[image: image1.emf]RIS

PAS/EPR

OCS

PACS

REQUEST/ORDER RECEIVED

-Request/Order arrives

-Request/Order is vetted

-Request placed on Waiting/Pending List

-Request Card scanned (if applicable)

MESSAGE SENT TO PACS BROKER

Accession No. and folder created on ‘PACS’

with an exam status of ‘Ordered’.

APPOINTMENTS -RECEPTION

FUTURE APPOINTMENT CREATED

(Worklists sent to PACS each day – ‘Letter’

Printed)

PATIENT ATTENDS

(Update sent to PACS worklist – ‘Labels’

Printed)

EXAM PERFORMED/POST PROCESSING

Radiographer completes IRMER details relating

to the Examination – Request PORTER (if

applicable) (Exam completed Message sent to

PACS Broker)

REPORTING

DICTATING – Reporting Clinician uses Report

Info List to load exam(s) on RIS which launches

PACS Viewer for reporting via DIGITAL

DICTATION/VOICE RECOGNITION or into a

hand held Dictaphone.

TRANSCRIPTION – Secretaries type the

dictated reports which are then sent for

verification.

VERIFICATION – Reporting Clinician verify their

reports (Report sent to PACS broker for viewing

in conjunction with images, and to PAS/EPR

system – ‘Reports’ Printed and sent back to

referrer/placed in patient notes.

FILM TRACKING

Legacy Film Packets and Hard copy are tracked

to required destinations – i.e. Clinics and Wards

STATS REPORTING/SYSTEM MANAGEMENT

Administration (i.e. Day lists), Management and

Reporting functions are used to support the day-

to-day running of the department and assist in

long-term planning.

CR MODALITY WORKLISTS

PATIENT & EXAM DETAILS SENT TO CR

MODALITY WORKLIST

based on pre programmed parameters

Modality/Site/Room/Terminal) using AE Title.

EXAM PERFORMED/VERIFICATION OF

IMAGES ON PACS

Radiographers take each ‘Arrived’ Patient from

the Modality Worklist and perform their exam.

The Image is sent for ‘Verification’ which can

either be performed automatically via CRIS Post

Processing or manually via a Technologist

workstation.

VERIFIED IMAGE(S) SENT TO PACS

ARCHIVE

Radiographer sends verified images to PACS.

Upon Receipt of Exam completed message

from PACS Broker Patient is removed from CR

Modality Worklist

IMAGE(S) STORED ON PACS ARCHIVE

Images are now available for viewing and

reporting purposes – Status changes from

‘Verified’ to ‘Completed’ on PACS

[image: image2.jpg]CRﬁ Healthcare

S Software | Solutions

[image: image3.jpg]CRﬁ Healthcare

S Software | Solutions

CRIS Workflow & Glossary of Terms

Basic RIS/PACS Workflow

[image: image7.png]x

Tools Sign = Comment

BB e=| @ 2]72] (=) @) [125%] -

Signin

and

For more inform:

For more details please contact: HSS is part of the
Wellbeing Software Group

e: sales@hssnet.com

t: 01623 489825
@ wellbeing

software group

HSS, 3rd Floor, i2 Mansfield, Hamilton Court
Oakham Business Park, Mansfield, NG18 5FB

» Export PDF
v Create PDF

Adobe CreatePDF

Select Fil to Convert to PDF:

Select File

RIS Related Glossary of Terms

	TERM
	DESCRIPTION

	GENERAL RADIOLOGY & HEALTHCARE TERMINOLOGY

	RIS
	Generic term for a Radiology System. A RIS systems function is to provide all administrative requirements to support the day-to-day operational and management requirements of a Radiology Department. (See Basic RIS/PACS Workflow Diagram).

	PACS
	Picture Archiving and Communications System which provides all clinical image retrieval and management facilities often ‘driven’ by the RIS using CR Worklists, Image Retrieval and Reporting Facilities (See Basic RIS/PACS Workflow Diagram)

	PAS/HIS/EPR
	Patient Administration System/Hospital Information System/Electronic Patient Record Systems are used by the whole Trust for patient registrations, scheduling, and results. The PAS/EPR feeds demographic information and electronic requests (if applicable) to RIS and PACS systems. This is normally a uni-directional (one-way) feed from PAS/EPR so Patient Registrations and Updates normally need to be entered via PAS/EPR, but some bi-directional links do exist.

