VIPR FOR JAWS USERS: THE CONTACT BOARD	VS-01
[bookmark: _Toc345945950][bookmark: _Toc505590140][bookmark: _Toc506778853][bookmark: _Toc19940302][bookmark: _Toc38690301][bookmark: _GoBack]Table of Contents
Table of Contents	1
Lesson Plan	4
BACKGROUND AND RATIONALE	5
OBJECTIVE 1:	6
VIPr Contact Board Overview	6
Accessing VIPr	6
VIPr Contact Board Screen Study	6
OBJECTIVE 2:	12
Using the Contact Board	12
Calling an In Office Contact	12
No Response When Calling an In Office Contact	15
Referring an In Office Contact	16
Calling a Telephone Appointment	18
Calling an In Office Appointment	20
Calling an In Office Appointment that Failed Self Check-In	21
No Response When Calling a Telephone or In Office Appointment	22
Closing Out an Appointment in the 800# System	22
Completing an Interview	23
Appendix A	24
JAWS HTML Quick Reference	24
Navigation Quick Keys	24
Internet Explorer Keystrokes	26
Tabbed Browsing Keystrokes	27
Links Keystrokes	29
Headings Keystrokes	29
Forms Keystrokes	30
Tables Keystrokes	31
Table Layer Commands	33
PlaceMarkers Keystrokes	34
Frames Keystrokes	35
Elements Keystrokes	35
Other HTML Keystrokes	36
Lists of Elements	38
Appendix b	40
VIPr Shortcut Keys by Section	40
Primary Bar Navigation Links	40
Contact Board	40
Customer Service Record Query	41
Appointment Board	41
Employee Schedule	42
Reports	42
Appendix C	44
Visitor Intake Process (VIP) User Guide Glossary	44
FEEDBACK SHEET	46
[bookmark: _Toc345945951]Lesson Plan
Lesson Objectives
At the completion of this lesson, you will be able to:
 Access VIPr and understand the basic screen layout.
Use the Contact Board to call an In Office Contact or Appointment, call a Telephone Appointment, Refer an In Office Contact, post a No Response, Close out an Appointment in the 800# System, and Complete an Interview to remove it from the Contact Board.
Length of Lesson
4 hours.
[bookmark: _Toc505590141][bookmark: _Toc506778854][bookmark: _Toc19940303][bookmark: _Toc38690302][bookmark: _Toc345945952]BACKGROUND AND RATIONALE
Visitor Intake Process Re-write (VIPr) is the Web-based version of the Visitor Intake Process (VIP). As a Web-based application, you can use JAWS HTML keystrokes for navigation. A copy of the JAWS HTML Quick Reference is attached as Appendix A.
We extracted this guide from the SSA Visitor Intake Process User Guide. The standard Guide has been modified to incorporate keystrokes and navigation tips for JAWS users. Due to editor access issues, we based some sections of the manual on predicted behavior rather than actual user experience. If you have corrections or additions to this manual, please contact Greg Gill via email at Gregory.Gill@ssa.gov.
[bookmark: _OBJECTIVE_1:][bookmark: _Toc505590142][bookmark: _Toc506778855][bookmark: _Toc19940304][bookmark: _Toc38690303][bookmark: _Toc345945953]OBJECTIVE 1:
[bookmark: _Toc345945954]VIPr Contact Board Overview
[bookmark: _Toc345945955]Accessing VIPr
1. Select the VIPr icon on your desktop and press ENTER. If there is no VIPr icon on your desktop, you must go through IMain. The direct link to IMain is http://imain.sspf.ssa.gov. From the IMain page, select the Visitor Intake Process link.
2. VIPr opens on the Profile page. Your Office Code should be pre-filled in the Office Code combo box. Press B to move to the Continue button, and then press ENTER. VIPr will open the Contact Board page.
VIPr Note: If you are in a Level 1 office, you may have additional options listed in the Office Code combo box. Once you have selected the desired Office Code, TAB to the Continue button and then press ENTER.
[bookmark: _Toc345945956]VIPr Contact Board Screen Study
General
The primary user interface has eight main functions, visually displayed as Tabs on the Primary Navigation Bar near the top of the screen. Each of the Tabs is a link that you can access with the Links List (INSERT + F7). Alternatively, each Tab has an associated VIPr Shortcut Key (Web-based access keys). In this manual, VIPr Shortcut Keys are listed in parenthesis following the function they execute or to which they navigate. For a full listing of VIP Shortcut Keys, please refer to Appendix B.
The Tabs are as follows:
· Contact Board (ALT + 1, ENTER)
· Appointment Board (ALT + 2, ENTER)
· Employee Schedule (ALT + 3, ENTER)
· Broadcast Messages (ALT + 4, ENTER)
· Reports (ALT + 5, ENTER)
· Admin (ALT + 6, ENTER)
· User Guide (ALT + 7, ENTER)
· Profile (ALT + 8, ENTER)
Contact Board
The Contact Board consists of several sections, which are similar, but not identical to those in the previous version of VIP.
The Secondary Navigation Bar on the Contact Board contains several links for key functions you might wish to access from the Contact Board:
· Queries
· Interview Times
· Appointments List
· Interviewer Availability
· Retrieve Interview
JAWS Note: You can easily access links on the Secondary Navigation Bar through the Links List (INSERT + F7).
The Contact Waiting List section of the Board consists of:
· Group Filter combo box – filter the list by group (e.g., Screening, SR, T16 CR, T2 CR, etc.). The default setting is All. If you change the filter, it remains until you change it again.
· Contact Type Filter combo box – filter the list by contact type (e.g., Phone, Office). The default setting is All. If you change the filter, it remains until you change it again.
· Appointments Filter combo box – filter the list by multiple options dependent upon whether the contact is a Walk-In or Appointment and by Check-In or Not Checked In. The default setting is All. If you change the filter, it remains until you change it again.
· Refresh button – You must routinely refresh the screen to load the most recent data.
