The Ridge Medical Centre
Patient Consent to Collect and Disclose Information

The privacy Act 1988 now requires medical practitioners to obtain consent from you, the patient, to collect, use and disclose your personal information. This practice has developed a detailed Privacy Policy, which is readily available to you. It provides information as to who has access to your personal and health information, and how you may access your own medical records. Please feel free at any time to ask the receptionist or your medical practitioner for a copy.

Information Collection

We need to collect the information that is necessary to properly treat and advise you. The information may be collected by a medical practitioner, a practice nurse, or the practice staff. This may include:

1. Full medical history.

2. Family medical history

3. Ethnicity

4. Genetic information

5. Medicare and private fund details

6. Contact details

7. Billing and accounting details

Normally we would collect the information directly from you but there may be occasions when we will need to obtain the information from others, such as:

1. Other general medical practitioners and specialists

2. Other health professionals such as physiotherapists, psychologist, psychiatrists, pharmacists, nurses, dentists etc.

3. Hospital and Day Surgery facilities.

In an emergency we may need to obtain information from relatives or other sources if we are unable to obtain your express prior consent.

Use and Disclosure

With your consent the Practice Staff will use and disclose your personal and health information for the following reasons:

1. Account keeping and billing purposes to medicare or other health funds
2. Referral to a medical specialist and other health care provider

3. Sending of specimens such as Pap smears, blood samples, wound swabs, etc for analysis

4. Referral to a hospital for treatment and advice

5. Advice on treatment options

6. Day to day management of this practice

7. Quality assurance, practice accreditation issues and for complaint handling

8. To meet our obligations of notification to our insurers and medical defence organisation

9. To prevent or lesson a serious threat to an individual’s life, health or safety

10. Where legally required to do so, such as providing records to a court, mandatory reporting of child abuse or the notification of diagnosis of certain communicable diseases.

Access to your records

You are entitled to access your own health records at any time convenient to both yourself and the practice. The practice privacy policy documents more detail, and is in line with the national guidelines.

Consent to be included in the Practice reminder system

In order to provide continuity of care, and the interests of preventative medical management the practice maintains a reminder system. Your consent is needed to be a participant in the reminder system and you have the right to refuse if you wish.

