Registry Evaluation Form

Evaluator Name: ___________________
Product: ___________________

	
	Areas of Evaluation
	Score

(1 worst

10 –best)

	1.
	User friendliness

a) Training time to learn

b) Screen readability

c) Navigation intuitiveness (is it easy to figure out where you want to go?)

d) Application speed

e) Are data query tools easy to use?

f) Organization of content and variables

i) can they be manipulated to produce personal settings?

ii) is there a good overview of individual patient’s care?

iii) can groups of patients and their care be viewed?

iv) are patient demographics gathered?

g) Are software version updates easy to implement?

NOTES: Use this section to comment on your score and issues not addressed above.

	Enter a single score for the complete area of evaluation; not for each item on the left

	2.
	Specifications/Implementation Issues

a) Is the system both standalone and Web-based?

b) Are data (stripped of identifiers) exportable to other software for analysis?

c) Cost to implement (both financial and in terms of provider time)

d) Level and cost of technical support

e) Scalability (from one provider practice to large integrated delivery system)

f) Is there ability to revise/access to source code?

g) Data import capabilities from external & internal systems

h) Data export capabilities to more full-functioned EMR

i) Current user populations – dissemination to date?

j) Can the application simultaneously support registries for multiple chronic diseases in the same patient population?

k) Can the application be set up for multiple simultaneous users?

l) Can it be set up for secure access via the Web?

m) How stable is the application?

n) Does implementation mean “touching” all workstations?

o) Is there a commitment to build it using recommended IT standards?

p) Can data be exported to other care providers for patient care purposes?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	3.
	Data Entry

a) How is access to data entry controlled?

b) Ease of data entry/limitations on data entry sites

c) Error check capabilities in key data fields

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	4.
	Data Confidentiality

a) Are patient identifiers visible when looking at patient data?

b) Is it completely HIPAA compliant?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	5.
	Decision Support

a) Are there reminder capabilities at the patient and population level?

b) Is acting on reminders easy to do without delaying provider?

c) Is there any order entry functionality?

d) What diseases are supported by the registry?

e) Is there access to guidelines or other protocols built into registry for these diseases?

f) Is it easy to add further decision support functions?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	6.
	Individual Care Planning

a) Are there printable patient summaries that can be used at the time of a visit?

b) Is there self-management support functionality and goal tracking variables?

c) Can patient-friendly care plans be generated?

d) Is there graphing capability of key clinical data?

e) Can data be electronically shared in a secure and confidential manner with specialists and other members of a patients’ care team?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	7.
	Population Care Planning

a) Is there ability to link to mailings (patient data load into letters and mailing labels generated)

b) Can registry link to an email system for patient contact?

c) Can subgroups within disease populations be identified?

d) Can subgroups of co-morbid populations be identified?

e) Can populations be stratified by disease severity?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	8.
	Feedback to Providers

a) Can reminders be displayed and printed for both patient and provider use?

b) Can provider generate ad hoc reminders to support clinical/self-management care?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	9.
	Reporting Functions:

a) Can condition population reports be generated?

b) Can provider-level reports be generated with comparators (other providers or regional data)?

c) Are there statistical analysis capabilities around reports?

d) Can exception reports for guideline-driven care be generated?

e) Can an ad hoc data query be generated, allowing providers to monitor sub-groupings of patients?

f) Is it easy to produce ad hoc reports?

g) Can data be easily aggregated across sites for feedback to all providers or external reporting agencies?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	10.
	Development Capability & User Support

a) What is the ability of the organization to respond to the need for upgrades and changes?

b) Are training utensils/programs/documentation offered?

c) Is technical documentation offered for advanced users?

Notes:

	Enter a single score for the complete area of evaluation; not for each item on the left

	Total of Subsection Scores:
(add sub-scores across 10 areas of evaluation for score out of 100 possible points)

	

	Score:
	/ 100

© Improving Chronic Illness Care

www.improvingchroniccare.org
1
2/20/2013