	OCS
	Order Communication System – Electronic requesting and results system usually integrated with or driven by the PAS/EPR system.

	CR/MODALITY WORKLISTS
	The term Computed Radiography describes a device/modality which produces digital images taken by the Radiographer/Radiologist as they perform each examination. The images are then viewed/edited and then sent/committed to PACS and or printed as hard copy (Film) if the Trust is not yet totally filmless.

The RIS system sends Modality worklists to each device/modality to enable radiographers to pick each patient from a list in order to perform their examination/xray. Each device has a unique AE Title (Application Entity Title) which enables the RIS system to send patients demographics details through to the appropriate device/modality in the Radiology Department using DICOM or HL7 messaging either directly or via broker.

	DICOM
	Digital Imaging and Communications in Medicine is the industry standard for transferal of radiologic images and other medical information between computers and devices/modalities.

	HL7
	Health Level 7. A standard communication protocol used for the transmission of medical information. HL7 is used primarily by PAS systems and does not support transmission of images.

	TERM
	DESCRIPTION

	BROKER
	A middleware component in the integration between PAS, RIS and PACS systems. It links patient and study data with images, provides worklists to modalities, displays reports on workstations, triggers pre-fetching on a PACS etc.

	IRMER
	The Ionising Radiation (Medical Exposure) Regulations (IRMER) were introduced in 2000 to ensure basic measures to protect patients against dangers of ionising radiation in relation to medical exposure (x-rays).

	RADIOGRAPHER
	Radiographers work within the radiology and imaging departments of hospitals and are responsible for undertaking examinations and producing images a wide range of different imaging modalities.

	SONOGRAPHER
	Sonographers specialise in Ultrasound which is used in various settings in the hospital, not just for babies but also in abdominal scanning, breast ultrasound and vascular areas for example.

	RADIOLOGIST
	Radiologists are Dr’s who specialise in the diagnosis of injuries and diseases by obtaining, interpreting and reporting on medical images. Radiologists also treat some diseases by means of radiation (radiation oncology) or minimally invasive, image-guided surgery.

	GENERAL RADIOLOGY
	X-Ray looks through tissues to examine bones, cavities and foreign objects.

	CT
	(Computed Tomography) creates a 3-D image which can be split into individual slices.

	MRI
	MRI (Magnetic Resonance Imaging) builds a 2-D or 3-D map of the different tissue types within the body.

	ULTRASOUND
	Ultrasound is most often associated with obstetrics (babies) and gynecology but is also widely used for all kind of other examinations and uses high frequency sound in excess of human hearing to produce images of structures of the human body that may be observed on a TV screen.

	FLUOROSCOPY
	Fluoroscopy images the digestive system providing a live motion x-ray.

	ANGIOGRAPHY
	Angiography is used to investigate blood vessels.

	NUCLEAR MEDICINE
	Nuclear Medicine uses radioisotopes (compounds containing radioactive forms of atoms) which are introduced/injected into the body for the purpose of imaging, evaluating organ function, or localizing disease or tumors. Special detector cameras are placed close against the area of interest for a period of time, and once enough gamma rays are "seen," a computer creates an image representing where the isotope localized within the organ or body.

	MAMMOGRAPHY
	Mammography is the study of the breast using x ray to shows soft tissue and internal structures.

	CRIS SYSTEM TERMINOLOGY

	CRIS
	Healthcare Software Systems RIS application which means ‘Computerised Radiology Information Solution’

	CRIS No.
	Unique ‘Radiology’ PATIENT Identifier

	EVENT (E-) No.
	Unique event or REQUEST Identifier called EVENT on CRIS and can be associated with a request, waiting/planned request, appointment, attendance etc.

	Exam (X-) No.
	Unique EXAM(INATION) identifier as known as Accession Number in PACS

	Volume (V-) No.
	Unique FILM PACKET identifier called VOLUMES on CRIS

	Hospital No.
	Unique Patient Identifier on Hospital Information/EPR system

	NHS No.
	Unique Patient Identifier UK wide

	REQUEST/ORDER
(CORE)
	Request for radiological examinations which contains:

· Patient Demographics and Patient Identifiers

· Clinical history

· A referring Location (i.e. GP/Outpatients) called ‘WARD’ on CRIS

· A referring Clinician called ‘REFERRER’ on CRIS

· Requested Exam(s)

This can be received in a paper format, or electronically in the event of an order communications system via a PAS/EPR interface. Although in many cases electronic reports are still printed for reference purposes. Request Card can also be scanned here if required.

