception
report status, June 2014

No exception
reports(a) One report

Two or more
reports Total services

No.
Cumulative

% No.
Cumulative

% No.
Cumulative

% No.
Cumulative

%

Less than 1 week 86 79.6 86 48.3

1 to 2 weeks 16 94.4 16 57.3

2 to 3 weeks 1 95.4 3 6.4 4 59.5

3 weeks to 1 month 3 98.1 7 21.3 10 65.2

1–2 months 2 100.0 24 72.3 8 34.8 34 84.3

2–3 months 9 91.5 10 78.3 19 94.9

3–4 months 4 100.0 5 100.0 9 100.0

Total with all data
accepted 108 100.0 35 74.5 20 87.0 163 91.6

Total with partially
accepted data 0 0.0 12 25.5 3 13.0 15 8.4

Total services 108 100.0 47 100.0 23 100.0 178 100.0

.. Not applicable.

(a) Even if services are not issued with an exception report the process can take some time as services may still have issues that need to be
clarified by contacting the service, or their data may be submitted in the peak period and can take some weeks to process.

Note: NT Government and MMEX services were excluded from this table.

Number of exception reports
Table 6 provides data on the number of exception reports issued over the 5 reporting periods
for the two groups of services and shows the following:

• The proportion of Group 1 HfL services issued with no exception reports increased from
56% in June 2012 to 73% in June 2014, while the proportion issued with more 2 or more
exception reports decreased from 16% to 9% over the same period.

• There was no clear trend for Group 2 services:
– the proportion issued with no exception reports ranged from 57% to 62% over the

four periods from December 2012 to June 2014
– the proportion issued with 2 or more exception reports ranged from 14% to 20% of

services over the same period.

 The nKPI data collection: data quality issues working paper 17

Table 6: Services by number of exception reports issued, December 2012 to June 2014

 June 2012 December 2012 June 2013(a) December 2013 June 14

 No. % No. % No. % No. % No. %

Group 1 HfL service

None 50 55.6 58 68.2 48 57.8 59 72.0 59 72.8

1 only 26 28.9 20 23.5 24 28.9 18 22.0 15 18.5

2 or more 14 15.6 7 8.2 11 13.3 5 6.1 7 8.6

Total 90 100 85 100 83 100 82 100 81 100

Group 2 services(a)

None n.a. n.a. 49 62.0 47 56.6 51 60.7 49 57.0

1 only n.a. n.a. 18 22.8 23 27.7 16 19.0 25 29.1

2 or more n.a. n.a. 12 15.2 13 15.7 17 20.2 12 14.0

Total n.a. n.a. 79 100 83 100 84 100 86 100

All services

None 50 55.6 107 65.2 95 57.2 110 66.3 108 64.7

1 only 26 28.9 38 23.2 47 28.3 34 20.5 40 24.0

2 or more 14 15.6 19 11.6 24 14.5 22 13.3 19 11.4

Total 90 100 164 100 166 100 166 100 167 100

n.a. Not available / not collected.

(a) Services were asked to provide data for 11 original indicators for the June and December 2012 reporting periods. From the June 2013
reporting period onwards services were asked to provide data for an 8 new indicators, a total of 19 indicators.

(b) Only Group 1 HfL services submitted data in June 2012, with Group 2 services reporting for the first time in December 2012.

Note: Excludes NT Government services, and services who use the MMEX electronic patient information system.

Main reasons
There are a number of reasons why services may be issued with an exception report. The
most common are validation issues, that is, where there were internal inconsistencies in the
data provided, the data were not logical or there were large unexplained changes in the data
over time. A very common issue found through validation is where two indicators have the
same denominator populations but the numbers provided for these two indicators are
different. Appendix A shows an example from an exception report where the denominator
provided (total number of clients in PI03 - Health assessments aged 25 and over, PI09 -
Smoking status and PI16 - Alcohol consumption) should all be the same, but they are not.
This needs to be corrected by the service.

