

Data Set Specification

© Australia and New Zealand Dialysis and Transplant Registry 2016

We have made all reasonable efforts to identify and label data collected by Australian and New Zealand Renal and Transplant Units, who collectively are the rightful owners of their data. The Registry act as Custodian of the data and the analyses and reports generated from the data collected. You may distribute this work. However, you must attribute the ANZDATA Registry as the copyright holder of the work in compliance with our attribution policy available at www.anzdata.gov.au/copyright. Enquiries relating to copyright should be addressed to the Chair of Executive, ANZDATA Registry, South Australian Medical and Research Institute, (SAHMRI), PO Box 11060, Adelaide SA 5001.

Any enquiries about or comments on this publication should be directed to:

Registry General Manager
ANZDATA Registry
South Australian Medical and Research Institute
PO Box 11060
Adelaide SA 5001
Email: anzdata@anzdata.org.au
Phone: +62 8 8128 4747 Fax: +61 8 8128 4769

Australia and New Zealand Dialysis and Transplant (ANZDATA) Registry Dataset

Identifying and definitional attributes

<i>Metadata item type:</i>	Data Set Specifications
<i>Registry Identifier:</i>	ANZDATA
<i>DSS type:</i>	Data Set Specification (DSS)
<i>Scope:</i>	The Australia and New Zealand Dialysis and Transplant Registry has been in operation since its inception in 1971 and stores data from 1964. The purpose of the Registry is to record, analyse and report on outcomes of treatment of those people with end stage kidney disease receiving renal replacement therapy treatment and of those such as haemodialysis, peritoneal dialysis and kidney transplantation.

Relational attributes

<i>Related Metadata references::</i>	See also Australia and New Zealand Organ Donation (ANZOD) Data Dictionary See also Australia and New Zealand Living Kidney Donor (ANZLKD) Data Dictionary
--------------------------------------	--

Accountability attributes

<i>Organisation/s responsible for providing data:</i>	Australian and New Zealand Renal and Transplant Units
<i>Accountability:</i>	ANZDATA

Collection and usage attributes

<i>Computation: description:</i>	Data entered into the ANZDATA Registry are used to calculate various statistical indicators such as incidence and prevalence of end stage kidney disease treatment; patient outcome measures such as patient, technique and graft survival; and rates of adverse events such as peritonitis and mortality.
<i>Comments:</i>	Data elements and statistical analyses have evolved over time and where indicated the status of a data element describes whether it is in current use or inactive.

List of metadata items

Australia and New Zealand Dialysis and Transplant (ANZDATA) Registry Dataset	3
Metadata items	5
ANZDATA Patients	6
ANZDATA Comorbidities	8
ANZDATA Other Comorbidities	10
ANZDATA Centre Transfers	11
ANZDATA Centre History	13
ANZDATA Course Of Treatment	15
ANZDATA Dialysis	17
ANZDATA Haemodialysis	19
ANZDATA Peritoneal Dialysis.....	21
ANZDATA Peritonitis Episodes.....	23
ANZDATA Peritonitis Organisms	26
ANZDATA Transplants.....	28
ANZDATA Transplant Multiorgan	30
ANZDATA Transplant HLA Typing.....	31
ANZDATA Transplant Therapies	33
ANZDATA Transplant Drug Doses.....	35
ANZDATA Transplant CYA Sparing	37
ANZDATA Transplant Weight.....	39
ANZDATA Transplant Serum Creatinine.....	41
ANZDATA Transplant Rejection	43
ANZDATA Paediatric	45
ANZDATA Parenthood	47
ANZDATA Cancer Survey.....	49
ANZDATA Cancer In Donor	51
ANZDATA Cancer Non Skin Tumours.....	53
ANZDATA Cancer Skin Tumours	55
ANZDATA Cancer Lymphoma.....	57
ANZDATA CTS Pre Transplant	59
ANZDATA CTS Follow Up.....	61
ANZDATA ABO Incompatible.....	63
ANZDATA ABO Incompatible Follow Up	65
ANZDATA ABO Incompatible Follow Up Biopsy	67
ANZDATA ABO Incompatible Post Transplant Treatments	69

Metadata items

ANZDATA Patients

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataPatients
<i>Historical table name:</i>	<i>Identity</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data cluster contains data elements collected during the registration process for those patients undergoing renal replacement therapy for end stage kidney disease.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable label</i>	<i>Historical item</i>
1	PatientId	Mandatory	Integer	No	ANZDATA patient ID	Identity.Patient
2	StatusCode	Mandatory	Nvarchar	Yes	Patient is 'Alive' during the current survey	
3	GivenName	Mandatory	Nvarchar	No	Patient's given name	Identity.GivName
4	Surname	Mandatory	Nvarchar	No	Patient's surname	Identity.SurName
5	DateOfBirth	Mandatory	Date	No	Date of birth	Identity.DatBirth
6	GenderCode	Mandatory	Nvarchar	Yes	Gender	Identity.Sex
7	BirthCountryCode	Mandatory	Nvarchar	Yes	Country of birth	Demographic.Country
8	BirthCountryOther	Conditional	Nvarchar	No	Country of birth other	
9	Physician	Optional	Nvarchar	No	Surname of caring physician	Identity.Physician
10	InitialParentCentreCode	Mandatory	Nvarchar	Yes	Initial parent centre	
11	InitialParentCentreMRN	Mandatory	Nvarchar	No	Initial parent centre Medical Record Number	
12	InitialCentreCode	Mandatory	Nvarchar	Yes	Initial centre/facility	Identity.InitHosp
13	InitialCentreMRN	Mandatory	Nvarchar	No	Initial centre/facility Medical Record Number	Identity.InitUnit
14	LateReferralCode	Conditional	Nvarchar	Yes	Late referral seen <3 mths before 1st treatment	Comorbid.Referral3
15	RacialOriginCode	Conditional	Nvarchar	Yes	Racial origin	Identity.Race
16	RacialOriginOther	Conditional	Nvarchar	No	Racial origin other	

17	PrimaryRenalDiseaseCode	Mandatory	Nvarchar	Yes	Primary renal disease	Identity.Disease
18	PrimaryRenalDiseaseOther	Conditional	Nvarchar	No	Primary renal disease other	Identity.DisOthr
19	BiopsyCode	Conditional	Nvarchar	Yes	Was native kidney biopsied?	Identity.Biopsy
20	CreatinineAtEntry	Mandatory	Integer	No	Serum creatinine at entry	Identity.SerCreat
21	Height	Mandatory	Decimal	No	Height at RRT entry (cm)	Comorbid.Height
22	Weight	Mandatory	Decimal	No	Weight at RRT entry (kg)	Comorbid.Weight
23	SmokingCode	Conditional	Nvarchar	Yes	Smoking status at RRT entry	Comorbid.CIG
24	Comments	Optional	Nvarchar	No	Comments	Identity.Comments
25	CreatedByUser	Mandatory	Nvarchar	No		
26	CreatedDate	Mandatory	Datetime	No		
27	ModifiedByUser	Mandatory	Nvarchar	No		
28	ModifiedDate	Mandatory	Datetime	No		
29	OptOutFlag	Conditional	Bit	No	Opt Out Flag	
30	OptOutDate	Conditional	Date	No	Opt Out Date	
31	PatientPrintedFlag	Conditional	Bit	No		
32	ValidationFlag	Conditional	Bit	No		

Relational attributes

Related metadata references:

CodeAnzdataPatientStatus
CodeGender
CodeCountryofBirth
CommonsCentres
CodeYesNo
CodeRacialEthnicityOrigin
CodeRenalDisease
CodeSmoking

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period.

Implementation start date

25/5/2016

Comments:

This data cluster replaces the historical tables 'IDENTITY' and 'DEMOGRAPHIC' of the legacy 'ORACLE' database.

ANZDATA Comorbidities

Identifying and definitional attributes

<i>Metadata item type:</i>	<i>Data set specifications</i>
<i>DSS type:</i>	<i>Data element cluster</i>
<i>Table name:</i>	<i>AnzdataComorbidities</i>
<i>Historical table/s:</i>	<i>CoHistry, Death, Histry, CoRisk</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data cluster contains data elements relating to a person's postcode of residence; comorbid conditions such as chronic lung disease, coronary artery disease, peripheral vascular disease, cerebral vascular disease and diabetes diagnosed either as pre-existing, present and/or arising from episodes of treatment; and status of existence for conditions of Hepatitis C or Cancer.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	ComorbidId	Mandatory	Integer	No	Comorbid ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	CoHistry.Patient
3	SurveyPeriodId	Mandatory	Integer	Yes	Survey period ID	
4	Postcode	Conditional	Integer	No	Postcode	CoHistry.CurrPostCode
5	ChronicLungCode	Optional	Nvarchar	Yes	Chronic lung disease	CoHistry.Lung
6	CoronaryArteryCode	Optional	Nvarchar	Yes	Coronary artery disease	CoHistry.Coronary
7	PeripheralVascularCode	Optional	Nvarchar	Yes	Peripheral vascular disease	CoHistry.PCD
8	CerebroVasularCode	Optional	Nvarchar	Yes	Cerebrovascular disease	CoHistry.CVD
9	DiabetesCode	Optional	Nvarchar	Yes	Diabetes	CoHistry.Diabetes
10	CancerEverCode	Optional	Nvarchar	Yes	Cancer ever diagnosed?	Death.CancDiag
11	HepatitisCCode	Conditional	Nvarchar	Yes	Hepatitis C Antibody	Histry.Antibody
12	CoMorbidConditionOther	Conditional	Nvarchar	No	Description of Other Comorbid Condition	CoRisk.RisOther
13	CreatedByUser	Conditional	Nvarchar	No		Created_By
14	CreatedDate	Mandatory	Datetime	No		Created_Date

15	ModifiedByUser	Mandatory	Nvarchar	No		Modified_By
16	ModifiedDate	Mandatory	Datetime	No		Modified_Date
17	OldId	Conditional	Integer	No	Old ANZDATA patient ID	
18	AtEntry	Conditional	Nvarchar	No	Comorbidities at entry?	
19	CancerSurveyCheckedFlag	Mandatory	Bit	No	Cancer survey checked ?	
20	Comments	Conditional	Nvarchar	No	Comments	
21	CancerThisSurveyCode	Conditional	Nvarchar	No	Cancer this survey	

Relational attributes

Related metadata references:

AnzdataPatients
 AnzdataSurveyPeriodId
 CodeYesNo
 CodeRecipientAntibodyStatus

Collection and usage attributes

Guide for use:

Data is collected at commencement of renal replacement therapy, in real-time and at the end a survey period.

