Review Users Group Meeting


Date:
April 22, 2002

Time:
1:00 pm

Location:
Rockledge II, Room 3087

Next Meeting:
May 6, 1:00 pm, Rockledge II, Room 3087

Eileen Bradley reminded RUG members of the important role they play as emissaries to the community. She encouraged attendees to share what they learn with colleagues in their ICs.

Internet-Assisted Review (IAR)—Tracy Soto

Eileen Bradley, chair of the IAR Focus Group, explained that the current eRA initiative was inspired by NIAID’s Electronic Review (ER) system. She then introduced Tracy Soto, the IAR Task Manager, who gave the presentation. The purpose of IAR is to enable reviewers to submit critiques and preliminary scores electronically prior to the meeting, to read the critiques of others, and to modify their critiques after the meeting. IAR should result in the more efficient and effective use of reviewers’ time at the meeting.

Thus far, the focus group, composed of representatives from five ICs, OER analysts and NGIT developers, has selected J2EE architecture, studied security issues, chosen the NIAID ER system as the model, finalized process flow, and begun requirements gathering and validation. After the group completes the requirements phase in June, they will define the scope for the first version and establish a realistic schedule for deployment. Draft screens will be previewed at upcoming RUG meetings. The Version 1 pilot tentatively is planned for the fall of 2002.

Following is a description of the way IAR fits into the existing Peer Review process:

1. The SRA finalizes meeting assignments, selects meetings for IAR and specifies critique submission and other deadlines.

2. Reviewers register for IAR after receiving a PIN via email. Each account will be linked to a meeting ID; the reviewer must be on the meeting roster to view the critiques. Statistics reveal that only 2 percent of reviewers serve on more than one committee per cycle.

3. Reviewers log in and submit critiques and preliminary priority scores for their applications.

4. After the submission deadline, there is a read-only phase. Reviewers may read other reviewers’ critiques. If a reviewer has not submitted, the SRA may block the reviewer from reading.

5. After the meeting, there is an optional edit phase when reviewers may modify their critiques.

6. Draft summary statement bodies are built from the critiques.

Olivia Bartlett asked if you were able to use IAR without entering assignments in the Review module. In the past, she had found Subprojects cumbersome. This facility has been improved, and Mike Sesma encouraged everyone to use Subprojects for multiple-project applications. He said that it reduces errors and provides great reports. Sherry Zucker added that a Subprojects API soon would be available to automate the uploading of subproject information to IMPAC II.

Mike then commented that the biggest problem with the NIAID system was entering text. Tracy said IAR would present the critique on the Web as a Word document for the author to browse and edit. During the read-only phase, the critique will be viewable in PDF. Ev Sinnett is working on guidelines to eliminate WordPerfect conversion problems.

There were several questions related to billing. Eileen stated that ICs would not be billed separately for IAR; it will be part of overall IMPAC II charges. Connectivity charges will not be included. The same is true for connectivity to the mainframe for IMPAC I. Olivia inquired about an 800 number for dialing in. Daniel responded that a toll-free number would be appropriate for an Internet service provider. IAR is just a Web application.

ICSTOREe Presentation – Sherry Zucker

Sherry Zucker gave a comprehensive presentation on ICSTORe (Search, Track, Order, Report), the IMPAC II document tracking and distribution utility, which was deployed last January in conjunction with Summary Statement (SS) Phase 3. ICSTORe is a common screen accessible from multiple modules, including Peer Review (REV). When you navigate to ICSTORe from REV, your hit list with applications from your default meeting automatically transfers over. ICSTORE functionality no longer is limited to SSs; it also serves for abstracts, resumes and other electronic documents.

Sherry began by demonstrating basic ICSTORe functionality including:

· Searching for grant applications based on a variety of fields to generate a hit list;

· Saving the query for reuse;

· Sorting and reordering the hit list;

· Customizing the hit list by adding, removing or changing the order of report fields;

· Adding additional grants to the hit list;

· Exporting the hit list to Excel;

· Identifying and tracking newly released documents;

· Publishing books or collections of documents that can be divided into different sections, each with its own sort order;

· Saving the book definition;

· Printing documents at the NIH central printers; 

· Generating a downloadable file of documents merged into a single PDF;

· Generating a downloadable zip file of individual PDFs.

Next, Sherry explained the Advanced Search capability, which was introduced in the March 22 release. Whereas the track, order and print functions are most useful to Program, the new robust and flexible query functionality will be more useful to Review. Approximately 65 criteria fields are now available, including RFA/PA, Priority Score, Budget Mechanism, State, CAN, Total Cost Requested and CRISP term. You can also include or exclude applications based on 16 special conditions, e.g., Application Status Code, Human Subjects Concerns, HESC, AIDS-related, and Foreign Grants.

Other enhancements include the ability to enter multiple values for selected fields using standard operators and wildcards (e.g., Activity Code=F% or R01) and searching for null or non- null fields. Advanced Query also includes the ”contains” operator for searching for scientific terms in long text such as Summary Statements and application images. Complete documentation is online at http://impacii.nih.gov/doc/icstore_UG.pdf
Sherry thanked Scarlett Gibb, Tracy Soto, Daniel Fox, Adam Levy and Natasha Globus for their work on ICSTORe.

IMPAC II Release on May 17

Daniel Fox described new features, which will be deployed on May 17.