Services may also be issued with an exception report when they provide comments that
indicate that there are data quality issues in their submission that need manual correction, or
in some cases where there are data quality issues but no explanation is provided. When
services do not provide an explanation for data quality issues, they will be contacted through
the Data Quality Helpdesk and then, if required, an exception report will be issued.

Issues with extracting the data using PEN CAT is another common reason for the issuing of
an exception report. The exception report then allows services to manually input the correct
data.

The main reason for the issuing of exception report for the two groups of services is shown
in Table 7. Just under one-third (31.8%) of Group 1 services were issued with exception

18 The nKPI data collection: data quality issues working paper

report due to data validation issues in June 2014, while just under half were issued with an
exception report due to service comments (46%). The relatively high proportion for service
comments suggests that these services were aware of issues with their data and the need to
correct them. Problems extracting data (23%) and data not captured or incomplete (9%)
affected a lower proportion of services in June 2014.

For Group 2 services, a larger proportion had validation issues with this proportion ranging
from 72% to 57% over the four collection periods for which they provided data. Service
comments were a less common reason among these services, but increased over time
suggesting that services had gained a greater understanding of their data issues (ranging
from 3% of services in December 2012 to 35% in June 2014). Problems extracting data (5%)
and data not captured or incomplete (8%) affected a smaller proportion of these services in
June 2014.

Table 7: Services with exception reports(a) by reasons(b), December 2012–June 2014

 June 2012 December 2012 June 2013 December 2013 June 14

 No. % No. % No. % No. % No. %

Group 1 HfL services

AIHW validation checks 8 20.0 14 51.9 16 45.7 10 40.0 7 31.8

Service level reasons:

 Service comments 18 45.0 5 18.5 10 28.6 7 28.0 10 45.5

 Problems extracting data
 (PEN CAT issues) 6 15.0 3 11.1 3 8.6 4 16.0 5 22.7

Data not
captured/incomplete 6 15.0 3 11.1 6 17.1 2 8.0 2 9.1

Other 2 5.0 2 7.4 0 0.0 2 8.0 1 4.5

Total services 40 100 27 100 35 100 25 100 22 100

Group 2 services(c)

AIHW validation checks n.a. n.a. 19 63.3 26 72.2 22 66.7 21 56.8

Service level reasons: n.a. n.a.

 Service comments n.a. n.a. 1 3.3 7 19.4 8 24.2 13 35.1

 Problems extracting data
 (PEN CAT issues)(d) n.a. n.a. 3 10.0 3 8.3 2 6.1 2 5.4

Data not
captured/incomplete(d) n.a. n.a. 8 26.7 2 5.6 4 12.1 3 8.1

Other n.a. n.a. 0 0.0 1 2.8 3 9.1 1 2.7

Total services n.a. n.a. 30 100 36 100 33 100 37 100

n.a. Not available / not collected.

(a) Excludes NT Government services, and services that use the MMEX electronic patient information system.

(b) Services may have more than one reason for Exception reports.

(c) Only HfL services submitted data in June 2012, with other services reporting for the first time in December 2012.

(d) These reasons may refer to the same issue.

Indicators affected
It can be difficult to determine which particular indicators cause the most problems as often
an exception report is issued because of inconsistencies between indicators and it is not

 The nKPI data collection: data quality issues working paper 19

known which indicator has the problem. Tables 8 and 9 counted the indicators with data
issues when the exception report was issued.

Looking over the last 5 data collection periods for Group 1 HfL services, the indicators for
which services were most likely to have data issues were the MBS items (Health assessments,
Team Care Arrangements (TCA), GP management plan (GPMP)). There were a number of
services with issues concerning the additional indicators when they were introduced in
June 2013, particularly cervical screening, kidney tests and influenza immunisation, but this
number decreased for the June 2014 reporting period. For this period, Group 1 HfL services
were most likely to have issues with Birthweight recorded, MBS Health assessments, MBS
GP management plan and Child immunisation (Table 8).