	VETTING/ JUSTIFYING
(CORE)
	Since the introduction of IRMER Guidelines all REQUESTS received must be vetted by a clinician to confirm that the procedure requested is justified based on the clinical history.
This CRIS system enables requests to be justified according to IRMER as a standard feature of the CORE system. However, the optional VETTING module allows sites to undertake full Vetting by creating customised examination protocols which can then be assigned to examinations at the time of vetting in order to facilitate clerical staff in booking appointments, and clinical staff in performing procedures. Protocols are designed to present the users with context specific options based on Exam, Area of the Body and Modality, and can be personalised where applicable using the standard category / folder options. This is a major step towards achieving a paperless workflow.
See supporting CRIB Sheet for further Information – Working with Orders, and Vetting.

	WAITING/PLANNED
(CORE)
	A request is placed on a Waiting or Planned list either until an appointment is available or ahead of a planned or follow-up appointment in the future. Request Card can be scanned here if required. The CRIS system is able to calculate Diagnostic Waiting Times, display / output breach dates and to stop and start the clock as required by DWT guidelines.
See supporting CRIB Sheet for further Information – Appointments.

	APPOINTMENTS
(CORE)
	Appointments are made and ‘Letters’ printed – Worklists are sent to PACS Brokers on the day of examination. Portering Requests can be made here if required.

Appointment can also be cancelled or cancelled and rebooked using Patient Cancel status variants which will reset the waiting times, or Hospital Cancel variants which will not reset the waiting times.

Appointments DNA automatically at midnight on the day the attendance was due to take place. It will however be necessary to undertake DNA vetting to establish which requests can be rebooked and which requests will be returned to the referring clinician with an associated DNA letter.

See supporting CRIB Sheet for further Information – Appointments.

	RECEPTION
(CORE)
	Patient arrives and is attended on the system either directly from a Request/Order or via an existing appointment. Labels are Printed, and Request Card can be scanned here if required.

The ATTENDANCE (Event) is placed in an appropriate Main or Temporary Film Bag/Packet or assigned as No Films.

See supporting CRIB Sheet for further Information – Reception.

	POST PROCESSING
(CORE)
	Radiographers/Sonographers and Radiographic Assistants complete post processing details for IRMER purposes recording information such as:

· Room

· Start/End Time

· Operator (person who performed the exam)
· Pregnancy and ID Check
· Dose Received (IRMER requirement)

· Films Used

· Contrast Drugs Given
· Stock Used

· Cannulisation
In most cases the action of post-processing/signing-off an exam sends a message to PACS that the exam(s) are now complete, which releases the images for viewing / reporting and are then removed the CR Modality Worklist.

See supporting CRIB Sheet for further Information - Post Processing.

	CRIS MOBILE
(ADD ON OPTION)
	The Mobile CRIS Radiography Module is a web-based application aimed solely at Radiographers to assist them in completion of their workflow. It features:

· Highly efficient method of enabling Radiographers to complete their workflow by maximising use of the current data set and enabling focused data entry.

· Simple, instinctive UI that does not require any specific training to use.

· Assist Trusts in the collection of valuable performance related data metrics, previously difficult or impossible to realise.

The Radiographer module is not designed to replace CRIS, but enhance it, therefore the two work together.
See supporting CRIB Sheet and eLearning Module for further Information – CRIS Mobile.

	PORTERING
(INCLUSIVE)
	Portering requests can be made at any time via the ‘Request’ functions, Post Processing functions or via right-click menu’s in events screen and appointment diary. Patients will either be collected or returned and the status/location of each porter and patient is recorded.

See supporting CRIB Sheet for further Information – Portering.

	FILM TRACKING
(CORE)
	This functionality is very rarely used in a PACS environment and can be considered obsolete for the majority of sites.
Legacy Film packets called VOLUMES on CRIS and hard copy are tracked in an out of the departments. There can be a number of different packets, but all have a Main Packet and any number of Temporary packets in the absence of the Main. Temporary packets are then merged back into Main packets. The Film store also pulls Film packets for clinics outside of Radiology in addition to all other requirements such as for use in theatre.
See supporting CRIB Sheet for further Information – Film Tracking.