JAWS Note: F5 is no longer available for refreshing the screen. You can navigate to the Refresh button by using B, or any of several other methods discussed later in this document.
· Contact Waiting List – this table consists of 13 columns:
· The column headings, listed below, are all links. If you execute the link, VIPr modifies the Contact Waiting List sort by that column, in ascending or descending order. Execute the same link a second time to reverse the sort order. You may only sort by one variable; there is no secondary sort. The words "Waiting List" follow each column heading to identify the column as belonging to the Contact Waiting List rather than the Contact Interview List.
JAWS Note: If you do not wish to execute the sort when navigating by column from the Links List, use ALT + M (Move to Link button) rather than pressing ENTER.
· Status Waiting List
· Check In Waiting List
· Appointment Time Waiting List
· Ticket Number Waiting List
· Waiting Time Waiting List
· Priority Waiting List
· Contact Type Waiting List
· Contact Name Waiting List
· Alerts Waiting List
· Group Waiting List
· Topic Waiting List
· Language Waiting List
· Assignee Waiting List
· The first cell of each row is a selection radio button for that particular row. Mark the radio button (press SPACEBAR) for the desired row to take further action with the marked Contact.
· Contact Info button (ALT + C)
· Call Contact button (ALT + O): Using this button lets the user take charge of an interview. Activating the button leads the user through a path to verify the caller and gather new information. After completing the path, the contact moves to the Interview List.
· Pre-Interview button
· Forms Completion button
· Add Visitor button (ALT + V)
· Add Appointment button (ALT + A)
· Duplicate Number button
· Print button (ALT + P)
JAWS Note: In the Training Region, we discovered that after using a VIPr Shortcut Key to access a specific button, the shortcut key worked the first time. However, if you hit the wrong keystroke or selected the wrong contact and subsequently used another VIPr Shortcut Key or other navigation key, the keystroke did not always move the virtual cursor to the new control. Use the Refresh button to refresh the table and the next shortcut key will work successfully.
Contact Details: When you select a contact in the Contact Waiting List (i.e., the radio button for that row is marked), the Contact Details portion of the screen includes:
· A Customer Service Record Query (CSRQ) link for the selected contact.
· A SSNAP link for the selected contact.
· Details for the selected contacted displayed in a formatting table with three columns and multiple rows.
VIPr Note: The SSNAP link is not fully functional at the time we prepared this document. You can use it one time per VIPr session, and then it fails to work properly.
JAWS Note: Most of the information in the Contact Details section is available in the CSRQ (link) or Contact Info (ALT + C) screens, which also contain additional information required for verification of the contact.
The Contact Interview List section of the Board consists of:
· Contact Interview List – this table consists of 12 columns:
· The column headings, listed below, are all links. If you execute the link, VIPr modifies the Contact Interview List sort to sort by that column, in ascending or descending order. Execute the same link a second time to reverse the sort order. You may only sort by one variable; there is no secondary sort. The words "Interview List" follow each column heading to identify the column as belonging to the Contact Interview List rather than the Contact Waiting List.
JAWS Note: If you do not wish to execute the sort when navigating by column from the Links List, use ALT + M (Move to Link button) rather than pressing ENTER.
· Start Interview List
· Appointment Time Interview List
· Ticket Number Interview List
· Interview Time Interview List
· Priority Interview List
· Contact Type Interview List
· Contact Name Interview List
· Alerts Interview List
· Group Interview List
· Topic Interview List
· Language Interview List
· Interviewer Interview List
· The first column of each row is a selection radio button for that particular row. Mark the radio button (press SPACEBAR) for the desired row to take further action with the marked Contact.
· Contact Info button (ALT + C)
· No Response button (ALT + N)
· Completed button (ALT + M): This button brings the interview to conclusion and removes the Contact from the Contact Interview List.
· Refer button (ALT + R)
· Print button (ALT + P)
[bookmark: _Toc505590146][bookmark: _Toc506778859][bookmark: _Toc19940308][bookmark: _Toc38690307][bookmark: _Toc345945957]OBJECTIVE 2:
[bookmark: _Toc345945958]Using the Contact Board
[bookmark: _Calling_an_In][bookmark: _Toc345945959]Calling an In Office Contact
1. Press B (button) to move to and select the Refresh button on the Contact Board; press ENTER.
VIPr Note: Always refresh the screen before calling any contact in VIPr. This keeps information up-to-date on the Contact Board.
JAWS Note: You have multiple options for accessing many of the controls in VIPr. For example, while pressing B, for Button, is the quickest way to access the Refresh button, you may select any of the following alternative methods:
· Press INSERT + F5 (Form Field list), R (Refresh), ENTER.
· Press INSERT + CONTROL + B (Buttons list), R (Refresh), ENTER.
· Press F to move from field to field until you reach the Refresh button. This is likely to be slow as there are many form controls on the page.
JAWS Note: If you wish to filter the contacts displayed on the Contact Board, move to the combo box filters. For example, you can filter the contacts by SR Group from the Group Filter combo box.