Table 8: Group 1 HfL services issued with exception reports: number of services with issues by
indicator

 Jun 12 Dec 12 Jun 13 Dec 13 Jun 14

Original indicators

PI01: Birth weight recorded 13 9 7 6 7

PI03: MBS health assessments 26 14 16 10 8

PI05: HbA1c test 12 10 8 11 4

PI06: HbA1c result recorded 12 8 6 10 4

PI07: MBS GPMP 19 15 12 11 7

PI08: MBS TCA 20 16 12 11 6

PI09: Smoking status recorded 10 10 10 8 3

PI12: BMI result 5 4 11 7 3

PI16: Alcohol use recorded 20 10 10 7 3

PI23: Blood pressure test 8 7 8 8 4

PI24: Blood pressure ≤130/80mmHg 7 2 3 3 1

New indicators

PI02: Birth weight result n.a. n.a. 6 8 6

PI04: Child immunisation n.a. n.a. 6 5 7

PI10: Smoking status result n.a. n.a. 3 3 1

PI13 First antenatal visit n.a. n.a. 6 7 5

PI14 Clients 50+ immunised n.a. n.a. 3 3 2

PI15: Influenza immunisation n.a. n.a. 9 7 5

PI18: Kidney tests n.a. n.a. 9 10 5

PI22: Cervical screening n.a. n.a. 15 7 5

Total services 40 27 35 25 22

n.a. Not available / not collected.

Note: New indicators were added to the collection in June 2013.

For Group 2 services, for which all indicators were essentially new, MBS Health assessments,
smoking status recorded and alcohol use recorded generated the most issues (Table 9). There
was a decrease in the number of services with issues across almost all indicators for the
June 2014 reporting period. In that reporting period, Group 2 services were most likely to
have issues with Birthweight recorded, MBS Health assessments, MBS GP management plan
and Child immunisation (that is, for the same indicators as Group 1).

20 The nKPI data collection: data quality issues working paper

Table 9: Group 2 services issued with exception reports: number of services with issues, by
indicator

 Dec 12 Jun 13 Dec 13 Jun 14

Original indicators

PI01: Birth weight recorded 11 9 8 7

PI03: MBS health assessments 14 15 24 20

PI05: HbA1c test 15 12 15 6

PI06: HbA1c result recorded 11 7 6 5

PI07: MBS GPMP 15 13 14 9

PI08: MBS TCA 15 13 15 8

PI09: Smoking status recorded 10 17 22 10

PI12: BMI result 5 6 12 7

PI16: Alcohol use recorded 13 18 23 11

PI23: Blood pressure test 12 13 14 6

PI24: Blood pressure
≤130/80mmHg 2 4

3 3

New indicators

PI02: Birth weight result n.a. 8 11 5

PI04: Child immunisation n.a. 9 8 6

PI10: Smoking status result n.a. 4 6 4

PI13 First antenatal visit n.a. 7 8 6

PI14 Clients 50+ immunised n.a. 2 4 4

PI15: Influenza immunisation n.a. 12 13 7

PI18: Kidney tests n.a. 14 13 6

PI22: Cervical screening n.a. 13 16 8

Total services 30 36 33 37

n.a. Not available / not collected.

Note: Excludes NT Government and MMEX services.

Services reporting zero for indicators
Services can report zero for indicators if they have not provided the particular service to any
clients in the reporting period. It is important to note that even if an organisation does not
ever provide a particular health service, they are still required to report on each indicator.

If a service has clients who meet the denominator definition they are required to report the
number of clients broken down by age and sex in the denominator, with zeros in the
numerator. If they have no clients who meet the denominator definition (for example, none
in the relevant age category, or babies born, or clients with diabetes) they are expected to
provide zero for both numerator and denominator, though this is automated for
organisations reporting electronically rather than manually. If the denominator data they
provide for an indicator are not consistent with other indicators that they are validated
against, a service may be issued with an exception report. Even if they don’t actually provide
the service, they are expected to be able to provide a consistent count of their clients.

 The nKPI data collection: data quality issues working paper 21

An analyses of the indicators for which services reported zeros in the numerator and/or the
denominator in June 2014 showed the following:

• The indicators with the largest number of services reporting zero in the numerator only
were PI15 Influenza immunisation (32 services); PI03 Health checks 0–4 year olds
(29 services) and 25 years and over (21 services).