	REPORT INFO LIST

(CORE)
	The [Report Info List] is a PACS / Clinical reporting worklist which enables Clinicians to rapidly report images which have either been preallocated to them during the examination process, or unallocated images which can be filtered using a wide range and, or combination of criterion.
See supporting CRIB Sheet for further Information – Report Info List.

	DIGITAL DICTATION

(INCLUSIVE
 EXC. HARDWARE)
	CRIS.iDictate (if applicable) enables Reporting Clinicians to dictate reports directly against a patient’s attendance enabling secretaries to transcribe the report ahead of verifying. Reports can be prioritised from 1-5 with 2 as default (5: Most Urgent). This feature is used in conjunction with the DICTATION LIST which enables secretaries to type from a dictation pool picking reports from a central list.

See supporting CRIB Sheet for further Information – Digital Dictation.

	VOICE RECOGNITION
(ADD ON OPTION)
	CRIS.iSpeech is used in conjunction with Dragon Naturally Speaking Medical 11 and enables Reporting Clinicians to dictate text directly into the CRIS Report Editor and make amendments within the CRIS System.

See supporting CRIB Sheet for further Information – Voice Recognition

	REPORTING
(CORE)
	The CRIS Report editor is used by Secretaries and Reporting Clinicians to type and view Clinical Reports. This facility includes Addendum features and verifying and printing features if required. Reports are classified as Provisional, Addendums, Suspended, Unchecked or Verified.

There is also a separate VIEW ALL REPORTS feature which presents the user with a separate window.

PROVISIONAL = A report which has been typed/transcribed but not yet authorised by the reporting clinician.

VERIFIED = A report which has been authorised/verified by the reporting clinician. Following Verification reports are printed and sent back to the referring clinician and as applicable automatically send to PACS/PAS/EPR systems.

ADDENDUM = A report which was produced and verified but has been subsequently amended to include additional information – i.e. For medico legal reason it is not possible to edit a verified report, but an addendum report can be added.

SUSPENDED = A report which has been suspended/put on hold by a reporting clinician – either to enable them revisit images, seek a second opinion or check any other details prior to authorising the report.
UNCHECKED = A report which requires checking by a 2nd Clinician as a 2nd opinion, QA or Student Verification.
See supporting CRIB Sheet for further Information – Clinical Reporting.

	VERIFIYING
(CORE)
	This is a separate function called BATCH VERIFYING which enables Reporting Clinicians to verify and edit where appropriate as each report loads automatically one after another.

See supporting CRIB Sheet for further Information – Batch Verifying.

	BATCH PRINTING
(CORE)
	This is a separate function called BATCH PRINTING which enables secretaries to print batches of reports using any required filters using Dr’s name, Secs Names, Modality, Patient Type, Output Order etc.

See supporting CRIB Sheet for further Information – Clinical Reporting.

	OBSTETRIC ULTRASOUND REPORTING
(INCLUSIVE)
	Specialised Obstetric Ultrasound Module (if applicable) which provides data fields enabling Sonographers to record values and measurements relating to each foetus including graph plotting and free text comments. The latest Obstetric Ultrasound Scan Forms specified by the North West Obstetric Clinical Reference Group (CRG) is the default Obstetric Ultrasound Package for the CRIS System.
See supporting CRIB Sheet for further Information – Obstetric Ultrasound.

	FETAL ANOMALY MODULE
(ADD ON OPTION)
	The FASP reporting module consists of the Early, Dating and Growth Scan forms from the basic obstetric module plus modified Anatomy and Detailed Forms. The Anatomy and Detailed forms have been modified to allow the collection of the data required by FASP.
See supporting CRIB Sheet for further Information – FASP Obstetric Reporting.

	NUCLEAR MEDICINE MODULE
(INCLUSIVE)
	Specialised Nuclear Medicine functionality (if applicable) which enables Technicians to enter vial and syringe details relating to Radioisotopes’ used in Nuclear Medicine examinations. The modules also provides facilitate to record syringes used, Isotope disposal and contamination reports.

See supporting CRIB Sheet for further Information – Nuclear Medicine.

	DOCUMENT SCANNING
(CORE)
	Request cards or any other documentation including referral letters, questionnaires, signed forms can be scanned into the system, rescanned and reprinted via the Waiting/Planned and Reception and Event Details screens. Request cards are also automatically loaded via Digital dictation for reference purposes during reporting.

See supporting CRIB Sheet for further Information – CRIS Document Scanning.