2. Select the contact from the Contact Waiting List. You can use the Links List (INSERT + F7) to move to the column that will be most useful to you in identifying the contact. For example, Ticket Number Waiting List (T) or Contact Type Waiting List (C). Press ALT + M to move your focus to the selected column in the Contact Waiting List. (Alternatively, press ENTER to sort by the selected column heading.) Use your table reading keys to identify the row for the desired visitor.
JAWS Note: Choose the link for the column heading that is most useful to you (e.g., Interviewer, Ticket Number, Contact Name, etc.).
Execute the link and VIPr modifies the Contact Interview List sort to sort by that column, in ascending or descending order. Execute the same link a second time to reverse the sort. You may only sort by one variable; there is no secondary sort. The words "Interview List" follow each column heading to identify the column as belonging to the Contact Interview List rather than the Contact Waiting List.
If you do not wish to execute the sort when navigating by column from the Links List, use ALT + M (Move to Link button) rather than pressing ENTER.
JAWS Note: Table Layer Keystrokes are helpful here:
INSERT + SPACEBAR, followed by T, then use ARROW KEYS or other navigation keys to move between columns and rows.
See Appendix A for a full listing of JAWS Table Reading Keys and Table Layer Keystrokes.
3. Once your focus is in the row for the visitor you want to select, press SHIFT + R to move to the radio button for the row. (JAWS Note: You can also press SHIFT + F or SHIFT + TAB to move to the radio button for the selected row.) Press SPACEBAR to select the visitor.
4. Press ALT + O, ENTER to press the Call Contact button.
5. If the interviewer has an interview already on the Contact Interview List, VIPr will display the Pending Interviews Screen.
a. Select the Yes button if you wish to accept the interview; or
b. Select the Yes button if you want the number on the display board to update; or
c. Select the No button if you want the number on the display board to remain the same or if you are calling the visitor contact out of numeric order.
JAWS Note: The Pending Interviews Screen is a "grey screen." Grey screens in VIPr generally contain a message for the user and one or more buttons. Visually, grey screens look like separate pop-up windows, similar to Internet Explorer message windows, but they are actually part of the main window. JAWS may read all or only some of the text on the screen. INSERT + B will not read the text on the screen. If you lose focus, you cannot ALT + TAB to return to the grey screen. To regain focus, use INSERT + F5, and then press END, followed by UP ARROW, to read the buttons and text on the screen. Still, JAWS may not read all of the text on the screen. You may also use other keystrokes (e.g., B for button, F for Form Field) to move to the buttons on the screen, but if the initiating screen contains multiple Form Controls, this may be a slow process.
Editor Note: We did not view the Pending Interview Screen in Item 5. Nevertheless, we predict the behavior cited in the preceding steps based upon similar screens.
6. The Visitor and Claimant SSN screen displays. Move to the Visitor's SSN field with F, or INSERT + F5. Press ENTER. You should hear the Forms Mode On tone. Complete the fields as discussed below, then TAB to the OK button and press ENTER.
VIPr Note: In order to give the most accurate interview time, call the visitor contact to the interview at this point.
a. If the Visitor and/or claimant’s SSN is known, enter it/them; or
b. If the SSN is unknown, press SPACEBAR to check the checkbox(es) for Visitor’s and/or Claimant’s SSN Unknown. Tab to OK and press ENTER.
c. You must enter a valid Zip Code. If you do not enter a valid Zip Code, you will get an error message, and must complete the Zip Code field prior to proceeding to the next screen.
JAWS Note: JAWS is not currently reading the error message and your focus is not in the Zip Code field. Use your Form Field keystrokes (e.g., INSERT + F5) to return to the Zip Code field. Type a valid Zip Code. TAB to the Ok button, and then press ENTER.
7. If High Risk Alert exists on the record, the message dialog will appear before the CSRQ screen. JAWS will read the message; use INSERT + B to re-read the message. Press B (Continue button); press ENTER or SPACEBAR to activate the Continue button.
8. VIPr displays the Customer Service Record Query (CSRQ). Each section of the CSRQ begins with a Heading. Use H to move from section to section of the CSRQ. Use TAB or DOWN ARROW to read the entries.
JAWS Note: Table use is inconsistent on this page. Some of the tables on the page are actual data tables while others are simply formatting tables used to format the page. Formatting tables are generally not useful for navigating.
9. Once you have verified the claimant’s identity TAB to OK or press B to move to the OK button; press ENTER.
JAWS Note: ALT + O is the access key for OK on the CSRQ, but is not used consistently in other screens.
10. The contact moves to the Contact Interview List.
[bookmark: _No_Response_When_1][bookmark: _Toc345945960]No Response When Calling an In Office Contact
Follow Steps 1 – 6 above for Calling an In Office Contact, and then to indicate no response:
1. Select the visitor from the Contact Interview List, using the Links List (INSERT + F7) to move to the column that will be most useful to you in identifying the visitor. For example, Ticket Number Interview List (T) or Interviewer Interview List (I).