Implementation start date

25/5/2016

Comments:

This data cluster replaces some or all data elements in the historical tables 'COHISTORY', 'DEATH', 'HISTORY', 'CORISK' of the legacy 'ORACLE' database.

SurveyPeriodId is derived from the legacy element CoHistory.CoDate

Data collection of Postcode (previously CurrPostCode) commenced from 1/1/2005.

Data collection of Chronic Lung disease, Coronary Artery disease, Peripheral Vascular disease, Cerebral Vascular disease and Diabetes commenced from 1/10/1991.

Some retrospective data has been entered by hospitals and appears in the current database.

ANZDATA Other Comorbidities

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataOtherComorbidities
<i>Historical table/s:</i>	<i>CoRisk</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data cluster contains data elements relating to all other comorbid conditions diagnosed either as pre-existing, present and/or arising from episodes of treatment. Data is coded in accordance with the ICD-10 codes for

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry World Health Organisation (WHO), Centre of Disease Control and Prevention, ICD-10 Codes
---------------------------------	---

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	OtherComorbidId	Conditional	Integer	No	varlab	
2	ComorbidId	Conditional	Integer	Yes	Other Comorbid ID	
3	ComorbidConditionCode	Conditional	Nvarchar	Yes	Comorbid ID	Corisk.Risk
4	CreatedByUser	Optional	Nvarchar	No		Corisk.Created_By
5	CreatedDate	Optional	Datetime	No		Corisk.Created_Date
6	ModifiedByUser	Mandatory	Nvarchar	No		Corisk.Modified_By
7	ModifiedDate	Mandatory	Datetime	No		Corisk.Modified_Date

Relational attributes

<i>Related metadata references:</i>	AnzdataComorbidities CodeOtherCoMorbidityConditions
-------------------------------------	--

Collection and usage attributes

<i>Guide for use:</i>	Data is collected at commencement of renal replacement therapy, in real-time, and at the end a survey period.
<i>Implementation start date</i>	25/5/2016
<i>Comments:</i>	This data cluster replaces some or all data elements in the historical table 'CORISK' of the legacy 'ORACLE' database.

ANZDATA Centre Transfers

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCentreTransfers
<i>Historical table name:</i>	<i>Histry, Transfer, Location</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data cluster replaces some or all data elements in the historical tables 'Transfer', 'Location' and 'Histry'. This data cluster records the transfer history of a patient both within a survey and across surveys for Parent Renal unit and Centre of Treatment. Its purpose is to assist the tracking of a patient across services throughout their continuum of care.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	TrasnferId	Mandatory	Integer		Transfer ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	Transfers.PatientID
3	SequenceNo	Mandatory	Integer		Transfer sequence number	Transfers.Sequno
4	TransferDate	Mandatory	Date		Date of transfer	Trasnfers.HospDate
5	ParentCentreCode	Mandatory	Nvarchar	Yes	Parent centre of transfer	
6	ParentCentreMRN	Mandatory	Nvarchar		Parent centre Medical Record Number	
7	CentreCode	Conditional	Nvarchar	Yes	Centre/facility of transfer	Transfers.HospCode
8	CentreMRN	Conditional	Nvarchar		Centre/facility Medical Record Number	Location.KeyUnit
9	CreatedByUser	Optional	Nvarchar	No		Transfers.Create_By
10	CreatedDate	Optional	Datetime	No		Transfers.Created_Date
11	ModifiedByUser	Mandatory	Nvarchar	No		Transfers.Modified_By
12	ModifiedDate	Mandatory	Datetime	No		Transfers.Modified_Date

Relational attributes

Related metadata references:

AnzdataPatients
CommonCentres

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period

Implementation start date

25/5/2016

Comments:

This data cluster replaces some or all data elements in the historical tables 'HISTRY', 'TRANSFER' and 'LOCATON' of the legacy 'ORACLE' database.

Collection of this data commenced from 1/10/1999, though retrospective data has been entered to the beginning of 1963.

SequenceNo (previously Transfers.SequnNo) was added to the data set in 1/1/2007 in order to allow for those patients entering the registry having a pre-emptive transplant to be allocated two centres on the same date to reflect the Referring Centre and the Transplanting Centre, as treatment officially started at the Transplant Centre.

In 2016, at commencement of the new database CentreCode and CentreMRN was added to allow more accurate assessment of patient movements not only between hospitals and but across facility centres under the governance of a Parent Renal Centre. This also allows for the entry of a centre's unique record number which may differ from that of the Parent Renal Unit.

ANZDATA Centre History

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCentreHistory
<i>Historical table name/s:</i>	<i>History, Transfer, Location</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data cluster records the location in history, from start of RRT and at the end of each survey period, of Parent Renal Units along the person's renal replacement continuum.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	CentreHistoryId	Mandatory	Integer		Centre history ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	History.Patient
3	SurveyperiodId	Mandatory	Integer		Survey period ID	History.Histseq
4	SurveyDate	Mandatory	Date		End date of survey	History.Histdate
5	ParentCentreCode	Mandatory	Nvarchar	Yes	Parent centre	History.Hospcode
6	ParentCentrestateCode	Mandatory	Nvarchar		State of parent centre	History.HospState
7	CentreCode	Conditional	Nvarchar	Yes	Centre/facility	History.CentreCode
8	CentreStateCode	Conditional	Nvarchar		State of centre/facility	History.CentreState
9	CreatedByUser	Optional	Nvarchar	No		History.Create_By
10	CreatedDate	Optional	Datetime	No		History.Created_Date
11	ModifiedByUser	Mandatory	Nvarchar	No		History.Modified_By
12	ModifiedDate	Mandatory	Datetime	No		History.Modified_Date

Relational attributes

<i>Related metadata references:</i>	AnzdataPatients CommonCentres
-------------------------------------	----------------------------------

Collection and usage attributes

Guide for use:

Data is derived from the last Parent Renal Centre and Facility Centre of the Centre Transfers at the end a survey period.

Implementation start date

25/5/2016

Comments:

This data cluster replaces the historical table 'HISTORY' of the legacy 'ORACLE' database.

ANZDATA Course Of Treatment

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCourseOfTreatment
<i>Historical table name:</i>	<i>Treatments, Death</i>
<i>Registration status:</i>	<i>Active</i>
<i>Description:</i>	This data set cluster contains the sequence of treatments a patient follows from commencement of initial renal replacement therapy for end stage kidney disease it is also contains data elements pertaining: the reason for a change in course of treatment between dialysis modality (namely PD to HD and vice versa); reason for death and whether a transplant graft was sustaining life at the time of death.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable label</i>	<i>Historical item</i>
1	TreatmentId	Mandatory	Integer	No	Treatment ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	Treatments.Patient
3	SequenceNo	Mandatory	Integer	No	Treatment sequence number	Treatments.Sequeno
4	TreatmentDate	Mandatory	Date	No	Treatment date	Treatments.RxDate
5	TreatmentCode	Mandatory	Nvarchar	Yes	Treatment code	Treatments.RxCode
6	ReasonCode	Mandatory	Nvarchar	Yes	Reason transfer from dialysis during survey	Treatments.Transfer
7	ReasonOther	Conditional	Nvarchar	No	Description of other reason for transfer	Treatments.TransferOthr
8	DeathCauseCode	Conditional	Nvarchar	Yes	Cause of death	DeathCausDeth
9	DeathCauseOther	Conditional	Nvarchar	No	Other cause of death	Death.DethOthr
10	GraftSustainingLifeCode	Conditional	Nvarchar	Yes	Was graft sustaining life at time of death?	Death.GraftSus
11	SurveyPeriodId	Mandatory	Integer	Yes	Survey period ID	AnzdataSurveyPeriods
12	CreatedByUser	Conditional	Nvarchar	No		Treatments.Created_By
13	CreatedDate	Conditional	Datetime	No		Treatments.Created_Date
14	ModifiedByUser	Mandatory	Nvarchar	No		Treatments Modified_By

15 ModifiedDate

Mandatory Datetime No

Treatments.Modified_Date

Relational attributes

Related metadata references:

AnzdataPatients
AnzdataSurveyPeriodId
CodeCourseOfTreatment
CodeChangeTreatmentReason
CodeAnzdataCauseOfDeath
CodeYesNo
CodeAnzdataSurveyPeriods

Collection and usage attributes

Guide for use:

Data is collected at commencement of renal replacement therapy, in real-time and at the end a survey period.

Implementation start date

25/5/2016

Comments:

This data cluster replaces the historical table 'TREATMENTS' and 'DEATH' of the legacy 'ORACLE' database.

ReasonCode (previously Treatments.Transfer) commenced collection from 1/1/2007.

ReasonOther (previously Treatments.TransferOthr) commenced collection from 1/1/2008.

Prior to 2008 this data had been collected in the 'DIALYSIS' table as Transfer1, Transfer2, Transfer3, Transfer4 and TransferOthr.

New codes 40,45,46,47,48 and 49 for Withdrawal from Dialysis as a Cause of Death were added from 1.10.2003

ANZDATA Dialysis

Identifying and definitional attributes

Metadata item type:	Data set specifications
DSS type:	Data element cluster
Table name:	AnzdataDialysis
Historical table name:	'Dialysis'
Registration status:	Active
Description:	This data cluster contains data elements specific to the biomarkers of patients who have had dialysis during a survey period.