	RESOURCE MODULE
(INCLUSIVE)
	The Resource Management Module allows departments to record staff and equipment availability and to assign essential resources to exams to facilitate accurate, paperless appointment systems. The Trust can create a resource or resource groups and manage appointments around resources.
See supporting CRIB Sheet for further Information – Resource Module.

	SESSIONS MODULE
(INCLUSIVE)
	The Sessions Module provides an efficient method of managing MDT and clinical meetings, reporting worklists and teaching sessions. The module enables users to record attendees, collate patient attendance, record pre and post meeting actions, notes and outcomes. All CRIS ‘Events’ can be added to an active session, events can also be added from statistical reports. Comments and actions can be assigned to individual events or to the overall meeting. Once a meeting has started the CRIS report editor and dictations can be utilised, and if the session is launched from a PACS reporting workstation, PACS desktop integration is available for image viewing during the meeting.
See supporting CRIB Sheet for further Information – Sessions Module.

	CRIS MESSAGING
(INCLUSIVE)
	The latest release of CRIS introduces the new Post it Notes and Messaging Module. This area of the system is designed to enable Users to send and view Notes which are either attached to Patient Events, or as a means of conveying information and system notifications to CRIS system Users, Sites, groups of Users or an entire Trust.
See supporting CRIB Sheet for further Information – Messaging Module.

	COMMUNICATOR
(INCLUSIVE)
	The communicator allows Trusts to send text messages and e-mails for appointment reminders, and reporting results notifications including abnormal results flagging to the referring clinician as per NPSA16.

	WIDGETS
(INCLUSIVE)
	CRIS widgets are multifunctional utilities accessed via the main screen, which can be displayed for reference, monitoring or to enable users to utilise hyperlinks to rapidly access key areas of the system. These include - Unverified Reports List, Message of the Day, Deceased Widget, Unverified Dashboard, Unvetted Chart Widget, All Unverified Reports Chart and Unreported by Modality.
See supporting CRIB Sheet for further Information – Widgets.

	IEP
(INCLUSIVE)
	The CRIS system has been developed with integrated IEP functionality using Burnbank IEP.

The Image Exchange Portal (IEP) is a web-based application that allows healthcare professionals to securely transfer patient images and reports from one hospital trust to another. IEP was designed to eliminate the costly production of CDs, streamline radiology reporting and improve the patient experience.

Using the Integrated CRIS/IEP interface enables the user to send patient events, reports and images to regional clinical networks.

	XDS
(ADD ON OPTION)
	Cross Enterprise Document Sharing (XDS) is an IHE profile which registers and shares electronic health record documents between healthcare enterprises, ranging from physician offices to clinics to acute care inpatient facilities.
It is the ability for one or more sites to view a complete radiology patient history. This facilitates cross entity workflow and allows requests, events and report information to be shared.

CRIS supports this workflow as a document consumer and document source. HSS has chosen to support XDS with PDF documents as this guarantees a consistent presentation of the result, thus minimising the clinical risk of misinterpretation of the report due to lack of correct presentation. HSS is also able to replicate many of the advantages of XDS by use of the bi-directional IEP integration,

	BILLING MODULE

(ADD ON OPTION)
	The billing module has been developed to allow customers to record insurance and payment details for their clients. Invoices can be produced, and it will also connect to Healthlink service. Patients can be added to individual contracts and call off style agreements.

See supporting CRIB Sheet for further Information – Billing.

	iCRIS Requesting and Results (ADD ON OPTION)
	The iCRIS module has been designed to provide external users (Wards, GP's etc.) with fast and efficient access to all relevant CRIS information and includes a requesting function as applicable. Referrers are able to create requests for Radiology Examinations and view patient records in CRIS including outstanding orders, events waiting or planned, appointments, attendances, scanned documents and radiology reports / results.

See supporting eLearning for further information – iCRIS Requesting and Results.

	STATISTICAL REPORTING
(CORE)
	This module is used to provide Administration (i.e. Day lists) and Management Functions and Report are used to support the day-to-day running and assist in long-term planning.
See supporting CRIB Sheet for further Information – Statistical Reports.

	SYSTEM TABLES &

MANAGEMENT
(CORE)
	This part of the system is used to administrate the RIS system covering all aspects of it’s use including:

· People Tables

· Place Tables

· Other Tables including Exam Codes, Appointments diaries etc.