2. Press ALT + M to move your focus to the selected column in the Contact Interview List. Use your table reading keys to identify the row for the desired visitor.
3. Press SHIFT + R (or SHIFT + F or SHIFT + TAB) to move to the radio button for the row; press SPACEBAR to select the visitor.
4. Press ALT + N to move to the No Response button; press SPACEBAR or ENTER.
a. If you do not want to remove the contact from the Contact Board, TAB to select Yes when you receive the no response grey screen and then press SPACEBAR. This will repost the contact to the Contact Waiting List; or
b. If you want to remove the interview from the Contact Board, TAB to select No; press SPACEBAR. This is a Left Without Service interview; or
c. TAB to select Cancel and then press ENTER. This will keep the contact on the Contact Interview List. (Reminder: Selecting Cancel will return you to the Contact Board main screen.)
JAWS Note: Grey screens in VIPr generally contain a message for the user and one or more buttons. JAWS may read all or only some of the text on the screen. INSERT + B will not read the text on the screen. If you lose focus, you cannot ALT + TAB to return to the grey screen. To regain focus, use INSERT + F5, and then press END, followed by UP ARROW, to read the buttons and text on the screen. Still, JAWS may not read all of the text on the screen. You may also use other keystrokes (e.g., B for button, F for Form Field) to move to the buttons on the screen, but if the initiating screen contains multiple Form Controls, this may be a slow process.
JAWS Note: You can always use B to move between buttons if you forget the access keys. You must NOT be in Forms Mode to use B to move through the buttons.
5. To call this interview again, repeat steps 1 – 6 of Calling an In Office Contact.
VIPr Note: If you use the Appointments Group Filter to display only your appointments on the Contact Waiting List, after selecting No Response and returning the Contact to the Contact Waiting List, VIPr no longer displays the contact in your filter list of Appointments. You must change the filter to All (Appointments and Walk-Ins) to re-select the Contact for any further action.
[bookmark: _Toc324158714][bookmark: _Toc345945961]Referring an In Office Contact
1. Select the visitor from the Contact Interview List. You can use the Links List (INSERT + F7) to move to the column that will be most useful to you in identifying the visitor. For example, Ticket Number Interview List (T) or Interviewer Interview List (I). Press ALT + M to move your focus to the selected column in the Contact Interview List. Use your table reading keys to identify the row for the desired visitor.
2. Press SHIFT + R (or SHIFT + F or SHIFT + TAB) to move to the radio button for the row; press SPACEBAR to select the visitor.
3. Press Alt + R, and then SPACEBAR or ENTER to activate the Refer button.
4. On the Topic Selection screen, press INSERT + F5, T (Topic Categories combo box). Alternatively, press C to move to the Topic Categories combo box. Press ENTER. You should hear your Forms Mode On tone.
5. UP and DOWN ARROW or use First Letter navigation (e.g., press C for Check Issues) to choose a topic from the drop down menu in the combo box.
6. TAB to the Refresh button and press SPACEBAR or ENTER. This will display the Topic table for the selected Category.
Editor Note: VIPr may automatically Refresh and display the Topic table. This behavior was inconsistent between Training and Production environments.
7. After refreshing, press T (Table), until you hear the Topic column heading.
8. Use your Table Reading keys to move to the Topic Description column. Use your Table Reading keys to move down through the Topic Description column.
JAWS Note:
Table Layer Keystrokes are helpful here:
INSERT + SPACEBAR, followed by T, then use ARROW KEYS or other navigation keys to move between columns and rows.
See Appendix A for a full listing of JAWS Table Reading Keys and Table Layer Keystrokes.
JAWS Note: The first column in each row of the Topic table is a radio button. JAWS associates the radio button with the Topic code column. The Topic Description column is more meaningful in selecting the topic.
When viewed from the Radio Button table (INSERT + CONTROL + R), no labels were associated with the radio buttons. All were simply identified as “radio button.”
9. When you are on the row for the desired topic, press SHIFT + R (or alternatively, press SHIFT + TAB, or SHIFT + F) to get to the radio button for that row. Press SPACEBAR to select the Topic.
10. Press B to move to the Continue button; press SPACEBAR or ENTER.
11. Editor Note: The editor did not see the following Referral Information Screen, but believes it looks like the Add Visitor Information or Modify Visitor Information screens.
On the Referral Information screen, press INSERT + F5, G or press C to move to the Group Filter combo box; press ENTER. You should hear your Forms Mode On tone.
12. DOWN ARROW or use First Letter navigation to select the group (e.g., S for SR Group).
13. TAB to select the Refer Interview button and press SPACEBAR or ENTER. (You can also use INSERT + F5, R, ENTER to move to the Refer Interview button. Press SPACEBAR or ENTER again to activate the button.)
Editor Note: Need clarification on the screen in focus following Step 13 above. If you are back on the Contact Board, press ALT + R, ENTER to activate the Refer button.
14. The contact returns to the Contact Waiting List until the interviewer calls the contact.
[bookmark: _Toc345945962]Calling a Telephone Appointment
VIPr Note: You will use the steps for Calling an In Office Contact and No Response When Calling an In Office Contact.
Editor Note: The editor did not review this process. We predict the behavior cited in the steps below based on the behavior of other screens in VIPr.
To call a telephone appointment from the Contact Board, select the phone appointment and Call Contact, as follows:
1. Press B (button) to move to and select the Refresh button on the Contact Board; press ENTER.
VIPr Note: Always refresh the screen before calling any contact in VIPr. This keeps information up-to-date on the Contact Board.
JAWS Note: You have multiple options for accessing many of the controls in VIPr. For example, while pressing B, for Button, is the quickest way to access the Refresh button, you may select any of the following alternative methods:
· Press INSERT + F5 (Form Field list), R (Refresh), ENTER.
· Press INSERT + CONTROL + B (Buttons list), R (Refresh), ENTER.
· Press F to move from field to field until you reach the Refresh button. This is likely to be slow as there are many form controls on the page.
JAWS Note: If you wish to filter the contacts displayed on the Contact Board, move to the combo box filters. For example, you can filter the contacts by Telephone from the Contact Type Filter combo box. ?
2. Select the visitor from the Contact Waiting List. You can use the Links List (INSERT + F7) to move to the column that will be most useful to you in identifying the visitor. For example, Appointment Time Waiting List (A) or Contact Type Waiting List (C). Press ALT + M to move your focus to the selected column in the Contact Waiting List. (Alternatively, press ENTER to sort by the selected column heading.) Use your table reading keys to identify the row for the desired visitor.
JAWS Note: Execute the link (press ENTER) and the Contact Waiting List sort modifies to sort by the selected column, in ascending or descending order. Execute the same link a second time to reverse the sort. You may only sort by one variable; there is no secondary sort. Each column heading is followed by the words "Waiting List" to identify the column as belonging to the Contact Waiting List rather than the Contact Interview List.
If you do not wish to execute the sort when navigating by column from the Links List, use ALT + M (Move to Link button) rather than pressing ENTER.
JAWS Note: Table Layer Keystrokes are helpful here:
INSERT + SPACEBAR, followed by T, then use ARROW KEYS or other navigation keys to move between columns and rows.
See Appendix A for a full listing of JAWS Table Reading Keys and Table Layer Keystrokes.
3. Once your focus is in the row for the visitor you want to select, press SHIFT + R to move to the radio button for the row. (JAWS Note: You can also press SHIFT + F or SHIFT + TAB to move to the radio button for the selected row.) Press SPACEBAR to select the visitor.
4. Press ALT + O, ENTER to press the Call Contact button.
5. The Visitor and Claimant SSN screen appears. Move to the Visitor's SSN field with F, or INSERT + F5. Press ENTER. You should hear the Forms Mode On tone. Complete the fields as discussed below, then TAB to the OK button and press ENTER.
a. If the Visitor and/or claimant’s SSN is known, enter it/them; or
b. If the SSN is unknown, press SPACEBAR to check the checkbox(es) for Visitor’s and/or Claimant’s SSN Unknown. Tab to OK and press ENTER.
6. If High Risk Alert exists on the record, the message dialog appears before the CSRQ screen. JAWS will read the message; use INSERT + B to re-read the message. Press B (Continue button); press ENTER or SPACEBAR to activate the Continue button.
7. The Customer Service Record Query (CSRQ) appears. Each section of the CSRQ begins with a Heading. Use H to move from section to section of the CSRQ. Use TAB or DOWN ARROW to read the entries.
JAWS Note: Table use is inconsistent on this page. Some of the tables on the page are actual data tables while others are simply formatting tables used to format the page. Formatting tables are generally not useful for navigating.
8. Once you have verified the claimant’s identity TAB to OK or press B to move to the OK button; press ENTER.
JAWS Note: ALT + O is the access key for OK on the CSRQ, but is not used consistently in other screens.
9. Select the Interviewer Calling Visitor radio button from the In Office Appointment Check-In Option screen and select OK. In this context, the phone contact is considered the visitor – even though they are not physically present. This label will be updated to contact in a future release. [Unable to check this one.??]
10. Dial the telephone appointment phone number.
VIP NOTE: You should only dial the phone once you have placed the telephone appointment on the Contact Interview List.
11. If the appointment contact does not answer, follow the steps in No Response When Calling a Telephone or In Office Appointment.