Source or reference attributes

Submitting Organisation:	ANZDATA Registry
--------------------------	------------------

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable label	Historical item
1	DialysisID	Mandatory	Integer	No	Dialysis ID	
2	PatientID	Mandatory	Integer	Yes	ANZDATA patient ID	
3	SurveyPeriodId	Mandatory	Integer	Yes	Survey period ID	
4	DialysisTypeCode	Conditional	Nvarchar	Yes	Dialysis type	
5	DialysisTypeOther	Conditional	Nvarchar	No	Dialysis type other	
6	DryWeight	Conditional	Integer	No	Dry Weight on last dialysis: End Survey, Transplantation or Death	
7	UncorrectedCalcium	Conditional	Decimal	No	Uncorrected calcium levels (mmol/l)	
8	Phosphate	Conditional	Decimal	No	Phosphate levels (mmol/l)	
9	Haemoglobin	Conditional	Integer	No	Haemoglobin level nearest end Survey (g/l)	
10	EpoAgentCode	Conditional	Nvarchar	Yes	EPO Agent	
11	Ferritin	Conditional	Integer	No	Ferritin within last 3 months of Survey	
12	saturationIron	Conditional	Integer	No	Saturation iron	
13	CreatedByUser	Conditional	Integer	No	% Saturation Iron (Transferrin Saturation) within last 3 months of survey	Treatments.Created_By
14	CreatedDate	Mandatory	Nvarchar	No	Dialysis ID	Treatments.Created_Date
15	ModifiedByUser	Mandatory	Datetime	No	ANZDATA patient ID	Treatments.Modified_By
16	ModifiedDate	Conditional	Nvarchar	No	Survey period ID	Treatments.Modified_Date

Relational attributes

Related metadata references:

AnzdataPatients
AnzdataSurveyPeriods
CodeTypeOfDialysis
CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period

Implementation start date

25/5/2016

Comments:

This data cluster contains some of the data elements of the historical table 'DIALYSIS' of the 'ORACLE' database. The historical table dialysis was split into three, 'AnzdataDialysis', 'AnzdataHaemodialysis' and 'AnzdataPeritonealDialysis' separating the biomarkers from dialysis treatment regime and outcome measures. 'SurveyPeriodID' replaces the 'Dialysis.DialysSeq' but records the same data element. Data for this cluster commenced collection from 1/4/1991, Survey 29, when surveys were conducted every six months (1/4/1991 to 30/9/1991; 1/10/1991 to 31/3/1992). Survey dates changed from six monthly to nine monthly from 1/4/2004 to 31/12/2004 and then changed from nine months to twelve months from 1/12/2005 to 31/12/2005. 'UncorrectedCalcium' (Previously Calcium) and Phosphate were first added in 1/10/2003. 'Haemoglobin' (previously HB), 'EpoAgentCode' (previously Epo), 'Ferritin' and 'SaturationIron' (previously Transferritin) were added on 1/10/2000. Historical biomarkers such as 'Dialysis.Systolic' and 'Dialysis.Diastolic' collected between the periods 1/4/1998 to 1/10/2000 are archived and can be accessed through the ANZDATA_ORACLE database.

ANZDATA Haemodialysis

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataHaemodialysis
<i>Historical table name:</i>	'Dialysis'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster contains data elements collected on those patients undergoing haemodialysis during a survey period.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable label</i>	<i>Historical item</i>
1	HaemodialysisID	Mandatory	Integer	No	Haemodialysis ID	-
2	PatientID	Mandatory	Integer	Yes	ANZDATA patient ID	Dialysis.Patient
3	SurveyPeriodID	Mandatory	Integer	Yes	Survey period ID	-
4	DialyserBrandCode	Conditional	nvarchar	Yes	Dialyser brand, model, membrane, surface area	Dialysis.DialBrand
5	BloodFlowRate	Conditional	Integer	No	Blood flow rate (mls/min)	Dialysis.FlowRate
6	SessionsPerDialysis	Conditional	decimal	No	Frequency of dialysis per week	Dialysis.Frequency
7	HoursPerSession	Conditional	decimal	No	Hours per session	Dialysis.Hours
8	AdequacyMethodCode	Conditional	nvarchar	Yes	Adequacy method (urea reduction or Kt/V)	Dialysis.Method
9	AdequacyMethodOther	Conditional	nvarchar	No	Adequacy method other	Dialysis.MethodOthr
10	AdequacyValue	Conditional	decimal	No	Adequacy value (Urea reduction ratio % or Kt/V value on HD)	Dialysis.Urea
11	AccessFirstHDCCode	Conditional	nvarchar	Yes	Vascular access in use at first haemodialysis	Dialysis.FirstAccess
12	AccessLastHDCCode	Conditional	nvarchar	Yes	Vascular access in use at last haemodialysis	Dialysis.Present
13	DeclottedCode	Conditional	nvarchar	Yes	Vascular access declotted during survey?	Dialysis.Declotted
14	RevisedCode	Conditional	nvarchar	Yes	Vascular access revised during survey?	Dialysis.Revised
15	CreatedByUser	Mandatory	nvarchar	No		Dialysis.Created_By
16	CreatedDate	Mandatory	datetime	No		
17	ModifiedByUser	Conditional	nvarchar	No		

18 ModifiedDate Conditional datetime No

Relational attributes

Related metadata references:

AnzdataSurveyPeriods
CodeDialyserBrand
CodeUreaOrKtvMethod
CodeAccess
CodeDeclotted
CodeRevised

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period

Implementation start date

25/5/2016

Comments:

This data cluster replaces the historical table 'DIALYSYS' of the 'ORACLE' database. The historical table dialysis was split into three, 'AnzdataDialysis', 'AnzdataHaemodialysis' and 'AnzdataPeritonealDialysis' separating the biomarkers from dialysis treatment regime and outcome measures. 'SurveyPeriodID' replaces the 'Dialysis.DialysSeq' but records the same data element. Data for this cluster commenced collection from 1/4/1991, Survey 29, when surveys were conducted every six months (1/4/1991 to 30/9/1991; 1/10/1991 to 31/3/1992). Survey dates changed from six monthly to nine monthly from 1/4/2004 to 31/12/2004 and then changed from nine months to twelve months from 1/12/2005 to 31/12/2005. 'AccessFirstHDCCode' (Previously FirstAccess) was first added in 1/10/2003. 'AdequacyMethodCode', 'AdequacyMethodOther' and 'AdequacyValue' replace Dialysis.Method, Dialysis.MethodOth and Dialysis.KTVHD, fields collected from 1/4/1999.

ANZDATA Peritoneal Dialysis

Identifying and definitional attributes

Metadata item type:	Data set specifications
DSS type:	Data element cluster
Table name:	AnzdataPeritonealDialysis
Historical table name:	'Dialysis'
Registration status:	Active
Description:	This data cluster contains data elements collected on those patients undergoing peritoneal dialysis during a survey period.

Source or reference attributes

Submitting Organisation: ANZDATA Registry

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable name	History Item
1	PeritonealDialysisId	Mandatory	Integer	No	Peritoneal dialysis ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	Dialysis.Patient
3	SurveyPeriodId	Mandatory	Nvarchar	Yes	Survey period ID	
4	PetTest	Conditional	Decimal	No	PET test for PD-within first 6 months starting?	Dialysis.PET
5	ConnectionSystemCode	Conditional	Integer	Yes	Type of Peritoneal Connection System	Dialysis.Connection
6	ConnectionSystemOther	Conditional	Integer	No	Type of Peritoneal Connection System Other	
7	WeeklyExchangeVolume	Conditional	Integer	No	Total volume weekly exchanges - All PD	Dilaysis.Litres
8	GlucoseCode	Conditional	Nvarchar	Yes	PD Solution Glucose	Dialysis.Glucose
9	IcodextrinCode	Conditional	Nvarchar	Yes	PD Solution Icodextrin	Dialysis.Icodextrin
10	LowGdpLactateCode	Conditional	Nvarchar	Yes	PD Solution Low GDP Lactate	Dialysis.Lowlactate
11	LowGdpBicarbonateCode	Conditional	Nvarchar	Yes	PD Solution Low GDP Bicarbonate	Dialysis.LowGDP
12	LowGdpCode	Conditional	Nvarchar	Yes	PD Solution Low GDP (either Lactate or Bicarbonate)	
13	PdOther1	Conditional	Nvarchar	No	PD Solution Other	Dialysis.PDOther1
14	PdOther2	Conditional	Nvarchar	No	PD Solution Other	Dialysis.PDOther2
15	CreatinineClearance	Conditional	Decimal	No	Creatinine Clearance (litres per week)	Dialysis.Clearance
16	Dialysate	Conditional	Decimal	No	Dialysate Only Weekly Kt/V value on PD	Dialysis.KtoPd
17	ResidualRenalFunction	Conditional	Decimal	No	Residual renal function (creatinine clearance - GFR)	Dialysis.Residual

18	PeritonitisEpisodes	Conditional	Integer	No	Number of episodes peritonitis during survey	<i>Dialysis.Episodes</i>
15	CreatedByUser	Mandatory	Nvarchar	No		<i>Dialysis.Created_By</i>
16	CreatedDate	Mandatory	Datetime	No		<i>Dialysis.Created_Date</i>
17	ModifiedByUser	Conditional	Nvarchar	No		<i>Dialysis.Modified_By</i>
18	ModifiedDate	Conditional	Datetime	No		<i>Dialysis.Modified_Date</i>

Relational attributes

Related metadata references:

AnzdataPatients
 AnzdataSurveyPeriods
 CodeConnectionSystem
 CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period

Implementation start date

25/5/2016

Comments:

This data cluster replaces the historical table 'DIALYSYS' of the 'ORACLE' database. The historical table dialysis was split into three, 'AnzdataDialysis', 'AnzdataHaemodialysis' and 'AnzdataPeritonealDialysis' separating the biomarkers from dialysis treatment regime and outcome measures. 'SurveyPeriodID' replaces the 'Dialysis.DialysSeq' but records the same data element. Data for this cluster commenced collection from 1/4/1991, Survey 29, when surveys were conducted every six months (1/4/1991 to 30/9/1991; 1/10/1991 to 31/3/1992). Survey dates changed from six monthly to nine monthly from 1/4/2004 to 31/12/2004 and then changed from nine months to twelve months from 1/12/2005 to 31/12/2005. ConnectFirst (first episode of peritonitis) of the Oracle table 'DIALYSIS' was added 1/4/2002. In the new database this is a calculation of the first episode from the 'ANZDATAPeritonitis' table.