· Report Tables

· Post Processing Tables

· Nuclear Medicine Tables

· System Tables including Letters and XR (System Wide), XRS (Site/Hospital Specific) and XRT (Terminal specific) Settings

See supporting CRIB Sheet for further Information – System Management.

Document Control

	Title
	CRIS PACS Workflow Glossary

	Author
	Emma Savage-Mady
	Date Created
	23/03/2007

	File Ref.
	CRIS_TRG_273_CRIS_PACS_Workflow_Glossary_5.0.doc

	CRIS Version
	2.09.10p

	Change History

	Issue
	Date
	Author / Editor
	Details of Change

	1.0
	23/03/2007
	Emma Savage-Mady
	1st Issue – Version 1.1 – 1.2 between 02/07/2007 and 30/10/2012.

	2.0
	11/03/2013
	Emma Savage-Mady
	2nd Issue due to update for 2012 and in line with 2.09.10

	3.0
	18/04/2013
	Emma Savage-Mady
	3rd Issue due to significant training documentation format review.

	3.1
	23/12/2013
	Emma Savage-Mady
	Amendment to include HIS in the glossary and format update.

	4.0
	27/05/2014
	Emma Savage-Mady
	4.0 issue due to company name change to Healthcare Software Solutions in addition to on-going documentation review.

	5.0
	06/08/2018
	Emma Savage-Mady
	Amendments to include CRIS Mobile and iCRIS

	
	
	
	

	
	
	
	

	Review Date
	06/08/2020

�

[image: image4.png]@ Ygellbeipgg

© Healthcare Software Solutions 2018

All Rights Reserved

Commercial In Confidence

Effective Date – ESM 06/08/2018

HSS Doc ref: CRIS_TRG_273_CRIS_PACS_Workflow_Glossary_5.0.doc

Page 12 of 12[image: image5.emf]

[image: image6.png]7/

CRIS

The Radiology Information Solution

_1420047044.vsd
RIS

REQUEST/ORDER RECEIVED

- Request/Order arrives
- Request/Order is vetted
- Request placed on Waiting/Pending List
- Request Card scanned (if applicable)

PAS/EPR
OCS

PACS

MESSAGE SENT TO PACS BROKER

Accession No. and folder created on ‘PACS’ with an exam status of ‘Ordered’.

APPOINTMENTS - RECEPTION

FUTURE APPOINTMENT CREATED
(Worklists sent to PACS each day – ‘Letter’ Printed)

PATIENT ATTENDS
(Update sent to PACS worklist – ‘Labels’ Printed)

EXAM PERFORMED/POST PROCESSING

Radiographer completes IRMER details relating to the Examination – Request PORTER (if applicable) (Exam completed Message sent to PACS Broker)

REPORTING

DICTATING – Reporting Clinician uses Report Info List to load exam(s) on RIS which launches PACS Viewer for reporting via DIGITAL DICTATION/VOICE RECOGNITION or into a hand held Dictaphone.

TRANSCRIPTION – Secretaries type the dictated reports which are then sent for verification.

VERIFICATION – Reporting Clinician verify their reports (Report sent to PACS broker for viewing in conjunction with images, and to PAS/EPR system – ‘Reports’ Printed and sent back to referrer/placed in patient notes.

FILM TRACKING
Legacy Film Packets and Hard copy are tracked to required destinations – i.e. Clinics and Wards

STATS REPORTING/SYSTEM MANAGEMENT

Administration (i.e. Day lists), Management and Reporting functions are used to support the day-to-day running of the department and assist in long-term planning.

CR MODALITY WORKLISTS

PATIENT & EXAM DETAILS SENT TO CR MODALITY WORKLIST
based on pre programmed parameters Modality/Site/Room/Terminal) using AE Title.

EXAM PERFORMED/VERIFICATION OF IMAGES ON PACS

Radiographers take each ‘Arrived’ Patient from the Modality Worklist and perform their exam. The Image is sent for ‘Verification’ which can either be performed automatically via CRIS Post Processing or manually via a Technologist workstation.

VERIFIED IMAGE(S) SENT TO PACS ARCHIVE

Radiographer sends verified images to PACS. Upon Receipt of Exam completed message from PACS Broker Patient is removed from CR Modality Worklist

IMAGE(S) STORED ON PACS ARCHIVE

Images are now available for viewing and reporting purposes – Status changes from ‘Verified’ to ‘Completed’ on PACS