• The indicators with the largest number of services reporting zero in both the numerator
and the denominator were PI15 Influenza immunisation for clients with COPD
(58 services) and for clients with type 2 diabetes (29 services); and PI13 First antenatal
visit (29 services).

In-depth analyses of PI03 MBS health assessments
In-depth analyses of service comments were undertaken for the MBS health assessments
indicator to understand the reasons why services reported zeros. Further analyses could
examine the service comments for other indicators in the collection.

For the MBS items to be counted in the data collection, the relevant service must be provided
by a GP and billed to Medicare. As the MBS items appear to cause particular problems for
services, the indicator PI03 was examined in more depth to try and get a better
understanding of the issues services have in providing good quality data. This was done by
looking in more detail at the service comments provided for this indicator in the June 2013
reporting period. Services add their comments to particular indicators as explanations when
they are providing the data.

The service comments shows that the following issues were the most common ones raised by
services in relation to MBS health assessments (Table 10):

• 24 services (14% of services reporting) commented that their organisation does not
provide this health service

• 18 services (11%) said they provided the service but did not have enough GPs to
complete as many health assessments as they needed to

• 10 organisations (6%) said they provided the service but did not claim it as an MBS item
• 13 services (8%) said they had software issues of some kind
• 3 services (1.8%) had trouble extracting the data by PEN CAT.

Table 10: Service comments on PI03 MBS health assessments by category, June 2013

Reason Number Per cent

Service not provided by our organisation 24 14.5

Not enough GPs in our organisation 18 10.8

Service provided but not claimed as MBS item 10 6.0

Software problems 13 7.8

PEN CAT problem 3 1.8

Information not recorded correctly in PIRS 7 4.2

Other 12 7.2

Total services who provided comments 87 52.4

Total services who provided data 166 100.0

Note: Excludes NT Government services but includes MMEX services.

22 The nKPI data collection: data quality issues working paper

A list of the services that did not provide MBS health assessments and a summary of their
comments are provided in Table 11. The table shows that there were a larger number of
Group 2 services that did not provide MBS health assessments, and that Group 2 services
represent a wider range of service types:

• Around 7% (6 out of the 86) Group 1 services that provided data in the June 2013
reporting period did not provide MBS health assessments compared with 20% (18 out of
the 91) Group 2 services.

• There were around 8 of the Group 2 services that appear to provide services to mothers
and babies only, and that do not provide the full range of primary health care.

• There were also 4 Medicare locals reporting (3 in Group 1 and 1 in Group 2) who do not
provide MBS services directly to clients.

Table 11: Services that did not provide MBS health assessments: service comment June 2013

Name Comment

Group 1 HfL services

Service 1.1 (Medicare Local) Not a Medicare provider

Service 1.2 (Medicare Local) Our service does not complete or submit these

Service 1.3 (Medicare Local) Our service does not claim MBS health assessments

Service 1.4 Funding and records with a Division of GPs

Service 1.5 Don’t do direct billing of health care

Service 1.6 Service doesn’t have a GP

Total number 6

% of all Group 1 services 7.0

Group 2 services

Service 2.1 (Child and family service) Service does not provide these assessments

Service 2.2 (Infant and child health service) Our service separate to the GP service

Service 2.3 (Mothers and babies service) Mums and bubs service only

Service 2.4 (Mothers and babies service) Postnatal service

Service 2.5 Not a stand-alone Aboriginal Medical Service (AMS)

Service 2.6 Doesn’t apply to our service

Service 2.7 Not provided by this service

Service 2.8 Not provided by this service

Service 2.9 Not funded to provide

Service 2.10 (Mothers and babies service) Not provided

Service 2.11 (Mothers and babies service) Did not provide for 0–4 year olds

Service 2.12 Do not employ a GP

Service 2.13 NA

Service 2.14 Does not do

Service 2.15 (Mothers and babies service) Antenatal services doesn’t do health checks

Service 2.16 (Mothers and babies service) Mothers and babies service, can’t bill 715s

Service 2.17 (Medicare local) No GP or nurse

Service 2.18 Service doesn’t undertake this role

Total number 18

% of all Group 2 services 19.8

 The nKPI data collection: data quality issues working paper 23

2.4 Services with ongoing data quality issues
More detailed analyses of the 15 services that were issued with exception reports for all
reporting periods confirmed many of the previous findings (Table 12). The analyses can be
summarised as follows:

• Only 4 of the 15 used PEN CAT to extract their data, while 11 submitted their data
manually.