ANZDATA Peritonitis Episodes

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataPeritonitisEpisodes
<i>Historical table name:</i>	'Peritonitis'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Peritonitis'. This data cluster records the history of a patient peritonitis episodes, including the organism causing the peritonitis infection, the techniques in use at the time and whether a transfer to haemodialysis was required, either temporarily or permanently.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	PeritonitisEpisodeId	Mandatory	Integer	No	Peritonitis episode ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	
3	SurveyPeriodId	Mandatory	Integer	Yes	Survey period ID	
4	InfectionDate	Mandatory	Datetime	No	Date of infection	Peritonitis.InfDate
5	RelapseRecurrenceCode	Conditional	Nvarchar	Yes	Was this a relapse or recurrence of peritonitis?	Peritonitis.RecFlag
6	TechniqueCode	Conditional	Nvarchar	Yes	Technique at time of infection	Peritonitis.Technique
7	TrainingProviderCode	Conditional	Nvarchar	Yes	Most recent type of training?	Peritonitis.Training
8	AntifungalTherapyCode	Conditional	Nvarchar	Yes	Antifungal Therapy?	Peritonitis.AntiFungal
9	InitialAntibiotic1Code	Conditional	Integer	Yes	Name of initial regimen first antibiotic given	Peritonitis.InitReg1
10	InitialAntibiotic2Code	Conditional	Integer	Yes	Name of initial regimen second antibiotic given	Peritonitis.InitReg2
11	InitialAntibiotic3Code	Conditional	Integer	Yes	Name of initial regimen third antibiotic given	Peritonitis.InitReg3
12	FinalAntibioticDoseDate	Conditional	Integer	No	Date of last dose of antibiotic given	Peritonitis.FinalDate
13	FinalAntibiotic1Code	Conditional	Integer	Yes	Name of final regimen first antibiotic given	Peritonitis.FinalReg1
14	FinalAntibiotic2Code	Conditional	Integer	Yes	Name of final regimen second antibiotic given	Peritonitis.FinalReg2
15	FinalAntibiotic3Code	Conditional	Integer	Yes	Name of final regimen third antibiotic given	Peritonitis.FinalReg3

16	GlucoseCode	Conditional	Nvarchar	Yes	Glucose PD Solution at time of infection?	Peritonitis.PdSolnGluc
17	IcodextrinCode	Conditional	Nvarchar	Yes	Icodextrin PD Solution at time of infection?	Peritonitis.PdSolnicod
18	LowGdpLactateCode	Conditional	Nvarchar	Yes	Low GDP Lactate PD Solution at time of infection?	Peritonitis.PdSolnGlac
19	LowGdpBicarbonateCode	Conditional	Nvarchar	Yes	Low DGP bicarbonate PD Soln at time of infection?	Peritonitis.PdSolnBiCarb
20	OtherPD	Conditional	Nvarchar	No	Other PD Solution at time of infection?	Peritonitis.PdSolnOther
21	OvernightHospitalisationCode	Conditional	Nvarchar	Yes	Was patient hospitalised overnight?	Peritonitis.ONightHospital
22	HospitalisationNights	Conditional	Integer	No	Number of nights in hospital	Peritonitis.NumNights
23	CatheterRemovedCode	Conditional	Nvarchar	Yes	Was catheter removed?	Peritonitis.Catheter
24	CatheterRemovedDate	Conditional	Integer	No	Date catheter was removed	Peritonitis.CAthDate
25	InterimHDCCode	Conditional	Nvarchar	Yes	Did patient have interim haemodialysis?	Peritonitis.InterimHD
26	FirstDialysisDate	Conditional	Datetime	No	Date of first interim haemodialysis	Peritonitis.FirstDxDxDate
27	LastDialysisDate	Conditional	Datetime	No	Date of last interim haemodialysis	Peritonitis.LastDxDxDate
28	PermanentHDCCode	Conditional	Nvarchar	Yes	Did patient transfer to permanent haemodialysis?	Peritonitis.Permanent
29	PermanentHDDate	Conditional	Datetime	No	Date of permanent transfer to haemodialysis	Peritonitis.PermDate
30	Comments	Conditional	Nvarchar	No	Comments	Peritonitis.Commetns
31	OldId	Conditional	Integer	No	Old ANZDATA patient ID	Peritonitis.Patient
32	InitialAntibiotic1Other	Conditional	Nvarchar	No	Initial regimen first antibiotic given (other)	Peritonitis.InitReg1Oth
33	InitialAntibiotic2Other	Conditional	Nvarchar	No	Initial regimen second antibiotic given (other)	Peritonitis.InitReg2Oth
34	InitialAntibiotic3Other	Conditional	Nvarchar	No	Initial regimen third antibiotic given (other)	Peritonitis.InitReg3Oth
35	FinalAntibiotic1Other	Conditional	Nvarchar	No	Final regimen first antibiotic given (other)	Peritonitis.FinalReg1Oth
36	FinalAntibiotic2Other	Conditional	Nvarchar	No	Final regimen second antibiotic given (other)	Peritonitis.FinalReg2Oth
37	FinalAntibiotic3Other	Conditional	Nvarchar	No	Final regimen third antibiotic given (other)	Peritonitis.FinalReg3Oth
38	LowGDPCode	Conditional	Nvarchar	No	Low GDP	Peritonitis.Created_By
39	CreatedByUser	Mandatory	Nvarchar	No		Peritonitis.Created_Date
40	CreatedDate	Mandatory	Datetime	No		Peritonitis.Modified_By
41	ModifiedByUser	Conditional	Nvarchar	No		Peritonitis.Modified_Date
42	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataPatients
AnzdataSurveyPaeriods
CodeRelapseRecurrence
CodeTechnique

CodeTrainingType
CodeYesNo
CodeAntibiotics

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period

Implementation start date

25/5/2016

Comments:

This data cluster replaces some or all data elements in the historical tables 'PERITONITIS of the legacy 'ORACLE' database.

Collection of this data commenced from 1/10/2003, though retrospective data has been entered. Data collected was on a separate form to the annual survey form. Data is entered for only those hospitals wishing to participate in its collection.

ANZDATA Peritonitis Organisms

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataPeritonitisOrganisms
<i>Historical table name:</i>	'Peritonitis'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Peritonitis'. This data cluster records the history of a patient peritonitis episodes, including the organism causing the peritonitis infection, the techniques in use at the time and whether a transfer to haemodialysis was required, either temporarily or permanently.

Source or reference attributes

Submitting Organisation: ANZDATA Registry

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	OrganismId	Mandatory	Integer	No	Organism ID	-
2	PeritonitisEpisodeId	Mandatory	Integer	Yes	Peritonitis episode ID	-
3	OrganismCode	Mandatory	Integer	Yes	Name of organism	-
4	OrganismOther	Conditional	Nvarchar	No	Name of organism other	-
5	CreatedByUser	Mandatory	Nvarchar	No		-
6	CreatedDate	Mandatory	Datetime	No		-
7	ModifiedByUser	Conditional	Nvarchar	No		-
8	ModifiedDate	Conditional	Datetime	No		-

Relational attributes

Related metadata references: AnzdataPeritonitisEpisodes
CodePeritonitisOrganism

Collection and usage attributes

Guide for use: Data is collected in real-time or at the end a survey period in relation to an episode of peritonitis

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'PERITONITIS of the legacy 'ORACLE' database.

Collection of this data commenced from 1/10/2003, though retrospective data has been entered. Data collected was on a separate form to the annual survey form. Data is entered for only those hospitals wishing to participate in its collection.

ANZDATA Transplants

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplant
<i>Historical table name:</i>	'Graft'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Graft'. This data cluster records all kidney transplants on Australian and New Zealand residents requiring renal replacement.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	TransplantId	Mandatory	Integer	No	Transplant ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	Graft.Patient
3	GraftNo	Mandatory	Integer	No	Graft number	Graft.Graftno
4	TransplantDate	Mandatory	Datetime	No	Date of this transplant	Graft.Txdate
5	ReferringCentreCode	Conditional	Nvarchar	Yes	Referring parent centre before transplantation	Graft.Refhosp
6	DonorCentreCode	Conditional	Nvarchar	Yes	Donor hospital	Graft.Donhosp
7	TransplantCentreCode	Conditional	Nvarchar	Yes	Transplant parent centre	Graft.Tranhosp
8	RecipientAntibodyCMVCode	Conditional	Nvarchar	No	Recipient CMV antibody status	Graft.CMV
9	RecipientAntibodyEBVCode	Conditional	Nvarchar	No	Recipient EBV antibody status	Graft.EBV
10	DonorSourceCode	Conditional	Integer	Yes	Donor source	Graft.Donsourc
11	DonorSourceOther	Conditional	Nvarchar	No	Donor source other	Graft.Donothr
12	DonorAge	Conditional	Integer	No	Donor age	Graft.Donage
13	DonorGenderCode	Conditional	Nvarchar	No	Donor sex	Graft.Donsex
14	Ischaemia	Conditional	Integer	No	Total ischaemia (to nearest hour)	Graft.Ischemia
15	ImmediateFunctionCode	Conditional	Nvarchar	Yes	Immediate function	Graft.Function
16	FirstProvenDate	Conditional	Integer	No	Date disease in graft kidney first proven	Graft.Prddate

17	ABOiFlag	Conditional	Nvarchar	Yes	ABO incompatible graft	
18	DiseaseInGraftCode	Conditional	Nvarchar	Yes	Disease in graft kidney	Graft.Prdrecurr
19	GraftfailureCauseCode	Conditional	byte	Yes	Cause of graft failure	Graft.Causfail
20	GraftFailureCauseOther	Conditional	Nvarchar	No	Other causes of graft failure	Graft.Causothr
21	GraftFailureDate	Conditional	Integer	No	Date of failure of graft	Graft.Failedate
22	OldId	Conditional	Integer	No	Old ANZDATA patient ID	Graft.Patient
23	CountryCode	Conditional	Integer	Yes	Transplant Country for overseas transplants	Graft.Tranctry
24	MultiOrganCode	Conditional	Nvarchar	Yes	Has recipient had another organ transplanted?	Graft.Multiple
25	CreatedByUser	Mandatory	Nvarchar	No		
26	CreatedDate	Mandatory	Datetime	No		
27	ModifiedByUser	Conditional	Nvarchar	No		
28	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataRecipientAntibodyStatus
CommonCentres
CodeSourceofDonorkidney
CodeImediateFunction
CodeCauseofGraftFailure
CodeCountryOfBirth

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period in relation to any kidney transplant performed in Australia or New Zealand or any patient who transfers from overseas with a kidney Transplant and is under the care of a Renal Unit in Australia and New Zeland.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'GRAFT' of the legacy 'ORACLE' database.

ANZDATA Transplant Multiorgan

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantMultiorgan
<i>Historical table name:</i>	'Multiple'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Multiple'. This data cluster records all kidney transplants on Australian and New Zealand residents requiring renal replacement.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	MultiOrganId	Mandatory	Int	No	Multiple organ ID	
2	TransplantId	Mandatory	Int	No	Transplant ID	Multiple.Multiseq
3	OrganCode	Mandatory	Byte	Yes	Code of organ transplanted	Multiple.Organ
4	CreatedByUser	Mandatory	NVarchar	No		
5	CreatedDate	Mandatory	Date	No		
6	ModifiedByUser	Optional	NVarchar	No		
7	ModifiedDate	Optional	Date	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataTransplants CodeOrganTissue
-------------------------------------	---------------------------------------

Collection and usage attributes

<i>Guide for use:</i>	Data is collected in real-time or at the end a survey period in relation to an multiorgan transplant.
<i>Implementation start date</i>	25/5/2016
<i>Comments:</i>	This data cluster is in addition to the some or all data elements in the historical tables 'MULTIPLE' of the legacy ORACLE' database.