[bookmark: _Calling_an_In_1][bookmark: _Toc324158716][bookmark: _Toc345945963]Calling an In Office Appointment
1. If the in office appointment checked in using the kiosk, VIPr will notify the assigned interviewer [via Communicator?] that the in office appointment has checked in.
2. To call the in office appointment from the Contact Board, press INSERT + F7, I (Interviewer Waiting List), ALT + M (Move to Link). This will move your focus to the Interviewer Waiting List column in the Contact Waiting List. Use your table reading keys to move through the table.
VIPr Note: Always refresh the screen before calling any contact in VIPr. This keeps information up-to-date on the Contact Board.
3. Once your focus is in the row for the visitor you want to select, press SHIFT + R to move to the radio button for the row. (JAWS Note: You can also press SHIFT + F or SHIFT + TAB to move to the radio button for the selected row.) Press SPACEBAR to select the visitor.
4. Press ALT + O, ENTER to press the Call Contact button.
5. The Accept pop-up appears. Your focus is on the Yes button. Press SPACEBAR to accept the interview.
JAWS Note: The Accept pop-up is a "grey screen." Grey screens in VIPr generally contain a message for the user and one or more buttons. JAWS may read all or only some of the text on the screen. INSERT + B will not read the text on the screen. If you lose focus, you cannot ALT + TAB to return to the grey screen. To regain focus, use INSERT + F5, and then press END, followed by UP ARROW, to read the buttons and text on the screen. Still, JAWS may not read all of the text on the screen. You may also use other keystrokes (e.g., B for button, F for Form Field) to move to the buttons on the screen, but if the initiating screen contains multiple Form Controls, this may be a slow process.
6. The appointment moves to the Contact Interview List.
[bookmark: _Toc324158717][bookmark: _Toc345945964]Calling an In Office Appointment that Failed Self Check-In
1. If a contact is unsuccessful using the self-check-in, the interview posts to the Contact Waiting List.
2. Follow steps 2-6 for Calling an In Office Appointment.
[bookmark: _No_Response_When][bookmark: _Toc324158718][bookmark: _Toc345945965]No Response When Calling a Telephone or In Office Appointment
1. Select the interview in the Contact Interview List. Press INSERT + F7 and then choose the link for the column heading in the Contact Interview List which is most useful to you (e.g., Interviewer, Ticket Number, Contact Name). Press ALT + M (Move to Link). This moves your focus to the selected column in the Contact Interview List. Use your table reading keys to move through the table.
2. Once your focus is in the row for the contact you want to select, press SHIFT + R to move to the radio button for the row. (JAWS Note: You can also press SHIFT + F or SHIFT + TAB to move to the radio button for the selected row.) Press SPACEBAR to select the contact.
3. Press ALT + N, and then SPACEBAR or ENTER to activate the No Response button. The Return to Waiting List grey screen appears.
a. If you do not want to remove the contact from the Contact Board, TAB to select Yes when you receive the No Response grey screen and then press SPACEBAR. This reposts the contact to the Contact Waiting List; or
b. If you want to remove the interview from the Contact Board, TAB to select No; press SPACEBAR. This is an Appointment Non-Responder.
[bookmark: _Toc324158719][bookmark: _Toc345945966]Closing Out an Appointment in the 800# System
Editor's Note: We did not see the 800# Close-out screen.
1. Follow the steps in No Response When Calling a Telephone or In Office Appointment.
2. On the Return to Waiting List grey screen, TAB to No and press SPACEBAR or ENTER.
3. The 800# Close-out screen appears:
a. TAB to Yes and press SPACEBAR or ENTER to switch over to PCOM and close out the lead; or
b. TAB to No and press SPACEBAR or ENTER to remove the interview from the Contact Interview List.
4. If you answered Yes, and there is no 800# record existing for the interview a pop-up displays asking if would you like to remove the interview from the Contact Interview List.
5. If VIPr locates the record, the 800# Appointment Closeout screen appears. The closeout options pre-fill based on the type of claim. The system closes all issues on the worksheet except for PROTFL. You can leave all the issues open by unchecking Closeout all Worksheet Issues.
Editor Note: Guessing, but INSERT + F5, C (Closeout all Worksheet Issues checkbox), ENTER. Press SPACEBAR if necessary to uncheck the check box.
6. TAB to OK or INSERT + F5, O (OK). Press ENTER twice to close out the protective filing in the 800# System on the mainframe.
[bookmark: _Toc324158720][bookmark: _Toc345945967]Completing an Interview
1. If you conduct the interview from the Add Visitor Information screen, when the interview is completed, press INSERT + F5, C, ENTER to move to the Completed button; press SPACEBAR OR ENTER to execute.
2. If you conduct the interview from the Contact Board, press ALT + M to select the Completed button; press SPACEBAR or ENTER.
NOTE: You cannot complete an interview with SCREEN as the interview topic.
[bookmark: _Appendix_A][bookmark: headings][bookmark: _Toc345945968]Appendix A
[bookmark: _Toc334031859][bookmark: _Toc345945969]JAWS HTML Quick Reference
[bookmark: _Toc345945970]Navigation Quick Keys
The following JAWS HTML Quick Reference was extracted from FCI Windows 7 JAWS and MAGic, A Trainer's Reference Manual.
[bookmark: general]Note: You can use the SHIFT key in combination with many of the keystrokes in the table below to move to the previous unit or element.

