
Southwest Region

Human Resources Development Division
DCPDS Guide for Uploading Mass Updated Training

(Change Screen View to Print Layout)
Table of Content:

Purpose……………………………………………………………………………………….pg.2
Highlighted Features & Change…………………………………………………………….. pg.2
What gets updated?pg.2
Outline of process…………………………………………………………………………... pg.2

Preparing your Mass Update Excel Spreadsheet…..pgs.3 - 6
 Formatting your Mass Update Excel Spreadsheet……………………………………..pgs.7 - 16
Saving your Mass Update Excel Spreadsheet………………………………………….….pgs.17
Uploading Mass Updated Excel Spreadsheets into DCPDS………………………… pgs.18 - 19
Login Access to DCPDS……………………………………………………………...pgs.20 - 25
Navigation through DCPDS into Oracle Applications……………………………… pgs.26 - 27
Processing Mass Update Spreadsheets with Oracle Applications…………………....pgs.28 - 34
Error Screen………………………………………………………………………………...pg.35
Successful Upload Screen…………………………………………………………….pgs.36 - 39
Error Reports………………………………………………………………………….pgs.40 - 42
Back to Table of Content
	Purpose
	This document provides instructions for using the mass update process to add records of completed training instances to employee records in DCPDS.

	Highlighted Features & Changes
	5 Jul 2005 (changes are highlighted):

· There is a new mass update processing form (form used below).

· Error messages are output to a report accessible from the View Requests window rather than in the Process Log.

24 Jun 2005: There have been substantial changes to the process used to update training records. Changes include:

· An “Alerts” section has been added about current problems and/or imminent changes.

· The term OTA is no longer being used.

· The responsibilities (“hats”) that can process updates into the database have changed.

· The “Report Samples” section has been removed.

· A section on correcting errors in the preview screen has been added.

· A section on checking employee training records has been added.

· Errors appearing in the process log are being compiled.

	What gets updated?
	The following courses should be input: All government sponsored Formal and Mandatory training instances.

	Outline of process
	The process for mass updating involves the following steps (additional detail is provided in subsequent sections):

	Step
	Action
	Who does it

	1
	Prepare a spreadsheet of completed training instances
	Various. Activity training coordinators, Regional HRDD staff, Managers or Admin Staff and CPAC staff.

	2
	Review the spreadsheet for accuracy, correct formatting, etc.
	Training Coordinators & HRDD DCPDS POC

	3
	Convert (save as) the spreadsheet to a text (.csv) file
	Training Coordinators & HRDD DCPDS POC

	4
	Run the mass update process
	Training Coordinators & HRDD DCPDS POC

	5
	Correct errors
	Training Coordinators

For additional information consult the Civilian Personnel Management Service (CPMS) DCPDS User Guide located on the Civilian Human Resource Agencies (CHRA) website http://www.chra.army.mil/ . Module 7/ chapters 1-3 all pertain to mass update and completed training.
Back to Table of Content
DCPDS Guide for Uploading Completed and Mass Updated Training

Preparing Your Mass Updated Excel Spreadsheet
Using the New Mass Updated Excel Spreadsheet; input your training information into the spreadsheet to be uploaded into DCPDS. Draw your attention to row 2 (highlighted by red arrow) in the screen below. Row 2 is an example line, and contains the format in which the training data should be input into the required Enterprise Human Resource Integration (EHRI) reporting fields. Now, did you notice on your spreadsheet that certain columns are highlighted?