ANZDATA Transplant HLA Typing

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantHLATyping
<i>Historical table name:</i>	'Donor'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Donor'. This data cluster records all kidney transplants on Australian and New Zealand residents requiring renal replacement.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	HlaTypingId	Mandatory	Integer	No	HLA typing ID	
2	TransplantId	Mandatory	Integer	Yes	Transplant ID	
3	PatientId	Conditional	Integer	Yes	ANZDATA patient ID	<i>Donor.Patient</i>
4	BloodGroupCode	Conditional	Nvarchar	No	Blood group	<i>Donor.BIGroup</i>
5	A1Code	Conditional	Integer	Yes	A locus 1	<i>Donor.A1</i>
6	A2Code	Conditional	Integer	Yes	A locus 2	<i>Donor.A2</i>
7	B1Code	Conditional	Integer	Yes	B locus 1	<i>Donor.B1</i>
8	B2Code	Conditional	Integer	Yes	B locus 2	<i>Donor.B2</i>
9	Dr1Code	Conditional	Integer	Yes	DR locus 1	<i>Donor.D1</i>
10	Dr2Code	Conditional	Integer	Yes	DR locus 2	<i>Donor.D2</i>
11	Dq1Code	Conditional	Integer	Yes	DQ locus 1	<i>Donor.DQ1</i>
12	Dq2Code	Conditional	Integer	Yes	DQ locus 2	<i>Donor.DQ2</i>
13	MaxcytotoxicAntibodies	Conditional	Integer	No	Maximum cytotoxic antibodies	<i>Donor.MAXCYTO</i>
14	MaxcytotCell	Conditional	Integer	No	Crossmatch T cell for Maxcyto	<i>Donor.MAXTCELL</i>
15	CaxcytobCell	Conditional	Integer	No	Crossmatch B cell for Maxcyto	<i>Donor.MAXBCELL</i>
16	CurrentCytotoxicAntibodies	Conditional	Integer	No	Current (At transplant) antibodies	<i>Donor.CURRCYTO</i>

17	CurrcytoTCell	Conditional	Integer	No	Crossmatch T cell for Currcyto	<i>Donor.CURRTCELL</i>
18	CurrcytoBCell	Conditional	Integer	No	Crossmatch B cell for Currcyto	<i>Donor.CURRBCELL</i>
19	CreatedByUser	Mandatory	Nvarchar	No		<i>Donor.Created_By</i>
20	CreatedDate	Mandatory	Datetime	No		<i>Donor.Created_Date</i>
21	ModifiedByUser	Conditional	Nvarchar	No		<i>Donor.Modified_By</i>
22	ModifiedDate	Conditional	Datetime	No		<i>Donor.Modified_Date</i>

Relational attributes

Related metadata references:

AnzdataTransplants
CodeHLAATyping
CodeHLABTyping
CodeHLADRTyping
CodeHLADQtyping

Collection and usage attributes

Guide for use:

Data is collected at the end a survey period in relation to transplant recipients HLA typing and blood group.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'DONOR' of the legacy 'ORACLE' database.

ANZDATA Transplant Therapies

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantTherapies
<i>Historical table name:</i>	'Monoclonal'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Monoclonal'. This data cluster records in order of administration, each separate course of such drugs; a second course of the same drug is recorded separately.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	Therapyid	Mandatory	Integer	No	Transplant therapy ID	
2	Transplantid	Mandatory	Integer	Yes	Transplant ID	Monoclonal.Graftno
3	CourseNo	Mandatory	Integer	No	Therapy course number	Monoclonal.Sequno
4	TherapyDate	Mandatory	Datetime	No	Date of Monoclonal/Polyclonal therapy	Monoclonal.Monodate
5	AgentCode	Conditional	Integer	Yes	Type of agent	Monoclonal.Agent
6	AgentOther	Conditional	Nvarchar	No	Other types of agent	Monoclonal.Agentothr
7	DosesGiven	Conditional	Integer	No	Actual number of doses given	Monoclonal.Doses
8	TherapyReasonCode	Conditional	Integer	Yes	Reason for use	Monoclonal.Reason
9	TherapyReasonOther	Conditional	Nvarchar	No	Other reason	Monoclonal.Reasonothr
10	AboiId	Conditional	Integer	Yes	ABOi ID	
11	PostTransplantTreatmentFlag	Conditional	Bit	No	Therapy date is post-transplant?	
11	CreatedByUser	Mandatory	Nvarchar	No		
12	CreatedDate	Mandatory	Datetime	No		
13	ModifiedByUser	Conditional	Nvarchar	No		
14	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataTransplants
CodeMonoclonalPolyclonalAgent
CodeMonoclonalPolyclonalReason

Collection and usage attributes

Guide for use:

Data is collected in real-time or at the end a survey period. Records the date, identity of the monoclonal or polyclonal therapy used, number of doses given and the reason for administration, according to the codes in the 'CodeMonoclonalPolyclonalAgent' and 'CodeMonoclonalPolyclonalReason' tables respectively.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'MONOCLONAL' of the legacy 'ORACLE' database.

Data has been collected in this table since 1/4/1997.

ANZDATA Transplant Drug Doses

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantDrugDoses
<i>Historical table name:</i>	'Drug'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Drug'. This data cluster records the initial oral maintenance dose of immunosuppression therapy and at every anniversary timepoint thereafter.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	DrugDoseId	Mandatory	Integer	No	Drug dose ID	
2	TransplantId	Mandatory	Integer	Yes	Transplant ID	Drug.GraftNo
3	DrugCode	Conditional	Nvarchar	Yes	Drug code	Drug.Drug
4	MonthCode	Conditional	Integer	No	Time after transplant	
5	DrugDose	Conditional	Decimal	No	Dose	
6	CreatedByUser	Mandatory	Nvarchar	No		
7	CreatedDate	Mandatory	Datetime	No		
8	ModifiedByUser	Conditional	Nvarchar	No		
9	ModifiedDate	Conditional	Datetime	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataTransplants
-------------------------------------	--------------------

Collection and usage attributes

<i>Guide for use:</i>	Data is collected in real-time or at the end a survey period.
-----------------------	---

Intravenous loading doses administered at or shortly after transplantation are not reported. If an unlisted drug is used, there is the ability to record the name of the drug under the drug 'OTHER (Specify)'. Only drugs taken at the listed intervals should be recorded in this data cluster. The drug dose recorded on the closest day preceding the requested time interval is to be collected.

Implementation start date

25/5/2016

Comments:

This data cluster is in replaces some or all data elements in the historical table 'DRUG' of the legacy 'ORACLE' database.

ANZDATA Transplant CYA Sparing

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantCYASparing
<i>Historical table name:</i>	'CYADrug'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'CYADrug'. This data cluster records if a kidney transplant recipient is taking medication that is Cyclosporin Sparing.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	CyaDrugId	Mandatory	Integer	No	CYA drug ID	
2	TransplantId	Mandatory	Integer	No	Transplant ID	CYADrug.GraftNo
3	CyaCode	conditional	Integer	Yes	CYA sparing drug given	
4	MonthCode	Conditional	integer	Yes	Time after transplant	
5	CreatedByUser	Mandatory	Nvarchar	No		
6	CreatedDate	Mandatory	Datetime	No		
7	ModifiedByUser	Conditional	Nvarchar	No		
8	ModifiedDate	Conditional	Datetime	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataTransplants CodeTransplantDrugDoseMonths
-------------------------------------	--

Collection and usage attributes

<i>Guide for use:</i>	Data is collected in real-time or at the end a survey period.
<i>Implementation start date</i>	25/5/2016

Comments:

This data cluster is in replaces some or all data elements in the historical table 'CYADrug of the legacy 'ORACLE' database.

Data collection for this cluster commenced on 1/1/1994. CYA sparing medication includes but is not limited to Diltiazem, Verapamil, Ketoconazole.

ANZDATA Transplant Weight

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantWeight
<i>Historical table name:</i>	'Weight'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Weight'.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	WeightId	Mandatory	Integer	No	Weight ID	
2	TtransplantId	Mandatory	Integer	No	Transplant ID	Weight.Graftno
3	MonthCode	Conditional	Integer	Yes	Time after transplant	
4	Weight	Conditional	Decimal	No	Weight	
5	CreatedByUser	Mandatory	Nvarchar	No		
6	CreatedDate	Mandatory	Datetime	No		
7	ModifiedByUser	Conditional	Nvarchar	No		
8	ModifiedDate	Conditional	Datetime	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataTransplants CodeTransplantDrugDoseMonths
-------------------------------------	--

Collection and usage attributes

<i>Guide for use:</i>	Data is collected in real-time or at the end a survey period.
<i>Implementation start date</i>	25/5/2016

Comments:

This data cluster is in replaces some or all data elements in the historical table 'WEIGHT' of the legacy 'ORACLE' database.

ANZDATA Transplant Serum Creatinine

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantSerumCreatinine
<i>Historical table name:</i>	'SCreat'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'SCreat'.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	SerumCreatinineId	Mandatory	Integer	No	Serum creatinine ID	
2	TransplantId	Mandatory	Integer	No	Transplant ID	SCreat.Graftno
3	MonthCode	Conditional	Integer	Yes	Time after transplant	
4	SerumCreatinine	Conditional	Integer	No	Serum creatinine	
5	CreatedByUser	Mandatory	Nvarchar	No		
6	CreatedDate	Mandatory	Datetime	No		
7	ModifiedByUser	Conditional	Nvarchar	No		
8	ModifiedDate	Conditional	Datetime	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataTransplants CodeTransplantDrugDoseMonths
-------------------------------------	--

Collection and usage attributes

<i>Guide for use:</i>	Data is collected in real-time or at the end a survey period.
<i>Implementation start date</i>	25/5/2016

Comments:

This data cluster is in replaces some or all data elements in the historical table 'SCREAT' of the legacy 'ORACLE' database.