	Description
	Quick Key

	Next Anchor
	A

	Next Button
	B

	Next Combo Box
	C

	Next Different Type Element
	D

	Next Edit Box
	E

	Next Form Control
	F

	Next Graphic
	G

	Next Heading
	H

	Next Heading At Level
	1 through 6

	Next Item within a List
	I

	Jump to Line
	J

	Return to Previous Line
	SHIFT + J

	Next PlaceMarker
	K

	Next Temporary PlaceMarker
	CONTROL + WINDOWS KEY + K

	Next List
	L

	Next Frame
	M

	Next Non-Link Text
	N

	Next Object Tag
	O

	Next Paragraph
	P

	Next Block Quote
	Q

	Next Radio Button
	R

	Next Same Type Element
	S

	Next Table
	T

	Next Unvisited Link
	U

	Next Visited Link
	V

	Next Word from List
	W

	Next Check Box
	X

	Next Span
	Y

	Next Division
	Z

	Next Landmark
	SEMICOLON (;)

	Next Element
	SHIFT + PERIOD

	Previous Element
	SHIFT + COMMA

	Step Past Element
	SHIFT + PERIOD

Table 1: Navigation Quick Keys
[bookmark: _Toc345945971]Internet Explorer Keystrokes
	Description
	Keystroke

	Move to next clickable element
	SLASH

	Move to previous clickable element
	SHIFT + SLASH

	Select clickable element
	INSERT + CONTROL + SLASH

	Move to next Landmark
	SEMICOLON

	Move to previous Landmark
	SHIFT + SEMICOLON

	Select a Landmark item
	INSERT + CONTROL + SEMICOLON

	Move back a page
	ALT + LEFT ARROW OR BACKSPACE

	Move forward a page
	ALT + RIGHT ARROW

	Move to Home page
	ALT + HOME

	Refresh page and cache
	F5

	Stop downloading a page
	ESCAPE

	Move to Address bar
	ALT + D

	Turn Full Screen Mode on/off
	F11

	Zoom In
	CONTROL + PLUS KEY or CONTROL + MOUSE WHEEL UP

	Zoom Out
	CONTROL + MINUS OR CONTROL + MOUSE WHEEL DOWN

	Zoom to 100%
	CONTROL + 0

	Read Address bar
	INSERT + A

	List of previously typed addresses
	F4

	Move JAWS Cursor to Address bar
	INSERT + A twice quickly

	Virtual HTML features
	INSERT + F3

	Open Favorites
	CONTROL + I OR ALT + A

	Organize Favorites
	CONTROL + B

	Add current page to Favorites
	CONTROL + D

	Activate Mouse Over
	INSERT + CONTROL + ENTER

	Select a Mouse Over element
	INSERT + WINDOWS KEY + SEMICOLON

	View basic element information
	INSERT + SHIFT + F1

	View advanced element information
	CONTROL + INSERT + SHIFT + F1

	Open and select items in the ARIA Drag and Drop dialog box
	WINDOWS KEY + CONTROL + EQUALS

	Open ARIA Live Region Text Filter dialog box
	WINDOWS KEY + CONTROL + DASH

[bookmark: tabbed]Table 2: Internet Explorer Keystrokes
[bookmark: _Toc345945972]Tabbed Browsing Keystrokes
	Description
	Keystroke

	Open a new tab
	CONTROL + T

	Open a new tab from the Address bar
	ALT + ENTER

	Open a new tab from the toolbar Search box
	ALT + ENTER

	Open duplicate tab
	CONTROL + K

	Toggle between Full Screen Mode and Normal View Mode for current web page
	ALT + ENTER

	Switch to the next tab
	CONTROL + TAB

	Switch to the previous tab
	CONTROL + SHIFT + TAB

	Switch to a specific tab number
	CONTROL + N, where N is a digit from 1 to 8

	Switch to last tab
	CONTROL + 9

	Close current tab
	CONTROL + W or CONTROL + F4

	Close all tabs
	ALT + F4

	Close other tabs
	CONTROL + ALT + F4

	Open link in a new tab in the background
	CONTROL + ENTER

	Open link in a new tab in the foreground
	CONTROL + SHIFT + ENTER

[bookmark: links]Table 3: Tabbed Browsing Keystrokes
[bookmark: _Toc345945973]Links Keystrokes
	Description
	Keystroke

	List links
	INSERT + F7

	Next link
	TAB

	Prior link
	Shift + Tab

	Next visited link
	V

	Prior visited link
	SHIFT + V

	Open link
	ENTER

	Open link in new Window
	SHIFT + ENTER

	Next non-link Text
	N

	Prior non-link Text
	SHIFT + N

Table 4: Links Keystrokes
[bookmark: _Toc345945974]Headings Keystrokes
	Description
	Keystroke

	List Headings
	INSERT + F6

	Next Heading
	H

	Prior Heading
	SHIFT + H

	First Heading
	ALT + INSERT + HOME

	Last Heading
	ALT + INSERT + END

	Next Heading at Level
	1 through 6

	Prior Heading at Level
	SHIFT + 1 through 6

	First Heading at Level
	ALT + CONTROL + INSERT + 1 through 6

	Last Heading at Level
	ALT + CONTROL + INSERT + SHIFT + 1 through 6

[bookmark: forms]Table 5: Headings Keystrokes
[bookmark: _Toc345945975]Forms Keystrokes
	Description
	Keystroke

	Move to first Form Field
	INSERT + CONTROL + HOME

	Move to next Form Field
	F

	Move to prior Form Field
	SHIFT + F

	Move to last Form Field
	INSERT + CONTROL + END

	Move to next Button
	B

	Move to prior Button
	SHIFT + B

	Move to next Combo box
	C

	Move to prior Combo box
	SHIFT + C

	Move To next Edit box
	E

	Move to prior Edit box
	SHIFT + E

	Move to next Radio button
	R

	Move to prior Radio button
	SHIFT + R

	Move to next Check box
	X

	Move to prior Check Box
	SHIFT + X

	Move to next Landmark
	SEMICOLON

	Move to prior Landmark
	SHIFT + SEMICOLON

	Enter Forms Mode
	SPACEBAR or ENTER

	Exit Forms Mode
	NUM PAD PLUS

	List of Form Fields
	INSERT + F5

	List Buttons
	CONTROL + INSERT + B

	List Combo boxes
	CONTROL + INSERT + C

	List Edit boxes
	CONTROL + INSERT + E

	List Radio buttons
	CONTROL + INSERT + R

	List Check boxes
	CONTROL + INSERT + X

	List Landmarks
	CONTROL + INSERT + SEMICOLON

	Enter/Leave Multi-Select Mode
	SHIFT + F8

[bookmark: tables]Table 6: Forms Keystrokes
[bookmark: _Toc345945976]Tables Keystrokes
	Description
	Keystroke