• Only 1 used Communicare, with the remainder using various PIRS—3 used Chime, 2
used a combination of systems and 2 used Medical Director (with PEN CAT).

• Ten were smaller services with under 500 clients.
• The most common indicators that services had problems with were PI03 MBS Health

assessments, PI07 MBS GP management plan and PI08 MBS Team Care Arrangement.

Table 12: Characteristics of services with exception reports in all reporting periods

Service
location Remoteness Type and size PIRS used

PEN CAT
used

Indicators affected

In all rounds
In 4 (HfL) or 3 (Group

2) rounds

Group 1 HfL services

Vic Outer regional ACCHO, small Medical Director Yes PI03, PI07, PI08

Qld Very remote Non-ACCHO, large Ferret No (Manual)

WA Outer regional Non-ACCHO, med Communicare Yes PI03, PI08

SA Outer regional Non-ACCHO, small Not specified No (Manual) PI05 PI03, PI07, PI08,PI23

Group 2 services

NSW Major city ACCHO, small Chime No (Manual) PI03 PI09, PI16

NSW Inner regional ACCHO, med Medical Director Yes PI03, PI07, PI08

NSW Inner regional ACCHO, med Zedmed Yes PI01 PI16, PI02, PI04, PI13

NSW Inner regional Non-ACCHO, small Chime No (Manual) PI09

NSW Inner regional Non-ACCHO, small Not specified No (Manual)

Vic Inner regional ACCHO, med Best Practice No (Manual) PI03, PI12

Vic Inner regional ACCHO, small TCM No (Manual) PI03, PI09, PI16 PI01

Qld Very remote ACCHO, small Medical Director No (Manual) PI03
PI05, PI07, PI08, PI09,
PI16, PI23, PI15, PI18

Qld Very remote Non-ACCHO, small Not specified No (Manual)
PI03, PI05, PI07, PI08,

PI09, PI16, PI23

SA Very remote Non-ACCHO, small Chime No (Manual) PI03, PI05, PI22

Tas Very remote ACCHO, small Not specified No (Manual)
PI05, PI07, PI08, PI23

PI18

Notes: Small services had <= 500 clients; Medium>500–2,000; Large >2,000

2.5 Northern Territory government services
The NT government services are a special group as they report together as one group and
have unique features. They share a common PIR system and the services provided to clients
at services where they are visitors can be reallocated to their home clinic records. This means
they will be counted as regular clients who received services at their home clinics in the nKPI

24 The nKPI data collection: data quality issues working paper

data collection. Reporting for all services is handled by the NT Department of Health in
Darwin.

The NT Government services did not participate in the nKPI collection in 2012 and in 2013
they submitted data directly to the AIHW. In June 2014, the NT Government services made
their first submission electronically through OCHREStreams. While these services have had
some issues providing valid data for each of the three periods they have reported and the
data have improved over time. These services are not included in the tables in this report
because of their unique features.

The NT Government initially reported as a group of 29 services in June 2013, which
increased to 32 services by June 2014. In the first data submission in June 2013 the NT
Government did not meet the data transmission specifications for the nKPI collection, as it
was provided in an incompatible file structure. For the December 2013 period, there were
validation issues that required multiple resubmissions for all services. The June 2014 period
had no initial validation issues, but when the data were compared to the previously
submitted indicators some queries were raised regarding the validity of data which led the
NT Department of Health to ask permission from the Commonwealth Department of Health
to resubmit all June 2014 data.