ANZDATA Transplant Rejection

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataTransplantRejection
<i>Historical table name:</i>	'Rejection'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Rejection'. This data cluster records all acute rejection episodes occurring in a survey period on patients with a kidney transplants.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	AcuteRejectionId	Mandatory	Integer	No	Acute rejection ID	Rejection.GraftNo
2	TransplantId	Mandatory	Integer	Yes	Transplant ID	
3	AcuteRejectionDate	Mandatory	Integer	No	Date of this rejection episode	Rejection.RejDate
4	BiopsyPerformedCode	Conditional	Nvarchar	Yes	Was a biopsy performed?	Rejection.Biopsy
5	CellularCode	Conditional	Integer	Yes	If biopsy is Yes ? Cellular	Rejection.Cellular
6	GlomerularCode	Conditional	Integer	Yes	If biopsy is Yes ? Glomerular	Rejection.Glomerular
7	VascularCode	Conditional	Integer	Yes	If biopsy is Yes ? Vascular	Rejection.Vascular
8	HumoralCode	Conditional	Nvarchar	Yes	Humoral Rejection	Rejection.Humoral
9	AcuteBanffgCode	Conditional	Integer	Yes	If biopsy is Yes and Banff g is known	Rejection.BanFFG
10	AcuteBanffiCode	Conditional	Integer	Yes	If biopsy is Yes and Banff i is known	Rejection.BanFFI
11	AcuteBanfftCode	Conditional	Integer	Yes	If biopsy is Yes and Banff t is known	Rejection.BanFFT
12	AcuteBanffvCode	Conditional	Integer	Yes	If biopsy is Yes and Banff v is known	Rejection.BanFFV
13	ResponseConsideredCode	Conditional	Integer	Yes	Likelihood of rejection if biopsy not performed	Rejection.BXNo
14	TreatmentResponseCode	Conditional	Nvarchar	Yes	Response of this rejection to treatment	Rejection.Response
15	Comments	Optional	Nvarchar	No	Comments on rejection episodes	Rejection.Comments

16	OldId	Conditional	Integer	No	Old ANZDATA patient ID	Rejection.GraftNo
17	OldNo	Conditional	Integer	No	Old no	
18	CreatedByUser	Mandatory	Nvarchar	No		Donor.Created_By
19	CreatedDate	Mandatory	Datetime	No		Donor.Created_Date
20	ModifiedByUser	Conditional	Nvarchar	No		Donor.Modified_By
21	ModifiedDate	Conditional	Datetime	No		Donor.Modified_Date

Relational attributes

Related metadata references:

AnzdataTransplants
 AnzdataTransplantRejectionTreatments
 CodebiopsyRejection
 CodeAcuteBanffIndices
 CodeRejectionConsidered

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to kidney transplant recipients who experience any acute rejection episode during a survey. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'REJECTION' of the legacy 'ORACLE' database.

ANZDATA Paediatric

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataPaediatric
<i>Historical table name:</i>	'Paediatric'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Paediatric'. This data cluster records data relating to paediatric patients up to the age of 18 years on renal replacement therapy.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	PaediatricSurveyId	Mandatory	Integer		Paediatric survey ID	
2	PatientId	Mandatory	Integer		ANZDATA patient ID	Paediatric.Patient
3	AssessmentDate	Mandatory	Integer		Date of paediatric assessment	Paediatric.AssesmentDate
4	Height	Conditional	Decimal		Height	Paediatric.Height
5	Weight	Conditional	Decimal		Weight	Paediatric.Weight
6	AssessmentCode	Conditional	Integer		Paediatric Assessment at end of each Survey	Paediatric.Assess
7	CreatedByUser	Mandatory	Nvarchar	No		Paediatric.Created_By
8	CreatedDate	Mandatory	Datetime	No		Paediatric.Created_Date
9	ModifiedByUser	Conditional	Nvarchar	No		Paediatric.Modified_By
10	ModifiedDate	Conditional	Datetime	No		Paediatric.Modified_Date

Relational attributes

<i>Related metadata references:</i>	AnzdataPatients CodePaediatricAssessment
-------------------------------------	---

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to paediatric patients. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'PAEDIATRIC' of the legacy 'ORACLE' database.

ANZDATA Parenthood

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataParenthood
<i>Historical table name:</i>	'Parenthood'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Parenthood'. This data cluster records data relating to patients on renal replacement therapy who have given birth or fathered a child during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	ParenthoodId	Mandatory	Integer		Parenthood ID	
2	PatientId	Mandatory	Integer		ANZDATA patient ID	Parenthood.Patient
3	ConceptionDate	Conditional	Datetime		Estimated date of conception	Parenthood.ConcepDate
4	OutcomeDate	Mandatory	Datetime		Date of birth or termination	Parenthood.PareDate
5	PregnancyOutcomeCode	Conditional	Nvarchar		Pregnancy outcome	Parenthood.Outcome
6	BirthWeight	Conditional	Decimal		Weight at birth (gms)	Parenthood.BirthWeight
7	FoetalOutcomeCode	Conditional	Nvarchar		Foetal outcome	Parenthood.Foetal
8	FoetalOutcomeOther	Conditional	Nvarchar		Description of abnormal foetal outcome	Parenthood.FoetalOthr
9	NeonatalSurvivalCode	Conditional	Nvarchar		Neonatal survival	Parenthood.Neonatal
10	PregnancyEventsCode	Conditional	Nvarchar		Medical conditions acquired	Parenthood.Medical
11	CreatininePriorConception	Conditional	Nvarchar		Creatinine prior to conception	Parenthood.CreatPrior
12	CreatininePostDelivery	Conditional	Integer		Creatinine 3 months' post delivery	Parenthood.CreatPost
13	Comments	Optional	Nvarchar		Any comments	Parenthood.Comments
14	CreatedByUser	Mandatory	Nvarchar	No		
15	CreatedDate	Mandatory	Datetime	No		
16	ModifiedByUser	Conditional	Nvarchar	No		

17 ModifiedDate Conditional Datetime No

Relational attributes

Related metadata references:

AnzdataPatients

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'CANCER' of the legacy 'ORACLE' database.

ANZDATA Cancer Survey

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCancerSurvey
<i>Historical table name:</i>	'CancerPats'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'CancerPats'. This data cluster records data relating to patients on renal replacement therapy who have given birth or fathered a child during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	Cancersurveyid	Mandatory	Integer	No	Cancer Survey ID	
2	Patientid	Mandatory	Integer	Yes	ANZDATA patient ID	Lymphoma.Patientid
3	Comments	Optional	Nvarchar	No	Comments	Lymphoma.Comments, Cancerpats.Comments1, Cancerpats.Comments2, Cancerpats.Comments3
4	CreatedByUser	Mandatory	Nvarchar	No		
5	CreatedDate	Mandatory	Datetime	No		
6	ModifiedByUser	Conditional	Nvarchar	No		
7	ModifiedDate	Conditional	Datetime	No		

Relational attributes

<i>Related metadata references:</i>	AnzdataPatients
-------------------------------------	-----------------

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'CANCER' of the legacy 'ORACLE' database.

ANZDATA Cancer In Donor

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCancerInDonor
<i>Historical table name:</i>	'CanDonor'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'CanDonor'. This data cluster records data relating to patients who had transplants and reported cancers in donors.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	CancerInDonorId	Mandatory	Integer	No	Cancer In Donor ID	
2	TransplantId	Mandatory	Integer	Yes	ANZDATA Transplant ID	
3	CancerTypeCode	Conditional	Nvarchar	Yes	Cancer type	CanDonor.CanType
4	CancerTypeOther	Optional	Nvarchar	No	Cancer type other	
5	SiteOfCancerCategoryCode	Conditional	Nvarchar	No		
6	SiteOfCancerCode	Conditional	Integer	Yes		CanDonor.CanSite
7	CreatedByUser	Mandatory	Nvarchar	No		
8	CreatedDate	Mandatory	Datetime	No		
9	ModifiedByUser	Conditional	Nvarchar	No		
10	ModifiedDate	Conditional	Datetime	No		
11	CancerInDonorCode	Mandatory	Nvarchar	Yes	Cancer in donor?	
12	Comments	Optional	Nvarchar	No		

Relational attributes

Related metadata references:

AnzdataTransplants
CodeCancerHistology
CodeSiteOfCancer
CodeSiteOfcancerCategory
CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'CANDONOR' of the legacy 'ORACLE' database.

ANZDATA Cancer Non Skin Tumours

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCancerNonSkinTumors
<i>Historical table name:</i>	'NonSkin'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'NonSkin'. This data cluster records data relating to patients who have been reported with non-skin cancers during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	NonSkinTumourId	Mandatory	Integer	No	Non Skin Tumor ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	
3	CancerTypeCode	Mandatory	Nvarchar	Yes	Type of non-skin cancer	NonSkin.CaType
4	CancerTypeOther	Conditional	Nvarchar	No	Other cancer description	NonSkin.TypeDescr
5	DiagnosisDate	Conditional	Datetime	No	Cancer diagnosis date	NonSkin.caDate
6	SiteOfCancerCategoryCode	Conditional	Integer	Yes	Cancer Site category code	
7	SiteOfCancerCode	Conditional	Integer	Yes	Cancer site code	NonSkin.PrimSite
8	DiagnosisCancerStageCode	Conditional	Integer	Yes	Cancer stage code at diagnosis	NonSkin.CaStage
9	TreatmentType1Code	Conditional	Integer	Yes	1 st Treatment type code	NonSkin.Rx1
10	TreatmentType1Other	Optional	Nvarchar	No	1 st treatment type other	NonSkin.RxOther
11	TreatmentType2Code	Conditional	Integer	Yes	2 nd Treatment type code	NonSkin.Rx2
12	TreatmentType2Other	Optional	Nvarchar	No	2 nd Treatment type other	NonSkin.RxOther
13	TreatmentType3Code	Conditional	Integer	Yes	3 rd Treatment type code	NonSkin.Rx3
14	TreatmentType3Other	Optional	Datetime	No	3 rd Treatment type other	NonSkin.RxOther
15	TreatmentType4Code	Conditional	Integer	Yes	4 th Treatment type code	NonSkin.Rx4

16	TreatmentType4Other	Optional	Nvarchar	No	4 th Treatment type other	NonSkin.RxOther
17	TreatmentType5Code	Conditional	Integer	Yes	5 th Treatment type code	NonSkin.Rx5
18	TreatmentType5Other	Optional	Nvarchar	No	5 th Treatment type other	NonSkin.RxOther
19	MetastasesFirstLymphNodesDate	Conditional	Datetime	No	Date of first Metastases Lymph Nodes	NonSkin.LymphDate
20	MetastasesFirstSystemicDate	Conditional	Datetime	No	Date of first Metastases systemic	NonSkin.SystDate
21	FirstLocalRecurrenceDate	Conditional	Datetime	No	Date of first local recurrence	NonSkin.RecurDate
22	CausedRenalFailueCode	Conditional	Integer	Yes	Cause of renal failure code	NonSkin.Causprd
23	CausedDeathCode	Conditional	Integer	Yes	Cause of death code	NonSkin.CausDeath
24	CreatedByUser	Mandatory	Nvarchar	No		
25	CreatedDate	Mandatory	Datetime	No		
26	ModifiedByUser	Conditional	Nvarchar	No		
27	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataPatients
CodeCancerHistology
CodeSiteOfCancerCategory
CodeSiteOfCancer
CodeAnzdataCancerHistology
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'NONSKIN' of the legacy 'ORACLE' database.