	Move to next Table
	T

	Move to prior Table
	SHIFT + T

	Select Table
	F8 (when on the line that announces the number of rows and columns)

	List Tables
	CONTROL + INSERT + T

	Jump to Table cell (from within a table)
	CONTROL + WINDOWS KEY + J

	Return to previous cell
	CONTROL + SHIFT + WINDOWS KEY + J

	Read current cell
	CONTROL + ALT + NUM PAD 5

	Move to and read next cell
	CONTROL + ALT + RIGHT ARROW

	Move to and read prior cell
	CONTROL + ALT + LEFT ARROW

	Move to and read cell above
	CONTROL + ALT + UP ARROW

	Move to and read cell below
	CONTROL + ALT + DOWN ARROW

	Move to and read first cell
	CONTROL + ALT + HOME

	Move to and read last cell
	CONTROL + ALT + END

	Read next row
	WINDOWS KEY + ALT + DOWN ARROW

	Read prior row
	WINDOWS KEY + ALT + UP ARROW

	Read current row
	WINDOWS KEY + COMMA or WINDOWS KEY + NUM PAD 5

	Read from beginning of row to current cell
	INSERT + SHIFT + HOME

	Read from current cell to end of row
	INSERT + SHIFT + PAGE UP

	Read current column
	WINDOWS KEY + PERIOD

	Read from top of column to current cell
	INSERT + SHIFT + END

	Read from current cell to bottom of column
	INSERT + SHIFT + PAGE DOWN

	Read next column
	WINDOWS KEY + ALT + RIGHT ARROW

	Read prior column
	WINDOWS KEY + ALT + LEFT ARROW

	Jump to cell (Within Table)
	CONTROL + WINDOWS KEY + J

	Return to previous table cell
	CONTROL + SHIFT + J

Table 7: Tables Keystrokes
[bookmark: _Toc345945977]Table Layer Commands
Press INSERT + SPACEBAR, T to enter the Table Layer. Once in the layer, use the following:
	Description
	Keystroke

	Move by cell
	ARROW KEY

	Move to beginning of a row
	CONTROL + LEFT ARROW

	Move to end of a row
	CONTROL + RIGHT ARROW

	Move to the beginning of a column
	CONTROL + UP ARROW

	Move to the bottom of a column
	CONTROL + DOWN ARROW

	Move to the beginning of the current row
	HOME

	Move to the end of the current row
	END

	Move to the first cell in a table
	CONTROL + HOME

	Move to the last cell in a table
	CONTROL + END

	List the Keystrokes you can use in the Layer
	H

	Exit the Layer
	ESCAPE or TAB or SPACEBAR

Table 8: Table Layer Commands
[bookmark: _Toc345945978]PlaceMarkers Keystrokes
	Description
	Keystroke

	Move to next PlaceMarker
	K

	Move to prior PlaceMarker
	SHIFT + K

	Add a temporary PlaceMarker
	CONTROL + WINDOWS KEY + K

	List PlaceMarkers
	CONTROL + SHIFT + K

	Read PlaceMarker 1 – 4
	Numbers Row 7 through 0

	Move to PlaceMarker 1 – 4
	SHIFT + 7 through 0 (to move to PlaceMarkers 1 through 4)

	Listen to PlaceMarker content 1 – 4
	SHIFT + Numbers row 7 through 0

	Add, delete, edit, or rename permanent PlaceMarker
	CONTROL + SHIFT + K

[bookmark: frames]Table 9: PlaceMarkers Keystrokes
[bookmark: _Toc345945979]Frames Keystrokes
	Description
	Keystroke

	Next Frame
	M

	Prior Frame
	SHIFT + M

	Move to Frame 1 to 10
	Unassigned

	List Frames
	INSERT + F9

[bookmark: elements]Table 10: Frames Keystrokes
[bookmark: _Toc345945980]Elements Keystrokes
	Description
	Keystroke

	Next same element
	S

	Prior same element
	SHIFT + S

	Next different element
	D

	Prior different element
	SHIFT + D

	Next element
	SHIFT + PERIOD

	Previous element
	SHIFT + COMMA

	Select entire element
	F8

	Move to the beginning of the current table, list or element
	WINDOWS KEY + HOME

	Move to the end of the current table, list or element
	WINDOWS KEY + END

	Display element information
	SHIFT + INSERT + F1

	Display detailed element information
	CONTROL + SHIFT + INSERT + F1

	Activate Mouse Over
	INSERT + CONTROL + ENTER

[bookmark: other]Table 11: Elements Keystrokes
[bookmark: _Toc345945981]Other HTML Keystrokes
	Description
	Keystroke

	Feeds menu
	ALT + J

	Open Download Manager
	CONTROL + J

	Feeds list in Internet Explorer
	CONTROL + G

	Search box in Internet Explorer
	CONTROL + E

	Search button
	ALT + ENTER

	Create Custom Label
	CONTROL + INSERT + TAB

	Create temporary PlaceMarker
	CONTROL + WINDOWS KEY + K

	List, Go To, Create Permanent, Rename, or Remove PlaceMarker
	CONTROL + SHIFT + K

	Move to next PlaceMarker
	K

	Move to previous PlaceMarker
	SHIFT + K

	Move to next list
	L

	Move to prior list
	SHIFT + L

	Select list
	F8

	List All ordered, unordered, and definition Lists
	CONTROL + INSERT + L

	Move to next item in a list
	I

	Move to prior item in a list
	SHIFT + I

	Reload Web page
	F5

	Refresh JAWS Virtual Mode
	INSERT + ESC

	List Toolbar buttons
	INSERT + F8

	Route Virtual to PC cursor
	INSERT + DELETE

	Route PC to Virtual cursor
	CONTROL + INSERT + DELETE

	Route Virtual to JAWS cursor
	INSERT + NUM PAD PLUS

	Virtual Cursor toggle
	INSERT + Z

	Personalize Web page
	SHIFT + INSERT + V

	JAWS Find
	INSERT + CONTROL + F or CONTROL + F

	JAWS Find next
	INSERT + F3 or F3

	JAWS Find previous
	INSERT + SHIFT + F3 or SHIFT + F3

	Jump to line
	J

	Return to previous line
	SHIFT + J

	Move to next division
	Z

	Move to prior division
	SHIFT + Z

	List divisions
	CONTROL + INSERT + Z

[bookmark: lists]Table 12: Other HTML Keystrokes
[bookmark: _Toc345945982]Lists of Elements
Note: You can also press INSERT + F3 to select the type of HTML element list you want to view.
	Element
	Keystroke

