

DMF SYSTEMS, UNIT 3, PLATO BUSINESS PARK, DAMASTOWN, DUBLIN 15, IRELAND - +353 1 826 0470

Blackrock Clinic’s Medilink Delivers Web-Results for Consultants and GP’s

For nearly four years, Blackrock Clinic has been providing consultants and referring General Practitioners instant web access

to patient current and historical results via Medilink, Blackrock clinics’ branded version of MediViewer. In 2006, Blackrock

Clinic, committed to providing the very best facilities for patients and clinical staff, decided that a secure electronic means

of displaying inpatient and outpatient results accessible anytime and anywhere was required.

John Hayes, the Clinic's ICT Manager, contacted DMF Systems, who with the MediBridge service was already the largest carrier

of encrypted electronic lab results for referral laboratories in Ireland. DMF Systems were engaged to provide both the

consulting services and development services required. Choosing DMF Systems was simple, with their web version of Lab

Results Reporting and LIS-View, their clinical data warehouse, domain knowledge and expertise, was able to offer Blackrock

Clinic the ideal foundation to deliver a web based results reporting solution.

By the end of 2006, the Clinic was able to roll out Medilink to their consultants and referring GPs. From day one, Medilink

provided Laboratory, Radiology and Nuclear Medicine results to GPs and consultants, the instant they became available, to

both onsite and remote users.

"Initially there was a faster take-up by GP's but more recently, the usage is now about 50/50 between GPs and Consultants

from the length and breadth of the country and even in other hospitals... We now have about 250 users and feedback has been

extremely positive”.

All laboratory disciplines were catered for, as well all Imaging reporting, offering a single point for GPs to refer their patients

for tests. In 2008 following the go-live of the Hospital's new GE RIS/PACS, full image distribution capability was added to

Medilink. Today all medical images including MRI, Angiograms, CT, ECG, EEG, Ultrasound, X-rays, Stress Tests, PET/CT scans

are securely available to clinicians through Medilink anytime, anywhere.

DMF SYSTEMS, UNIT 3, PLATO BUSINESS PARK, DAMASTOWN, DUBLIN 15, IRELAND - +353 1 826 0470

"It was now possible for a patient to present to their consultant, immediately after their imaging, with the likelihood that the

consultant had already reviewed the results online… Ease of use was a primary design goal and new users are up and running

after only a few minutes training. Even today new clinicians seeing Medilink for the first time are surprised that we have had it

for so long and are impressed with its flexibility and functionality…With the continual enhancements, we plan to maintain our

leadership in the innovative and practical use of technology to improve patient care”.

The Blackrock Clinic Vision "Clinical Excellence, Personal Care".

In operation since 1984, Blackrock Clinic today has over 100 Medical Consultants covering a broad range of specialist

practices from the consulting suites located in this private health care facility. It also includes a Coronary Care Unit and

Intensive Care Unit, a Day Care Facility and an Oncology Day Ward. The hospital treats and cares for acute medical, surgical

and dental patients.

The clinic is committed to providing the very best facilities for patients, doctors and staff, as echoed in the Mission

Statement. Education plays a major role in the agenda of the hospital with an active educational programme for all

categories of staff. The association with both the Royal College of Surgeons and University College Dublin enhances and adds

value to the existing practice and expansion of the organisation's knowledge base. Also annual post-graduate seminars are

held for General Practitioners. Blackrock Clinic also has a Medical Advisory Committee which monitors medical standards.

