The product and version documented in this report was tested by an IHE International-authorized testing laboratory in accordance with ISO/IEC 17025 requirements and the IHE Conformity Assessment Scheme (IHE-CAS) to demonstrate conformance with the IHE International profiles and actors identified in this report.[Authorization #]
IHE International Conformity Assessment Program
IHE-CAS-2: [date]
[Insert Test Laboratory Logo
within this frame]

It provides a third-party conformity assessment of the product’s adherence to one or more IHE Profiles. It demonstrates that the prouct is capable of assisting healthcare providers and hospitals in meeting requirements for clinical integration.
Testing was conducted as specified in the IHE-CAS-1 and IHE-CAS-2 documents. Testing consisted of observed demonstrations in a controlled location under normal operating conditions and using approved test tools. Test efforts also included review of test tool results, self-attestation materials and, where applicable, interoperability testing files and audit logs. Testing was constrained to the use of the IHE International technical frameworks specified in IHE-CAS-2 at the time of testing. Any exceptions to these requirements are noted within this test report, when applicable.[Insert System Under Test Corporate Logo
within this frame]
[Test Date]
Company Name
Product Name
Version Number
About [Test Lab] and [Regional/National Deployment Committee]

[Test Laboratory Name] is authorized by IHE International (Authorization #: [Test Lab Authorization #]) in conjunction with [Name of Deployment Committee], an IHE Deployment Committee, to perform testing of health information technology to IHE International profiles and actors, as specified in the IHE technical frameworks.
Appendix B of this test report will document any specific additional testing requirements per the regional or national IHE Deployment Committee.
For comments or suggestions on this Conformity Assessment program, please contact: [info@deployement.ihe.net]

[image:]IHE International
Conformity Assessment - Summary Test Report
[image:]

__

[image:] IHE International Conformity Assessment [image:]

Summary Test Report

IHE Test Laboratory Authorization: [Test Lab Authorization #] + Report ID: [Test Lab Report ID]	Page 1 of 6	©2015 IHE International. All rights reserved.

IHE Test Laboratory Authorization: [Test Lab Authorization #] + Report ID: [Test Lab Report ID]	Page 6 of 6	©2015 IHE International

Profiles/Actors Tested for Conformity Assessment

The IHE Authorized Testing Laboratory [Test Laboratory Name] determined that:
[Product Name]/[Version] provided for conformity assessment by
[Company] located at [Address]
successfully demonstrated compliance to the selected profile/actor pairs for the IHE International Conformity Assessment Program per IHE-CAS-1 [date] and IHE-CAS-2 [date].
The System Under Test was made available for test on [date].
Tests were executed between [date] and [date] at location [Location City, Country].

	IHE Profile
	Actor
and Options
	Test Result

	[IHE Domain Name]

	Example: IHE-CT
Consistent Time enables system clocks and time stamps of computers in a network to be synchronized (median error less than 1 second).
	Time Client:
· No Option

	
Pass, Pass with Comments

	[IHE Domain Name] /

	IHE-Profile Tested

	Actor 1
	Pass, Pass with Comments

	
	Actor 2
	Pass, Pass with Comments

	IHE-Profile Tested

	Actor 1
	Pass, Pass with Coments

Additional Software Required for Testing
The following additional software/options were required by [Product/Version] from [Company] to assist in demonstrating compliance with the associated conformance requirements by providing the specified functionality:
	Software Product and Company
	Associated Profiles/Actors
	Functionality Provided

	None
	-
	-

Report Summary
[Testing Laboratory], an IHE International Authorized Testing Laboratory attests that [Company/Product/Version] successfully passed the test cases identified in this report through attestation, observed demonstration, review of audit logs, and/or interoperability file validations. Testing was conducted using IHE-CAS-2:[date] testing processes based on ISO/IEC 17025. All test results documented in this report including the exceptions mentioned, are considered formal test results. This test results summary is issued by:
	[Name]
	
	[Health IT Test Lab Manager]

	Test Lab Authorized Representative
	
	Function/Title

	
	
	

	Signature and Date
	
	

Please visit www.ihe.org/conformityassessment for the most current information about this IHE Conformity Assessment program.

Copyright [current year] [Test Lab]. All Rights Reserved. Test reports shall not be reproduced except in full, without prior written approval of [Test Lab] or [IHE International]
About [Test Laboratory]
IHE International Authorization #: [Test Lab Authorization #]
Insert text about Test Laboratory, including qualifications, website, and other contact information.

[Insert Test Laboratory Address]
[Insert Test Laboratory Contact information]

Test Lab Logo

Appendix A – Testing Comments
This Appendix documents or references any exceptions identified during testing.

	IHE Profile
	Actor
and Required Options
	Test Cases
Comments
	Test Tools

	[IHE Domain Name] / [Technical Framework version]

	Example: IHE-CT

	Time Client:
· No Option

	Name and Version
Name and Version
Name and Version
Name and Version
Pass, Pass with Comments (#)
	Name1 and Version
Name2 and Version
Name3 and Version

	[IHE Domain Name] / [Technical Framework version]

	IHE-Profile Tested

	Actor 1
	Name and Version
Name and Version
Name and Version
Pass, Pass with Comments
	Name1 and Version
Name2 and Version

	
	Actor 2
	Name and Version
Pass, Pass with Comments

	Name3 and Version
Name4 and Version

	IHE-Profile Tested

	Actor 1
	Name and Version
Pass, Pass with Coments
	Name1 and Version
Name2 and Version

Additional Software Required for Testing with Exceptions:
	Software Product and Company
	Associated Profiles/Actors
	Exception identified during testing

	None
	None
	None

Appendix B: (Optional) Regional/National Extensions Testing
Appendix B of this test report document or reference any specific additional regional or national IHE Deployment Committee testing requirements performed by this testing lab for the named product and version. If not such testing was performed, this Appendix shall be removed.
The test or certification report summaries in this Appendix B fall under the responsibility of [IHE National/Regional Deployment Committee].
Note: The testing of these extensions is related to one or more of the IHE Profiles/Actors object of this IHE International test Report. The testing/certification scheme and supporting test methods used to perform such testing has been specified by the IHE National/Regional Deployment Committee and is distinct from the IHE International scheme and specified test methods.

image1.gif
{ |Hé\

CONFORMITY

\ RASSESSMENT
L 7

image2.jpeg
Integrating
the Healthcare
Enterprise