· REV users will be able to generate score mailers in IMPAC II. There also will be a screen to suppress score mailers. A new mailer will be generated automatically if a score is changed.
· A new report will list the status of all Summary Statements for a meeting.
· A new Order CDs for Reviewers screen will provide an easy method of ordering CD-ROMs that will be delivered directly to the requester, usually within six business days.
· Associated with CD-ROM orders, the List of Applications for a Meeting report will indicate which applications have been scanned (i.e., have grant images). The Conflict Type Code table will include a CD Conflict value to identify applications that are excluded from CD-ROMs for specific reviewers.
Eileen noted that RUG has not seen or approved the new CD ordering screen. She asked Daniel to present the screen at the next RUG meeting, which will be held prior to the deployment. In addition, Eileen will contact Steve Hausman about coordination between RUG and his Paperless Business Practices group.

In response to a question about content, Daniel said that grant application images, prior summary statements and notices (PFAs, PAs, RFAs) would be recorded on the CDs. Another user asked if it were possible to request additional documents. Daniel replied that this capability was not among the original requirements. As a solution, ICs can order a master only, add their own material, and then reproduce the CD for distribution. 

Next, there was a discussion of suppressing the printing of hardcopies for reviewers. The point-of-contact is Kimberly Cragg, who has taken over for Mike Fato. It was suggested that at least one paper copy be ordered to ensure that the application gets scanned. Eileen will request a newsletter article to explain the new process.

Prioritization of User-Requested Enhancements and Bug Fixes

Daniel Fox polled the group regarding action to be taken on requests submitted to the Helpdesk over the past few months. Eileen informed RUG members that eRA would cut back on maintenance to existing modules during the migration to the new J2EE architecture. Only essential enhancements and fixes would be implemented.

	Request
	Description
	Approved/Disapproved

	REV3264
	Add PI last name to filename of PDF Summary State-ments that are zipped into DEA email
	Approved

	REV3147
	Correct terminology on IRG/SRG Reassignment screen
	Disapproved

	REV3680
	Enable multiple applications to be transferred to Preview
	Approved-Low priority

	REV2739
	Add upload date/time to summary statement p. 1 footer

Add council date to summary statement header
	Approved-Low priority

Approved-Low priority

	REV3230
	Fix Custom/Sort pull down on Report Parameters screen
	In progress

	REV3443
	Draft Review Report functionality for workgroups
	Approved-Low priority

	REV3367
	Add check box for revision note on summary stmt screen
	Approved-Medium priority

	REV3507
	Make sort case insensitive on IRG/SRG Reassign screen

Add reviewer type to ICSTORe fields

Contact info lost on Prospect List 

Allow users to customize Report Parameters screen
	In May release

In progress

Daniel to investigate

Wait for Oracle Discoverer

	REV3530
	Generate report w/totaled budget for scored applications
	Use ICSTORe advanced search; add in Excel

	REV3531
	Enhancements to Meeting Roster report
	Wait for Oracle Discoverer

	REV3626
	Enhancements to Advanced Person Search screen
	Approved-Medium priority

	REV3695
	Summary statement requests from AHRQ
	Approved-AHRQ will fund

	REV3590
	Modify Minutes to use for contract proposals
	Approved-Low priority

	REV3101
	Add Switch Meeting button to Reports Menu screen
	Approved-Low priority

	REV3323
	Convert Assignment Matrix report to landscape
	Approved-Low priority

	REV2729
	Modify Scores screen to allow entry of GMC codes
	Approved-Low priority

	REV3754
	Print primary, duals & all interested ICS on summary stmt
	Approved; all listed in IMPAC I

	REV3755
	Send zipped scored and unscored Summary Stmts. in separate emails
	Disapproved

	REV3756
	Move unscored footnote to first page of Summary Stmt.
	Approved

	REVnnnn
	Add IRG cluster security to Reports Banner screen
	Approved-High Priority


Miscellaneous Items

User Manual – In response to Olivia Barlett’s question, Scarlett Gibb said that the Review Users’ Manual was being updated. Ev Sinnett is working on a “cheat sheet” for Summary Statements.

eRA Symposium on May 10 – Eileen urged RUG members to attend the Symposium, which will be held from 8:30 a.m.–1:00 p.m. at the Natcher Center. For more information or to register online, go to http://era.nih.gov/eraworkshop/index.cfm.

Review Training – Eileen is working with Patty Austin on creating training modules. This approach will enable users to take a course on a particular function or new enhancement.

Action Items

1. (Neal Musto) Send example to Helpdesk of pagination in PDF summary statement not matching pagination of source Word file.

2. (Daniel Fox) Present CD ordering screen at next RUG meeting.

3. (Eileen Bradley) Contact Steve Hausman about coordinating RUG/Paperless Business Practices Group efforts.

4. (Eileen Bradley) Request Inside eRA article on ordering CDs for reviewers.

Attendees

Bartlet, Olivia, NCI

Benjamin, Angela, NIDR

Binder, Roberta, NIAID

Bradley, Eileen, CSR

Cecil, Christy, NIMH

Ellis, Bonnie, CSR

Fox, Daniel, NGIT

Gibb, Scarlett, OD


Haller, Lawrence, CSR

Hines, Beverly, NIGMS

Lawson, Diane, NIDCD

Levy, Adam, NGIT

Monheit, Madeline, LTS

Musto, Neal, NIDDK

Prenger, Valerie, NHLBI

Richardson,Carolyn,NCRR


Sesma, Mike, NIGMS

Siegert, Mark, OD

Soto, Tracy, OD

Stretch, Bob, NICHD

White, Roy, NHLBI

Wojcik, Brian, NCI

Wright, Janice, OD

Zucker, Sherry, OD

