1/6/2006 – JAD Session 1 – Notes & Detailed Requirements

Elaine – New Patient

· Step through is good – John/Jen/Michelle

Include all 5 stages

Have different font/color to show which step we are on and to distinguish it

· Break up fields into different categories; demographic, clinical over several pages

Lots of space to enter the information - Jen

Last name/first name as search field for the database

· 2 boxes to validate for email - John

· Another screen for under 18 registrants to have their guardians enter their information - Jen

· Confirm after every screen so errors are validated at that point instead of all at the end with the big confirm – John

· Make warnings distinct or use popup message box (New Patient: Prototype 2 Confirm) – John

· Once you go past the discover page no links so they don’t get distracted – Jen 

· Don’t have them log in until they’ve confirmed to register – Steve

· Link that allows them to cancel at any point – Michelle

Tracy – New Patient

· Password entered twice

· Date of submission: used for date registered; filled in automatically by database – Jen/John

· Format of help: help icon next to fields that require help - Jen

Brief instructions on the page for all the time help like with guardian information explanation or to show how help works for the user – Steve

Some way to distinguish the text from regular if they have help attached to them - Elaine

Icons might be easier for those with FA – Steve

· User needs to be able to hover over the place where there is help and there needs to be fields that have help and clearly and consistently identify which fields have it and which fields don’t – Jen/Michelle

· Have it for all fields and then it is consistent – could also be used for the specific formatting for the fields – John

· Confirmation is really just so they can look at it – not too close together and easy to read

· Present the least amount of information at one time – Tracy’s confirm page

· Do the bullets across the top to show how the flow works – Elaine

Good things about prototypes - Jen

· 2 – top progress buttons like a wizard; some kind of progress indicator to allow them navigate forwards and backwards

· 2 – first and last pages have the news and the links and no other pages have it

· 2 – FARA logo on the first and last (bigger) and on the intermediary pages

· Logos and the colors like the FARA website

· 1 & 3 – white background & keep it simple

· 1 - larger fonts, space out information, good flow with multi stage info entry

· 1 – multi stage information entry

· Validation at page level

· Work in international/domestic addresses; another flow for internationals

· 2 & 3 - links/news on the right like the FARA website – presentation of links, logos, Pictorals on top of screen; not the rolling picture of the patient it should mirror the website – make it feel like you’re still on the FARA site

· Links on the site that are not on the FARA website

· User-friendly error messages at the end of the page

· If you need help entering the information email or call this person: like on the HIPPA page 

· Some way if they hit decline inform them that they can’t go any further

· Tool tip help for each field

· Auto-fill should be something we look into for certain fields

· Ways to track how they were referred to the site

· Page by page error validation

· Print feature on the confirm page

Existing Patient – Elaine

· Forgot your pin and email it to you on the page – some way to remind you what it was – Jen

· Directions on the page to tell them why you’re re-collecting the information; thank you for coming back, etc.

· Direction arrows on the buttons to make it clearer where it is you will go (back or forward)

Existing Patient – Tracy

· Contact someone email link to get help on the edit page & on the HIPPA laws & confirmation page - Jen

· i.e. Fields with an asterisk are not editable. You must contact someone at the FARA organization to have these fields edited. 

· Gray them out don’t use asterisks

· Drop down for states are good – John

· If there isn’t a lot of information when we’re done and its readable then existing patients it might be good to have it all on one page and submit instead of going back and forth.  

· Instructions for the pages are good (
Good things about the prototypes 

· 2 & 3 - Password reminder email fields 

· Forms tailored to the country of origin

· 3 – confirmation screen like this (
· Gray backgrounds make it easy to read

· Style sheets applied to the site to show her later *

· 2 & 3 - Page instructions 

· Direction arrows on buttons

RC – Elaine

· Query on clinical information & some basic demographic information (age group, etc.)

· Sorting for query results * - Jen

· Print/export/return to query/return to actions (
· Data is a header; name, clinical traits, address

· Export query in format you saved it in here – Jen

· Ability to save queries – John

· Reporting topics – where referred from, numbers registered, by region, email of who we can contact for local events - Jen

· A few set of standard reports that are in the base product - Jen

· Query form would do fields as Field1 OR Field2 not AND - Jen

· Drop down dates/radio buttons ( - John

· Leave OR reporting or AND reporting up to her for the fields on the query – John

· Flexibility for the Query form is important

RC - Tracy

· Registration/confirmation screens for admin person in case there is more than Jen for a registry coordinator

· Good to have the coordinator have to go through the public site as a reminder to help them remember to keep the website up to date

Good things about RC prototypes 

· 1 - tabs are good 

· 1 - pending registrants list 

· 1 – reviewing & confirming data before its put in the final registry

· Data is stored in a temp database and validated but not actually entered until she approves it

· 1 & 2 & 3 – searching for patients by last name, location

· 1& 2& 3 – editing patient information quickly and easy to get to them

· 2 & 3 – query form had good fields with similarities to the stuff that the patients fill out

· Query would include different choices for certain fields

· i.e. triplet repeats; greater than, less than, etc.

· 2 – print/export/return to query/return to actions buttons at the bottom

· Saving query types for queries that Jen does over & over again

· Allow the naming of those queries

· Query templates that populate the query fields - Steve

· 3 – having the coordinators have to register their information 

· Notes text box that will allow them to add some notes as they are reviewing like an additional field…as a part of the approval process 

· Change log for when certain fields changed; something like when you commit to CVS & have a tag – Elaine; only visible to the coordinators; date automatically populates

· Show current information but they can only add a new entry; they can’t edit the old notes

· Queries can be exported not just to xls but also xml format – John

· Report of those that have updated their information instead of having another pending box for returning people that have changed their information

· For queries have a standard windows file box so you can choose where you want it to go – John

· Administrator to add new people to the group of registry coordinator; basically an overseeing for everything and it holds all rights to the site & roles

Reporting Plans

Reports Include:

· Registry Data arranged by_________ (aka Registry Demographic Report)

· Gender

· Geographic

· Referral Source

· Number of Registrants

· Age Group

· < 18

· 18 – 40

· > 40

· median ages

· Triplet Repeats

· Email Status

· Email List

· Registry Flow by Quarter

· Date Registered

· Referral Source

· Query History

· Queries provided for who

· Nice to have but not a requirement

Format of Reports

· Small amount of data is fine with text

· Larger amounts are easier to see with graphs

· Use means, medians, standard deviations

· If you do a percent give her the actual number as well

· Geographic = break down by country and then region

Saved Formats

· Depends on the report

· Email; text file

· pdf; for finished products

· xls/word; for editing the files

Additional requirements for reporting page

- page for public reports