ANZDATA Cancer Skin Tumours

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCancerSkinTumors
<i>Historical table name:</i>	'Skin'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Skin'. This data cluster records data relating to patients who have been reported with skin cancers during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	SkinTumourId	Mandatory	Integer	No	Parenthood ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	
3	CancerTypeCode	Conditional	Integer	Yes	Type of skin cancer	Skin.CaType
4	CancerTypeOther	Conditional	Nvarchar	No	Skin cancer other	
5	FirstDiagnosisPreEntryToESRFProgramDate	Conditional	Datetime	No	First diagnosis date of pre entry to ESR	Skin.PreDate
6	FirstDiagnosisOnDialysisDate	Conditional	Datetime	No	First diagnosis date of dialysis	Skin.DxDate
7	FirstDiagnosisPostTransplantDate	Conditional	Datetime	No	First diagnosis date of post-transplant	Skin.Postdate
8	MetastasesFirstLymphNodesDate	Conditional	Datetime	No	First date of Lymph nodes	Skin.LymphDate
9	MetastasesFirstSystemicDate	Conditional	Datetime	No	First systematic date of Metastases	Skin.systDate
10	CausedDeathCode	Conditional	Integer	Yes	Death caused code	Skin.CausDeath
11	CreatedByUser	Mandatory	Nvarchar	No		
12	CreatedDate	Mandatory	Datetime	No		
13	ModifiedByUser	Conditional	Nvarchar	No		
14	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataPatients
CodeCancerHistology
CodeSiteOfCancerCategory
CodeSiteOfCancer
CodeAnzdataCancerHistology
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeAnzdataCancerTreatmentType
CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'SKIN' of the legacy 'ORACLE' database.

ANZDATA Cancer Lymphoma

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataCancerLymphomas
<i>Historical table name:</i>	'Lymphoma'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'Lymphoma'. This data cluster records data relating to patients who have been reported with skin cancers during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	LymphomaId	Mandatory	Integer	No	Parenthood ID	
2	PatientId	Mandatory	Integer	Yes	ANZDATA patient ID	Lymphoma.Patient
3	DiffuseCode	Conditional	Integer	Yes	Diffuse code	Lymphoma.Diffuse
4	NodularCode	Conditional	Integer	Yes	Nodular code	Lymphoma.Nodular
5	FollicularCode	Conditional	Integer	Yes	Follicular code	Lymphoma.Follicular
6	Other1	Conditional	Nvarchar	No	Other description	Lymphoma.Other
7	HystiocyticCode	Conditional	Integer	Yes	Hystiocytic code	Lymphoma.Histiocytic
8	LymphocyticCode	Conditional	Integer	Yes	Lymphocytic code	Lymphoma.Lymphocytic
9	MixedCode	Conditional	Integer	Yes	Mixed code	Lymphoma.Mixed
10	UndifferentiatedCode	Conditional	Integer	Yes	Un differentiated code	Lymphoma.Undiff
11	BCellCode	Conditional	Integer	Yes	BCell code	Lymphoma.Bcell
12	TCellCode	Conditional	Integer	Yes	TCell code	Lymphoma.Tcell
13	LargeCellCode	Conditional	Integer	Yes	Large cell code	Lymphoma.Largecell
14	SmallCellCode	Conditional	Integer	Yes	Small cell code	Lymphoma.Smallcell

15	Other2	Conditional	Nvarchar	No	Other description	Lymphoma.Other1
16	CreatedByUser	Mandatory	Nvarchar	No		
17	CreatedDate	Mandatory	Datetime	No		

Relational attributes

Related metadata references:

AnzdataPatients

CodeYesNo

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'LYMPHOMA' of the legacy 'ORACLE' database.

ANZDATA CTS Pre Transplant

Identifying and definitional attributes

Metadata item type:	Data set specifications
DSS type:	Data element cluster
Table name:	AnzdataCTSPreTransplant
Historical table name:	'CTSPreTx'
Registration status:	Active
Description:	This data cluster replaces some or all data elements in the historical table 'CTSPreTx'. This data cluster records data relating to patients pre transplant data who participate for the CTS study.

Source or reference attributes

Submitting Organisation:	ANZDATA Registry
--------------------------	------------------

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable Label	Historical item
1	CTSPreTransplantId	Mandatory	Integer	No	CTS pre transplant Id	
2	TransplantId	Mandatory	Integer	Yes	ANZDATA transplant Id	Lymphoma.Patient
3	EvaluationCode	Conditional	Nvarchar	Yes	General evaluation as candidate for tx	Lymphoma.Diffuse
4	EvaluationCardiovascularCode	Conditional	Nvarchar	Yes	Moderate or poor evaluation, cardiovascular ?	Lymphoma.Nodular
5	EvaluationObesityCode	Conditional	Nvarchar	Yes	Moderate or poor evaluation, obesity	Lymphoma.Follicular
6	EvaluationOther	Conditional	Nvarchar	No	Other reason for moderate or poor evaluation	Lymphoma.Other
7	SmokingCode	Conditional	Nvarchar	No	Currently smoking?	Lymphoma.Histiocytic
8	BloodTransfusionWholeBlood	Conditional	Integer	No	Number of units ever given	Lymphoma.Lymphocytic
9	BloodTransfusionPacked	Conditional	Integer	No	Number of packed cells given	Lymphoma.Mixed
10	BloodTransfusionWashed	Conditional	Integer	No	Number of washed cells ever given	Lymphoma.Undiff
11	BloodTransfusionFrozenFiltered	Conditional	Integer	No	Number of frozen or filtered cells ever given	Lymphoma.Bcell
12	LastTransfusionDate	Conditional	Date	No	Date of last transfusion prior to tx	Lymphoma.Tcell
13	DonorSpecificTransfusions	Conditional	Integer	No	If living donor, no. of donor specific transfusions	Lymphoma.Largecell
14	CrossmatchHighestWholeLymphocytesCode	Conditional	Nvarchar	Yes	Highest reactive serum of whole lymphocytes	Lymphoma.Smallcell
15	CrossmatchHighestTCellsCode	Conditional	Nvarchar	Yes	Highest reactive serums	Lymphoma.Other1
16	CrossmatchHighestBCellsCode	Conditional	Nvarchar	Yes	Highest reactive serums	

17	CrossmatchHighestFlowCode	Conditional	Nvarchar	Yes	Highest flow
18	CrossmatchHighestELISACode	Conditional	Nvarchar	Yes	Highest ELISA
19	CrossmatchHighestAutologousTCode	Conditional	Nvarchar	Yes	Highest Autologous X-match T cells
20	CrossmatchHighestAutologousBCode	Conditional	Nvarchar	Yes	Highest Autologous X-match B cells
21	CrossmatchHighestDTTXMatchCode	Conditional	Nvarchar	Yes	Highest DTT X-match
22	CrossmatchLatestWholeLymphocytesCode	Conditional	Nvarchar	Yes	Latest serum of whole lymphocytes
23	CrossmatchLatestTCellsCode	Conditional	Nvarchar	Yes	Latest serum T cells
24	CrossmatchLatestBCellsCode	Conditional	Nvarchar	Yes	Latest serum B cells
25	CrossmatchLatestFlowCode	Conditional	Nvarchar	Yes	Latest flow
26	CrossmatchLatestELISACode	Conditional	Nvarchar	Yes	Latest ELISA
27	CrossmatchLatestAutologousTCode	Conditional	Nvarchar	Yes	Latest Autologous X-match T cells
28	CrossmatchLatestAutologousBCode	Conditional	Nvarchar	Yes	Latest Autologous X-match B cells
29	CrossmatchLatestDTTXMatchCode	Conditional	Nvarchar	Yes	Latest DTT X-match
30	CreatedByUser	Mandatory	Nvarchar	No	
31	CreatedDate	Mandatory	Date	No	
32	ModifiedByUser	Conditional	Nvarchar	No	
33	ModifiedDate	Conditional	Date	No	

Relational attributes

Related metadata references:

AnzdataTransplants
CodeGeneralEvaluation
CodeYesNo
CodePositiveNegative

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'CTSPTRETX' of the legacy 'ORACLE' database.

ANZDATA CTS Follow Up

Identifying and definitional attributes

Metadata item type:	Data set specifications
DSS type:	Data element cluster
Table name:	AnzdataCTSFollowup
Historical table name:	'CTSFollowUp'
Registration status:	Active
Description:	This data cluster replaces some or all data elements in the historical table 'CTSFollowUp'. This data cluster records data relating to patient's pre transplant data who participate for the CTS study.

Source or reference attributes

Submitting Organisation:	ANZDATA Registry
--------------------------	------------------

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable Label	Historical item
1	CTSFollowUpId	Mandatory	Integer	No	CTS followup Id	
2	TransplantId	Mandatory	Integer	Yes	ANZDATA transplant Id	
3	FollowupYears	Conditional	Integer	No	Number of year post transplant	CTSFollowup.YearPost
4	TransplantDate	Conditional	Date	No	Transplant date	
5	TransplantCentreCode	Conditional	Nvarchar	Yes	Transplant centre code	
6	RenalFunctionStableCode	Conditional	Nvarchar	Yes	Stable renal function during last 2 months	CTSFollowup.stable
7	RenalFunctionUnstableCode	Conditional	Nvarchar	Yes	Unstable renal function during last 2 months	CTSFollowup.Unstable
8	BloodPressureSystolic	Conditional	Integer	No	Current highest blood pressure-maximum	CTSFollowup.Systolic
9	BloodPressureDiastolic	Conditional	Integer	No	Current lowest blood pressure-maximum	CTSFollowup.Diastolic
10	AntiHypertensiveDrugsCode	Conditional	Nvarchar	Yes	Having anti-hypertensive drugs?	CTSFollowup.Drugs
11	ACEInhibitorCode	Conditional	Nvarchar	Yes	Does patient receive an ACE Inhibitor drug?	CTSFollowup.ACE
12	OsteonecrosisCode	Conditional	Nvarchar	Yes	Does patient show evidence of osteonecrosis?	CTSFollowup.Osteonec
13	OsteoporosisCode	Conditional	Nvarchar	Yes	Does patient show evidence of osteoporosis?	CTSFollowup.Osteopor

14	BonePainCode	Conditional	Nvarchar	Yes	Does patient show evidence of other type bone pain?	CTSFollowup.BoneOthr
15	CataractCode	Conditional	Nvarchar	Yes	Has patientcataracts	CTSFollowup.Cataract
16	CataractImpairmentCode	Conditional	Nvarchar	Yes	If cataracts - visual imparement	CTSFollowup.Visual
17	HospitalisedInfectionCode	Conditional	Nvarchar	Yes	Has patient been hospitalised due to infection?	CTSFollowup.Infection
18	SmokingCode	Conditional	Nvarchar	Yes	Is patient currently a smoker?	CTSFollowup.Smoking
19	CurrentCholesterol	Conditional	Deimal	No	Current serum cholesterol	CTSFollowup.Cholesterol
20	StatinTreatmentCode	Conditional	Nvarchar	Yes	Is patient on statin treatment	CTSFollowup.Statin
21	CreatedByUser	Mandatory	Nvarchar	No	Highest DTT X-match	
22	CreatedDate	Mandatory	Datetime	No	Latest serum of whole lymphocytes	
23	ModifiedByUser	Conditional	Nvarchar	No	Latest serum T cells	
24	ModifiedDate	Conditional	Datetime	No	Latest serum B cells	

Relational attributes

Related metadata references:

AnzdataTransplants
CommonCentres
CodeYesNo
CodeOsteoporosis
CodeImpairment
CodeHospitalisedInfection

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to cancer of patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'CTSFOLLOWUP' of the legacy 'ORACLE' database.