The NT recording system
PCIS is a web-based system that enables health care workers to log onto the system from
anywhere in the NT. Based on the profession, the level of details of patients that can be
accessed is determined. For example, a receptionist will only have access to the basic
information of a patient to manage appointments, while a GP will have access to a broader
range of clinical information to enable better patient care. Each person with access will add
relevant information to a patient record as they provide necessary services. As each person
on PCIS has a unique hospital registration number (HRN) the relevant record for a person
can be accessed from any location and regardless of where a patient is receiving a service,
the information will be saved to the patient’s record.
Data are extracted from PCIS to the central repository (NT Department of Health data
warehouse) and the data manager then sets up a primary health care dataset for deriving
data for nKPIs. Through shared electronic data system, patient demographic data held in
the warehouse can be validated against the NT hospital separations data. The hospital data
record is only a passive record that can be viewed but clinical data from these cannot be
used for reporting purposes.

 The nKPI data collection: data quality issues working paper 25

3. Discussion
This analysis provides some insight into the characteristics of services that have data issues;
the trends in and the reasons for exception reports, and the indicators affected. The analyses
showed that Group 1 HfL services have fewer data issues with a trend of decreasing
numbers of exception reports over time. Most of these fit the standard ACCHO model of a
stand-alone primary health care service that delivers a full suite of services to Indigenous
clients. These services have been reporting data since 2007 and most would have a single
PIRS from which they extract data for reporting.

The services that have joined the collection from December 2012 onwards are less likely to fit
this standard ACCHO model, and those that don’t—like the 97 Group 2 services reporting in
June 2014 and the 32 NT Government services—resent various challenges for the nKPI data
collection. The NT Government services, for example, have a very different type of recording
system, while the proportion of those Group 2 services that require exception reports is
much greater than Group 1 services. The analyses showed that Group 2 services have data
issues for a range of different reasons. But services with data issues are more likely to be
smaller services, to have a PIRS that is not highly compatible with the system used to extract
data and to submit through manual forms.

In addition, while we know that there are a number of these services that do not provide the
full range of primary health care, they are still required to report on the full suite of
indicators. Mothers and babies services, for example, generally do not provide health care for
chronic conditions. But these services are still required to report denominator data by age
and sex for the chronic disease indicators if they have clients who meet the denominator
definition. This increases the likelihood of these services being issued with an exception
report if these denominators are inconsistent with other related indicators.

Improvements to the data collection to reduce the number of exception reports will require a
range of responses to address the different issues identified. But this analysis suggests that
adding more flexibility to the system to cope with different types of services is likely to
reduce data issues. This will be increasingly important as state-based services—whose model
of care may differ considerably from the standard primary health care model—are
introduced into the collection. It is also important for future expansion of the collection, as
the addition of new indicators leads to increasing numbers of exception reports.

The analysis also has implications for the way that we currently report national data. The
differences in the models of care and the structures of reporting systems, which are likely to
become increasingly diverse in the future, suggest that national data would be more
meaningful and useful if it were reported by grouping similar types of services.

Options for future consideration
A range of responses are suggested to improve the data collection process and reduce the
number of exception reports. Some of these could be implemented quite quickly and easily,
and some will require greater costs and longer time frames. Further consideration of these
options is required before any changes are implemented.

26 The nKPI data collection: data quality issues working paper

1. Introduce more validation of data at the service level before submission to AIHW
Validation checks were the main reason that 28 of the 59 services were issued with an
exception report in June 2014. Validation issues also frequently lead to services getting more
than one exception report in the reporting period. The number of these reports could be
reduced if more validation issues were sorted out before the data are submitted to AIHW.

This could be achieved through the following measures:

• Promotion of the AIHW user guide, and the development of a one page checklist to
assist services to identify major issues before submitting their data.

• More training and education of service providers to encourage them to review and check
their data before submitting it to AIHW—for example, when their nKPI files are
populated at OCHREStreams from the PEN CAT extract. This analysis has shown that
many services are aware of issues with their data and request an exception report to
correct it, but if they could correct their data before submitting it, the data collection
process would be quicker.

• Providing targeted training to services as to what should be included in their submission
and how to check their data. This could be done through an annual workshop for all
services, as well as through a targeted strategy of face-to-face visits at services that have
ongoing issues with their data submissions.

