

We welcome our MQSA inspector. We use PenTrac.

PenTrac is the tracking program to satisfy and automate MQSA audit requirements.

The PenTrac program is revolutionizing mammography breast center patient tracking and MQSA reporting. There is no hardware or software to purchase, install or maintain.

Just connect to PenRad's secure web site, enter your user name and password and input or extract your data at any time. PenRad provides 24/7 secure transmission and backup for HIPAA and FDA compliance.

In addition to tracking patients for all related breast procedures and pathology, PenTrac prints and logs patient exam and recall/reminder letters, automatically calculates your MQSA statistics and patient reminders to increase the efficiency of the breast center.

PenTrac is just another innovation from PenRad, the Mammography Information Specialist, allowing healthcare to do more for less. Give us a call, and let us show you how you can start using the PenTrac Mammography Tracking Program immediately.

The PenTrac program.

Use Internet browser to access account
No hardware or software to maintain
Automated MQSA & statistical reports
Nightly remote database backups
Secure data transmission
24/7 on-line support
Tracking for all breast procedures
Exam and recall/reminder letters

Auto-Recall for patient correspondence
Administrative and statistical reports
Unresolved/resolved exam case list
HIPAA log and backup compliant
Pre-population of patient data available
Pathology outcomes analysis
Low initial investment
Upgradeable to full PenRad system

How can we offer this package so reasonably? Utilization. PenRad's tenure as the mammography technology innovator with client server technology allows facilities to simultaneously share resources on our servers, reducing the individual facility investment. Now, you can have automation at a great value.

Easy data entry. Just select the patient, review patient demographics (can be pre-populated) then select desired exam type, exam date, radiologist and technologist and begin entering the tracking data.

Automated tracking. Just select the key finding, select the impression and any recommendations as reflected in the narrative report, and select recall interval to allow the program to automatically calculate the next exam. With the letters option, the program prints patient exam and recall/reminder letters.

Automated statistical reporting. Statistical reporting for MQSA audits are made painless. Annual reports in a couple of minutes. Administrative reports evaluate quality, efficiency and outcome analysis for radiologist, technologist and facility.

Other PenRad Products:

PenRad Mammography Information System
Integrated Appointment Module
Integrated QA/QC Module
Bone Density Module
PenSpeak Dictation Module

CAD Connectivity Module
HL7/DICOM Modules
Soft-copy workstation integration
Hardcopy digitization for priors
Integration w/voice recognition packages

Copyright © PenRad Technologies, Inc. 2004
10580 Wayzata Blvd., Suite 200, Minnetonka, MN 55305
P: 763.475.3388 F: 763.475.2815 www.penrad.com