ANZDATA ABO Incompatible

Identifying and definitional attributes

Metadata item type:

Data set specifications

DSS type:

Data element cluster

Table name:

AnzdataABOi

Historical table name:

'ABOi_PreTransplant'

Registration status:

Active

Description:

This data cluster replaces some or all data elements in the historical table 'ABOi_PreTransplant'. This data cluster records pre transplant data relating to patients who have been reported with ABO incompatible kidney transplant data during the survey.

Source or reference attributes

Submitting Organisation:

ANZDATA Registry

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable Label	Historical item
1	ABOiId	Mandatory	Integer	No	ABOi ID	
2	TransplantId	Mandatory	Integer	Yes	Patient's transplant ID	
3	DonorAntibodiesClass1Code	Conditional	Integer	Yes	Antibodies Class1 Code	Donor.DonAntClassI
4	DonorAntibodiesClass2Code	Conditional	Integer	Yes	Antibodies Class2 Code	Donor.DonAntClassII
5	PlasmaExchanges	Conditional	Integer	No	Number of plasma exchanges	ABOi_PreTransplant.PlasExch
6	ImmunoadsorbtionSessions	Conditional	Integer	No	Number of Immunoadsorbtion Column Sessions	ABOi_PreTransplant.ImmSess
7	TitresMethodCode	Conditional	Nvarchar	Yes	Titres method	ABOi_PreTransplant.Tmethod
8	TitresPreTreatmentAntiA	Conditional	Integer	No	Anti a pre treatment	ABOi_PreTransplant.AntiAPre
9	TitresTransplantAntiA	Conditional	Integer	No	Anti A at transplant	ABOi_PreTransplant.AntiAAt
10	TitresPreTreatmentAntiB	Conditional	Integer	No	Anti B pre treatment	ABOi_PreTransplant.AntiBPre
11	TitresTransplantAntiB	Conditional	Integer	No	Anti B at transplant	ABOi_PreTransplant.AntiBAAt
12	RituximabDate	Conditional	Date	No	Date of first Rituximab treatment	ABOi_PreTransplant.RituDate
13	RituximabTreatmentDose	Conditional	Integer	No	Dose per treatment of RITUXIMAB (mg/m2)	ABOi_PreTransplant.RituDose
14	RituximabTotalTreatments	Conditional	Integer	No	Number of RITUXIMAB treatments	ABOi_PreTransplant.RituNum

15	IVIGDate	Conditional	Date	No	Date of Ivig treatment	ABOI_PreTransplant.IvigDate
16	IVIGBrandCode	Conditional	Nvarchar	Yes	Ivig brand code	ABOI_PreTransplant.IvigBrand
17	IVIGTotalDose	Conditional	Decimal	No	Total Dose pre transplant of IVIG (g/kg)	ABOI_PreTransplant.IvigDose
18	SideEffectsCode	Conditional	Nvarchar	Yes	Type of side effect	ABOI_PreTransplant.SideEffect
19	SideEffectsOther	Conditional	Nvarchar	No	Side effects other	ABOI_PreTransplant.SideEffOth
20	Comments	Conditional	ntext	No	Comments	ABOI_PreTransplant.Comments
21	CreatedByUser	Mandatory	Nvarchar	No		
22	CreatedDate	Mandatory	Date	No		
23	ModifiedByUser	Conditional	Nvarchar	No		
24	ModifiedDate	Conditional	Date	No		

Relational attributes

Related metadata references:

AnzdataTransplants
CodeYesNo
CodeTitresMethod
CodeIvigBrand
CodeSideEffects

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to the patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'ABOi_PreTransplant' of the legacy 'ORACLE' database.

ANZDATA ABO Incompatible Follow Up

Identifying and definitional attributes

Metadata item type:

Data set specifications

DSS type:

Data element cluster

Table name:

AnzdataABOiFollowUp

Historical table name:

'ABOi_Followup'

Registration status:

Active

Description:

This data cluster replaces some or all data elements in the historical table 'ABOi_Followup'. This data cluster records follow up data relating to patients who have been reported with ABO incompatible kidney transplant data during the survey.

Source or reference attributes

Submitting Organisation:

ANZDATA Registry

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable Label	Historical item
1	FollowUpId	Mandatory	Integer	No	Followup Id	
2	ABOiId	Mandatory	Integer	Yes	ABOi ID	
3	TimePeriodCode	Mandatory	Nvarchar	Yes	Post Transplant Treatment Time	ABOi_Followup.PtTime
4	TitresAntiA	Conditional	Integer	No	Titres Anti A	ABOi_Followup.TitreantiA
5	TitresAntiB	Conditional	Integer	No	Titres Anti B	ABOi_Followup.TitreantiB
6	Tacrolimus	Conditional	Decimal	No	Trough concentration	ABOi_Followup.TroughDrug1
7	UrineRatio	Conditional	Decimal	No	Urine Albumin/Creatinine Ratio (mg/mmol)	ABOi_Followup.UrineAcr
8	CreatedByUser	Mandatory	Nvarchar	No		
9	CreatedDate	Mandatory	Datetime	No		
10	ModifiedByUser	Conditional	Nvarchar	No		
11	ModifiedDate	Conditional	Datetime	No		

Relational attributes

Related metadata references:

AnzdataABOi
CodeABOiTimePeriod

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to the patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'ABOi_Followup' of the legacy 'ORACLE' database.

ANZDATA ABO Incompatible Follow Up Biopsy

Identifying and definitional attributes

<i>Metadata item type:</i>	Data set specifications
<i>DSS type:</i>	Data element cluster
<i>Table name:</i>	AnzdataABOiFollowUpBiopsy
<i>Historical table name:</i>	'ABOi_Biopsy'
<i>Registration status:</i>	Active
<i>Description:</i>	This data cluster replaces some or all data elements in the historical table 'ABOi_Biopsy'. This data cluster records biopsy data relating to patients who have been reported with ABO incompatible kidney transplant data during the survey.

Source or reference attributes

<i>Submitting Organisation:</i>	ANZDATA Registry
---------------------------------	------------------

Metadata items in this Data Set Specifications

<i>Item</i>	<i>Metadata item</i>	<i>Obligation</i>	<i>Data Type</i>	<i>Reference</i>	<i>Variable Label</i>	<i>Historical item</i>
1	BiopsyId	Mandatory	Integer	No	Followup Id	
2	ABOiId	Mandatory	Integer	Yes	ABOi ID	
3	BiopsyDate	Mandatory	Nvarchar	Yes	Biopsy date	ABOI_Biopsy.BioDate
4	BiopsyProtocolCode	Conditional	Integer	No	Protocol biopsy	ABOI_Biopsy.BioProtocol
5	C4dCode	Conditional	Integer	No	C4d	ABOI_Biopsy.BioC4D
6	CreatedByUser	Conditional	Decimal	No		
7	CreatedDate	Conditional	Decimal	No		
8	ModifiedByUser	Mandatory	Nvarchar	No		
9	ModifiedDate	Mandatory	Datetime	No		

Relational attributes

Related metadata references:

AnzdataABOi
CodeABOiTimePeriod

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to the patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'ABOi_Biopsy' of the legacy 'ORACLE' database.

ANZDATA ABO Incompatible Post Transplant Treatments

Identifying and definitional attributes

Metadata item type:

Data set specifications

DSS type:

Data element cluster

Table name:

AnzdataABOiPostTxTreatments

Historical table name:

'ABOi_PostTransplant'

Registration status:

Active

Description:

This data cluster replaces some or all data elements in the historical table 'ABOi_PostTransplant'. This data cluster records post-transplant data relating to patients who have been reported with ABO incompatible kidney transplant data during the survey.

Source or reference attributes

Submitting Organisation:

ANZDATA Registry

Metadata items in this Data Set Specifications

Item	Metadata item	Obligation	Data Type	Reference	Variable Label	Historical item
1	PostTxTreatmentId	Mandatory	Integer	No	Post-transplant treatment Id	
2	ABOiId	Mandatory	Integer	Yes	ABOi ID	
3	TreatmentDate	Mandatory	Date	No	Treatment date	ABOi_PostTransplant.TreatDate
4	TreatmentCode	Mandatory	Nvarchar	Yes	Type of treatment	ABOi_PostTransplant.PtTreat
5	TreatmentOther	Conditional	Nvarchar	No	Other type of treatment	ABOi_PostTransplant.PtTreatOth
6	Dose	Conditional	Decimal	No	Dose per treatment	ABOi_PostTransplant.PtDose
7	IndicationCode	Conditional	Nvarchar	Yes	Type of indication	ABOi_PostTransplant.PtInd
8	IndicationOther	Conditional	Nvarchar	No	Other type of indication	ABOi_PostTransplant.PtIndOth
9	Comments	Conditional	Ntext	No	Comments	
10	CreatedByUser	Mandatory	Nvarchar	No		
11	CreatedDate	Mandatory	Datetime	No		
12	ModifiedByUser	Conditional	Nvarchar	No		
13	ModifiedDate	Conditional	Datetime	No		
14	TherapyId	Conditional	Integer	Yes		

Relational attributes

Related metadata references:

AnzdataABOi
CodeABOiTreatment
CodeABOiIndication
AnzdataTransplantTherapies

Collection and usage attributes

Guide for use:

Data is collected in real time or at the end a survey period in relation to the patients receiving renal replacement therapy. Data historically was collected in addition to the survey on a separate form.

Implementation start date

25/5/2016

Comments:

This data cluster is in addition to the some or all data elements in the historical tables 'ABOi_PostTransplant' of the legacy 'ORACLE' database.