

LET'S APPLY SOME LOGIQC

MANAGE SAFETY, QUALITY AND RISK IN HEALTHCARE

IT'S MANAGEMENT
MADE SIMPLER.

RISK, COMPLIANCE AND
DOCUMENT CONTROL

MANAGE YOUR BUSINESS

LOGIQC is cloud-based software for managing safety, quality and risk. It is specifically designed to support healthcare organisations to meet accreditation requirements, drive improvement, and manage risk.

As a cloud-based task management system, LOGIQC enables your business to go paperless and access information online - anywhere, any time.

LOGIQC's integrated suite of registers can be configured to meet your specific requirements for:

- Risk, compliance and document control
- Reporting and managing incidents and complaints
- Internal audit and service improvement
- Trend reports and task monitoring

LOGIQC is the system of choice for many day hospitals, GP practices, primary health care services and health related NGOs across Australia and New Zealand.

**LOGIQC IS AN INTEGRATED
SYSTEM THAT SUPPORTS
EFFECTIVE GOVERNANCE AND
HELPS YOU TO ACTIVELY MANAGE
PATIENT SAFETY AND QUALITY**

RISK
MANAGEMENT
MODULE

CONTRACT
REGISTER

COMPLIANCE
REGISTER

SUPPLIER
REGISTER

TRAINING
REGISTER

DOCUMENT
REGISTER

LICENSING /
CREDENTIALING
REGISTER

LOGIQC HAS EVERYTHING YOU NEED

FOCUS ON SAFETY

Enable staff to contribute to safe work practices to reduce risk and improve patient care.

INCIDENTS REGISTER

FEEDBACK REGISTER

REPAIRS REGISTER

TRACK THE IMPORTANT STUFF

LOGIQC helps you to track safety and quality data, analyse trends, and stay on top of organisational compliance.

MEETINGS MODULE

TASKS REGISTER

REPORTS

AUDIT REGISTER

IMPROVEMENT REGISTER

DRIVE QUALITY

Promote a culture of continual improvement throughout your organisation to improve quality of healthcare for patients.

SUPPORT

WE'RE WITH YOU ALL THE WAY

LOGIQC includes a ticket based online helpdesk system for all licensed users. You'll find all the help you might need on the

LOGIQC Helpdesk, including an online help desk, user guides, videos and tips to keep your LOGIQC skills sharp.

SAFE, SECURE, ENCRYPTED

SECURE CLOUD SERVICES

LOGIQC is provided as Software As A Service (SAAS) and is hosted in the 'cloud' by leading carrier-grade data centres in Australia and New Zealand.

Services include daily backup of all data and documents to multiple locations.

With up-time reliability ratings of >99% and data transmission encrypted with SSL technology, LOGIQC meets industry standards for data security.

WE BELIEVE IN WORKING
SMARTER NOT HARDER

MAKING MANAGEMENT SIMPLER

Build your own quality management solution and only pay for the features you need. Start with the core system and add only the licences and registers you require. Our success is based on client satisfaction, so we are always happy to work with you to find the most cost-effective management solution that meets your needs.

OUR STORY

Established in 2006 and based in Brisbane, LOGIQC Pty Ltd has built a customer base right across Australia and New Zealand. LOGIQC Pty Ltd is certified against the international quality standard ISO 9001 Quality Management Systems – Requirements.

ABOUT US

LOGIQC is a member of the Australian Government Health Management Advisory Services panel. Our staff hold qualifications in Applied Sciences, Business Administration, Auditing, Integrated Risk Management, Occupational Health and Safety, and Workplace Assessment and Training.

LOCATION

OFFICE

LOGIQC Pty Ltd
37 Kennigo St Fortitude Valley
Australia 4006

POSTAL ADDRESS

PO Box 483,
Paddington Qld Australia 4064

CONTACT DETAILS

PHONE

AU +61 7 3216 0335
NZ 0800 002 280

EMAIL

info@logiqc.com.au

WEB

www.logiqc.com.au