The extent to which these measures would reduce exception reports is hard to estimate as it
is dependent on how well services respond to them. But they could potentially reduce the
number of exception reports by 30–40%.

2. Address known issues in relation to software and data extraction
There are known issues with some software that cause ongoing problems that haven’t been
addressed. All 11 services using the electronic system MMEX were issued with an exception
report as this system is not compatible with PEN CAT. In addition there were another
7 services in June 2014 where the main reason for an exception report was PEN CAT issues.

In addition, services that provide manual submissions have a high rate of data issues. More
assistance in completing the data collection could be provided to these services.

Addressing these issues could reduce the number of exception reports by around 10 to 20%.

3. Increase flexibility in the nKPI system through adoption of a module-based system
Many of the new services that are contributing to the nKPI collection don’t fit the ACCHO
primary health care model, but they are asked to provide data on the full suite of indicators
(either zeros or client numbers by age and sex in the denominator). The data collection
process could be improved by asking services to only report on health services that they are
funded to deliver. This could be done through the introduction of a module-based system,
similar to the Online Service Report (OSR) data collection, so that services would only be
asked to provide data for indicators that are applicable to their service.

The system could, for example, include the following three modules with the relevant
indicators mapped to these. The services are required to complete only those modules
relevant to their service delivery model:

• maternal and child health
• preventative health
• chronic disease management.

 The nKPI data collection: data quality issues working paper 27

In order to develop this type of system, it would be important to understand more about the
different types of organisations and the health services they are funded to deliver. The
AIHW is currently analysing both OSR and nKPI data in order to better understand which
services don’t provide the full suite of primary health care that the nKPI seeks to capture.
Information from the Department of Health about what services are funded to deliver would
assist this analysis.

Using this approach, stand-alone maternal and child health services would be asked to
provide data for this module only and would not be asked to provide any denominator data
on the chronic disease indicators if they don’t provide these services. This would reduce the
potential sources of validation error and, therefore, the number of exception reports. As part
of this process, consideration could also be given to what data should be provided by
organisations that don’t directly deliver health care, such as Medicare Locals.

In the short term, this issue could be partly addressed by not requiring services to provide
any data, or allowing them to provide NA (not applicable) for indicators on health services
that their organisation doesn’t provide. This is likely to be a low-cost solution that could be
implemented comparatively quickly. Services can currently be issued with an exception
report for an indicator of a health service they don’t provide if the denominator they provide
(for example, the number of regular clients by age and sex) is not consistent with other
indicators.

There are some 20 to 30 services that are likely to directly benefit from a module-based
approach, not including the state based services. In the long term this approach could reduce
the number of exception reports by around 30%.

This solution would also provide the AIHW with better insight into similarities and
differences between organisations’ service models. This could further increase sophistication
of nKPI data analyses that would better inform policy.

28 The nKPI data collection: data quality issues working paper

Appendix 1: Example section of an
exception report

Note: Following is a section of an exception report provided to services. This example
includes the data that the service provided for Indicator Group 1 (shaded in pink). The
numbers by age group should be consistent, but they are not. The issues with the data are
outlined in the comments section. Cells coloured green with ticks have been opened up to
allow services to manually correct the data.

30/06/2014 - 31/07/2014 National Key Performance Indicators (National Key Performance
Indicators) - Exception Report 1, Indicator Group 1
Comments: The total number of clients in PI03 - Health assessments aged 25 and over, PI09 -
Smoking status and PI16 - Alcohol consumption (denominators) should all be the same. This
is not the case for males aged 15–24, 25–34, 35–44, 45–54, 55–64 and 65 and over and for
females aged 15–24, 25–34, 45–54, 55–64 and 65 and over. If you have any questions
regarding this issue, or completing the exception report, please contact the AIHW (Canberra,
ACT) by email: dataquality@aihw.gov.au or by phone 1800 723 258. Please correct your data
and submit it to the AIHW within 2 weeks. With thanks, AIHW data quality helpdesk.