	Form fields
	INSERT + F5

	Headings
	INSERT + F6

	Links
	INSERT + F7

	Frames
	INSERT + F9

	Anchors
	CONTROL + INSERT + A

	Buttons
	CONTROL + INSERT + B

	Combo boxes
	CONTROL + INSERT + C

	Edit boxes
	CONTROL + INSERT + E

	Lists
	CONTROL + INSERT + L

	Graphics
	CONTROL + INSERT + G

	Paragraphs
	CONTROL + INSERT + P

	Block quotes
	CONTROL + INSERT + Q

	Radio buttons
	CONTROL + INSERT + R

	Tables
	CONTROL + INSERT + T

	Check boxes
	CONTROL + INSERT + X

	Divisions
	CONTROL + INSERT + Z

	Landmarks
	CONTROL + INSERT + SEMICOLON

Table 13: Lists of Elements
[bookmark: _Appendix_b][bookmark: _Toc345945983]Appendix b
[bookmark: _Toc345945984]VIPr Shortcut Keys by Section
[bookmark: _Toc345945985]Primary Bar Navigation Links
	Action
	Shortcut Key

	Contact Board
	ALT + 1, ENTER

	Appointment Board
	ALT + 2, ENTER

	Employee Schedule
	ALT + 3, ENTER

	Broadcast Messages
	ALT + 4, ENTER

	Reports
	ALT + 5, ENTER

	Admin
	ALT + 6, ENTER

	User Guide
	ALT + 7, ENTER

	Profile
	ALT + 8, ENTER

[bookmark: _Toc315166633][bookmark: _Toc317079512][bookmark: _Toc325529649]Table 14: Primary Bar Navigation Links
[bookmark: _Toc345945986]Contact Board
	Action
	Shortcut Key

	Add Appointment
	ALT + A

	Add Visitor
	ALT + V

	Call Contact
	ALT + O

	Completed
	ALT + M

	Contact Info
	ALT + C

	No Response
	ALT + N

	Print
	ALT + P

	Refer
	ALT + R

Table 15: Contact Board
[bookmark: _Toc345945987]Customer Service Record Query
	Action
	Shortcut Key

	Back to Contact Board
	ALT + C

	Cancel
	ALT + L

	Ok
	ALT + O

	Print
	ALT + P

Table 16: Customer Service Record Query
[bookmark: _Toc345945988]Appointment Board
	Action
	Shortcut Key

	Add Appointment
	ALT + A

	Appointment Info
	ALT + T

	Print
	ALT + P

	Queries
	ALT + Q

Table 17: Appointment Board
[bookmark: _Toc345945989]Employee Schedule
	Action
	Shortcut Key

	Cancel
	ALT + C

	Modify Schedule
	ALT + M

	Print
	ALT + P

	Save
	ALT + S

Table 18: Employee Schedule
[bookmark: _Toc345945990]Reports
	Action
	Shortcut Key

	Appointment Info
	ALT + A

	Back to Reports
	ALT + B

	Close
	ALT + C

	Contact Info
	ALT + C

	Count
	ALT + O

	Export All to Excel
	ALT + E

	List
	ALT + L

	Print Report
	ALT + P

	Reset
	ALT + R

Table 19: Reports
[bookmark: _Toc345945991]Appendix C
[bookmark: _Toc324158740][bookmark: _Toc345945992]Visitor Intake Process (VIP) User Guide Glossary
Contact Board: The Contact Board is the default view on VIP’s Main Menu. The Contact Board contains information on each visitor waiting to be seen.
Contact Waiting List: The Contact Waiting List consists of individuals in the office waiting to be seen by an interviewer and telephone appointments waiting to be called.
Contact Interview List: The Contact Waiting List consists of individuals currently being interviewed.
Interview Group: A group of interviewers categorized by a specific type of interview. For example, T2 and T16 are two separate Interview Groups in specialized offices but is one Interview Group in generalist offices.
Appointment Board: The Appointment Board contains information on employees’ appointments. Employees use the appointment board to manage their assigned appointments.
Employee Schedule: The Employee Schedule informs which employees are available to interview. For example, it indicates when an employee is on leave or when an employee has a scheduled interview.
Broadcast Message: A Broadcast Message is an informational message that pops up on a user’s screen. There are three types of Broadcast Messages:
· The Initial Alert Message sent when a new interview is posted or a visitor checks in for an appointment
· A Follow-up Alert Message sent when certain follow-up criteria are met (e.g., visitor has waited too long or too many interviews posted to the Contact Board)
· A customized message sent from one user to another, to a group of users, or to an entire office
VIP and Protecting Personally Identifiable Information (PII): Safeguarding sensitive information is one of the most important responsibilities we have as an agency. Employees must properly protect any personally identifiable information (PII) collected from visitors.
[bookmark: _Toc345945993]FEEDBACK SHEET
Request to the instructor:
As you use this training package, please document errors, omissions, and revisions and notify us of any required editing. At the completion of this segment, you should mail this form to the address on the next page.
Source of report:
Location of training: _______________________________

Your name: _____________________________________

Your phone number: ______________________________
Timeframes:
How much time did it take to present this material?
Topics:
Is there any material in the lesson that is covered but not relevant to your position that we should remove? If so, what?
Can you identify any topic not covered in this lesson that should be included?
Complexity level:
Are there any lessons that appear either too simple or too complex? Which ones? Why?
Testing:
How would you rate the usefulness of the tests and exercises?
1	2	3	4	5
Irrelevant		Adequate		Quite	Helpful

Please note your corrections below or attach a photocopy of corrected pages.

Page #	Correction Needed
Comments:
Use the space below for your comments on how we can improve this material.
Mail to:
Gregory Gill
Social Security Administration
EHR Ste 100	
6401 Security Blvd.
Baltimore, MD 21235
Or email comments to gregory.gill@ssa.gov

OL Visually Impaired Curriculum	Page 1	January 2013

