[image: image1.jpg]


 ECB/QVR Steering Committee

Electronic Council Book–Query/View/Reporting System Steering Committee

Advocate:
Thor Fjellstedt

Date:
May 22, 2002, 10:00 a.m.–noon

Location:
Rockledge 1, Room 3502

Next Meeting:
Wed., June 26, 10:00 a.m.–noon, Rockledge 2, Ninth-Floor Conference Room

Action List

· (All) Send any instructions your ICS have for using the ECB to Thor. He will compile and prepare a user guide for Council members and make it available to all ICs.

· (All) Get feedback from staff regarding whether or not we want to separate the August council round from the October council round in the Council ECB.

Announcements

Congratulations to Cathy

Thor and the group offered congratulations to Cathy Buckley, who was nominated and selected to receive an NIH ADP-EP Certificate of Achievement Award at the annual Awards Ceremony on Wed., May 22. This award recognizes members of the IT community at NIH who have made a noteworthy contribution to the NIH through their IT efforts.

Minutes

There will be a new system for getting the minutes out to everyone in a timely manner. Sandy Seppala will prepare the minutes. She will then post them on the website and then send the specific URL for the minutes to this group. Should there be corrections to the minutes at that time, send them to Sandy (seppalas@od.nih.gov) and she will make the corrections and repost the minutes. All input will be welcome.

Status of the ECB

Early Council Concurrence

NIGHS is using the early Council concurrence functionality as a “late council concurrence” to review two important RFAs that missed the January council round. This functionality is turning into a tool for more than the function for which it was intended.

ECB Overview

Council members access the ECB three times a year for council rounds, while other staff uses it all the time. In the past, it has been a challenge to train Council members the three times a year they needed to access it. Usually, they had forgotten their passcodes, how to use the module and etc.

To help with this issue, Thor is investigating the possibility of having an ECB user guide (very short!) with instructions for Council members. He asked for input from any ICs who already have documented the instructions. He will compile the information, prepare a generic document and make it available to all ICs.

Action:
(All) Send any instructions your ICs have for using the ECB to Thor. He will compile and prepare a user guide for Council members and make it available to all ICs.

In the past, Thor has also helped Council members by providing one-on-one training. He would log onto the system at the same time as a Council member and walk them through the system. This one-on-one training has proved to be an excellent selling tool also. There is a varying level of computer expertise amongst Council members so some find one-on-one training the best way to learn the program, while others may find value in the user guide.

As a point of clarification, when council members are registered to ECB, they only can access the current council round of the Council version of the ECB. They cannot access the staff ECB or the database.

Status of the QVR System

New Features

Until now, you could switch between the QVR and Quick Search screens in a section on the lower left corner of the screen. This is now expanded to include QVR in Review. You can search for integrated review groups (IRG) and special emphasis panels (SEP).

After reviewing the query options for IRGs and SEPs, the group agreed that the one-line search box, where you enter IRGs and SEPs together and let the system figure out the options, is the best query method to use. With this option, “OR” statements are used so the query will result in a list of IRGs and SEPs. There will be a help document for delineating search techniques.

Beneath this query box also will be a picklist of IRG clusters (there are 158 clusters) for finding IRGs more easily. You can select multiple IRG clusters (click on them and they move to a select box) as part of the query. Again, there will be a help menu for those needing assistance.

It was suggested that there be queries that could be used by everyone in a particular area, such as CSR. Rather than having a separate CSR list, it was agreed that some specific queries, including an “All CSR” query, will be developed.

Also, Thor noted that you only see the saved queries for your IC and not all saved queries. Right now, there are about 500 saved queries but there are no statistics to show whether they are being reused or not. One feature of the system is that if you see a saved query for your IC that you want to use and perhaps modify, you can retrieve it, save it as your own and modify it.

With this last query box in place, and an “All CSR” query saved, the QVR is ready to be rolled out. Thor will send an announcement to the listserv listing the enhancements in QVR.

Merged Councils

The August council round has been merged with the October council round in the staff ECB but not in the QVR. There are earlier dates to the other major council rounds, but they have not been merged as yet.

The question before staff is whether or not to separate the August council round from the October council round for Council members in the Council ECB.

Action:
(All) Get feedback from staff regarding whether or not to separate the August council round from the October council round in the Council ECB.

The ECB doesn’t show withdrawn grant applications. You have to find this information in QVR. However, it’s easier to see what’s going to Council in the ECB because it has a simpler interface than other query tools for the current council round.

Additional Data Elements in QVR Coming Soon

There are three new data elements that will be available soon in QVR:

· Phase 3 Clinical Trials. There is a data element for this in IMPAC II.

· Human Embryonic Stem Cells (HESC). There will be a search criteria for HESC. There is a Y/N downloadable element in IMPAC II for this.

· New Investigator Code. There is a data element for this in IMPAC II.

Application Images

Steve Hughes, Advocate for IC Technical Perspective, has received approval from the eRA Project Team to develop an API for accessing scanned or electronic grant applications. This will provide a way for staff to find the image they need using one system. The API will not distinguish the location of the image. Initially, there will be one-way access to the images but, in the future, there will be two-way access to grant applications on IC systems. This API will make grant images more widely available, including through ECB/QVR, although they will be available only to those who are registered IMPAC II users. Thor said that the API should be available in the next month.

All applications since January have been scanned. They, however, do not get sent to the vendor for scanning and bookmarking until after the grant application goes through the CSR process, which takes about a month. It takes about six days for the scanning and bookmarking process to take place.

In the future, when applications come into the system electronically through the Commons, the image will be available immediately. It will come into the Commons via datastream, with XML for the data transfer. 

Electronic progress reports will be available through e-SNAP in September.

Thor noted that all business areas will have to revamp their internal processes to take advantage of the new electronic system. For example, it will be incumbent upon CSR to reduce the paperwork that causes applications to take a month before they are (now) available for scanning and bookmarking. In other words, not only will there be electronic grant applications and progress reports, but there will be a reengineering of the business processes to accommodate this new technology.

Budget

The eRA Project Team is a seriously discussing the funding for the eRA project. With the need to move to J2EE architecture, maintain the current systems, and implement changes and enhancements, there is great pressure for a limited amount of funds. Thor is now in the process of working with the eRA Project Team to secure the funds needed to keep the ECB/QVR projects on track.
Attendance

Buckley, Cathy (CIT)

Chacko, George (CSR)

Colbert, Penny (NICHD)

Connors, Anne (NIAMS)

David, Janet (NIAMS)

Fee, Cheryl (NCRR)

Fischetti, Greg (NCI)

Fisher, Richard (NEI)

Fjellstedt, Thor (OER) Advocate

Florance, Valerie (NLM)

Hodgkins, Earl (NIGMS)

Ikeda, Rick (NIGMS)

Jackson, Sandy (NINDS)

James, Donna, NIDDK

Januszewski, Joe (CIT)

Mason, Tom (CIT)

Morton, Pete (CIT)

Parker, Marie (NIAID)

Ramasamy, Sakthi (NINDS)

Robbins, Linda (NIMH)

Seppala, Sandy (LTS/OCO), Recorder

Tiedemann, Don (CIT)

Williamson, Mary Ann (NIDCR)

ECB/QVR Steering Committee
Minutes, 05/22/2002
4