PI03: Indigenous regular clients who received an MBS Health Assessment for Aboriginal
and Torres Strait Islander People (MBS Item 715)

Numerator
Number of Indigenous regular clients who received an MBS Health Assessment for
Aboriginal and Torres Strait Islander People (MBS item 715) within the previous 12 months
(aged 0–4 years) and within the previous 24 months (aged 25 and over)

0–4 years 0

25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 1 0 3 2 1

Female 1 0 2 2 3

Denominator
Total number of Indigenous regular clients

0–4 years 0

 The nKPI data collection: data quality issues working paper 29

25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 1 0 3 2 1

Female 1 0 2 2 3

PI09: Indigenous regular clients whose smoking status has been recorded

Numerator
Number of Indigenous regular clients aged 15 and over whose smoking status had been
recorded

15–24 years 25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 1 4 2 5 4 3

Female 3 2 0 6 7 5

Denominator
Total number of Indigenous regular clients aged 15 and over

15–24 years 25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 1 4 2 5 4 3

Female 3 2 0 6 7 5

PI16: Indigenous regular clients whose alcohol consumption status has been recorded

Numerator
Number of Indigenous regular clients aged 15 and over who had their alcohol consumption
status recorded within the previous 24 months

15–24 years 25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 0 4 1 4 6 2

Female 0 3 0 2 6 5

30 The nKPI data collection: data quality issues working paper

Denominator
Total number of Indigenous regular clients aged 15 and over

15–24 years 25–34 years 35–44 years 45–54 years 55–64 years 65 years and over

Male 0 4 1 4 6 2

Female 0 3 0 2 6 5

 The nKPI data collection: data quality issues working paper 31

References
Australian Institute of Health and Welfare 2014. National key performance indicators for
Aboriginal and Torres Strait Islander primary health care: results from December 2013.
National key performance indicators for Aboriginal and Torres Strait Islander primary health
care series. Cat. no. IHW 146. Canberra: AIHW.

32 The nKPI data collection: data quality issues working paper

List of tables
Table 1: Number of services and indicators by collection round .. 11

Table 2: Services with and without data issues at first submission, by reporting period 12

Table 3: Characteristics of services with data quality issues, June 2014 13

Table 4: Services with at least one exception report, by type of service,
June 2012–June 2014 .. 15

Table 5: Number of services by time taken to complete the data collection process and
exception report status, June 2014 ... 16

Table 6: Services by number of exception reports issued, December 2012 to June 2014 17

Table 7: Services with exception reports(a) by reasons(b), December 2012–June 2014 18

Table 8: Group 1 HfL services issued with exception reports: number of services with
issues by indicator ... 19

Table 9: Group 2 services issued with exception reports: number of services with
issues, by indicator .. 20

Table 10: Service comments on PI03 MBS health assessments by category, June 2013 21

Table 11: Services that did not provide MBS health assessments: service comment
June 2013 ... 22

Table 12: Characteristics of services with exception reports in all reporting periods 23

The nKPI data collection

Data quality issues working paper

The AIHW collects data against a set of national
Key Performance Indicators (nKPIs) from primary
health care organisations that provide health care
to Aboriginal and Torres Strait Islander Australians.
The nKPI data are collected every 6 months, reported
back to organisations at the individual service level
and compiled for national reporting purposes. The
raw data received from health organisations are
carefully checked to identify any data quality issues
and are corrected, in consultation with services,
through an ‘exception reporting’ process before the
data are used in any type of reporting.

This working paper identifies the most common data
quality issues that lead to the issuing of exception
reports, and suggests a number of options to
improve the data collection process that will reduce
the number of exception reports issued.

	The nKPI data collection: data quality issues working paper 2012–2014
	Preliminary material

	Contents
	Abbreviations
	Main findings

	Body section

	1. Background
	1.1 The data collection process
	1.2 The data review process
	1.3 Effect of incomplete data on national reports

	2. Detailed analyses
	2.1 nKPI services and indicators
	2.2 Data quality issues
	2.3 Exception reports
	2.4 Services with ongoing data quality issues
	2.5 Northern Territory government services

	3. Discussion
	Options for future consideration

	End matter

	Appendix 1: Example section of an exception report
	References
	List of tables