It is mandatory that these highlighted columns be filled with information when completing your mass update spreadsheet. Instructions have been placed in each column heading as a guide for correct formatting and codes for each column. Scroll down through screens 1 – 4 to see the entire spreadsheet. After which, on your spreadsheet, take a moment and get familiar with the codes in each column heading highlighted in blue.
Screen 1

Columns A - M

[image: image1.png]EJ Microsoft Excel - Kovash, Yana 8-26-2008 (4) =18 x|

) Fle Edt Vew Insert Fomat Iook Data Agprovelt Window el Typeaquestionforhel v - @ X
DEHROISRITE SRS F/9-0-8 = -41Wsw -of
Arial 10 - B I U s % 0 W% H-o- A
attaas % | & ¥ §2 | ¢ Reply with Changes... End Review, !
26817 28
B13 - A

A B [D E F G H [l J K L M 3

Date for OPM | Training
Crs Grade Withdraw | Withdraw | Training | Sub Typ

3 |Spielberg, Steven 348693497 24-Jul08| 24-Jul08 COMPUTE
4 |Buffet, Warren 263694566 3-Mar08| 3-Mar08 OFFICE 20
5 |Greenspan, Alan 485963126 14-Jul08| 14-Jul08 DOD INFO
6 |Trump, Donald 210568952 29-Jan08 29-Jan-08 COMPBAT
7
8

wwnnn

il
i« 4 % Wil\Kovash, Vana 8-26-2008 (4) k1) dJJ

Ready NUM SCRL

Wistart| | (O] @ @ > |) pcroS Guide for Uploadi.. | [O] DCPDS - Microsaft Outiock | (=) DCPDS Updatedfles |] Kovash, vana 8-26-20. [«[0]% szzam

Back to Table of Content Top of Preparing Mass Update Spreadsheet
Screen 2
Columns M - AA
[image: image2.png]3 Data Approvelt Window Help Typeaquestionforhel < - @ X

5

A - PR N} 100% -
S % s g

¥9Reply with Changes... End Revien,

arial -1 -|B ZU

B13

Training | TG | Tygining | ACAUSIO oo | Prorty | Decision PCS Cost

Purpose
SubType Saurce |rypomg) nScheol) | Indicator Sawce oy | Indicator

1 Sourcef 1 1 (1) Local Cad¢ Course Co Activty Ty Tution Fet Materials | Total Diret Fui
3 1 80000 J 1 3 1z 0 0 0
3 1 si000] 1 3 1z 0 0 0
3 1 80000 J 1 3 1z 0 0 0
E5 1 80000 J 1 3 1z i i i

Kovash, Vana 8-26-2008 (4)

Back to Table of Content Top of Preparing Mass Update Spreadsheet
Screen 3

Columns AB - AP

[image: image3.png]EJ Microsoft Excel - Kovash, Yana 8-26-2008 (4)

E)Ee g ovew Iset Famat

DEHRIISQIVE

arial -0 B I

26817 28

B13 - ~

ook Data

*

u

B P90 8 AL o -

Agprovelt Window Help

L)

EZ T

B8 % 0 W%

i@ %% @ D M5 % | 3 Ba g3 | ¥9Reply with Changss... EndReview. !

=181]

Typeaquestionforhel < - @ X

AB AC AD

AE

AF AG AH A Al AK AL

AM

AN

A0 AP =

il

(¢4 Wil\Kovash, vana 8-26-2008 ()
Ready

Wistart| | (O] @ @ > |) pcroS Guide for Uplead.. | (5] DCPDS - Microsoft Outiack | () DCPDS pdated files

ONA
0NA
0NA

0
0
0
i 0NA

sl [

NA
NA
NA
NA

1 |Funded by Direct PEC Travel (1-€ Per Diem Total Indir Funded by Funding Stindirect PE Total Cout Non Gov ¢ Continued Continued Training ATmg CredilTig Cr Ty Tm
2 M

dJJ
HUM SCRL

| &7 Kovash, vana 8-26-20.

[« szran

Back to Table of Content Top of Preparing Mass Update Spreadsheet
Screen 4

Columns AP - AS

[image: image4.png]3 Data Approvelt Window Help Typeaquestionforhel < - @ X

5
M
>

arial -0 -

& 3 | ¥ Reply with Changes... End Review.

B13

Saurce:
Tmg | Point of
Ting Cr Ty Trg Desig Travel Ind | Contact

ea2.2181

NA
NA
NA
NA

Kovash, Vana 8-26-2008 (4)

Back to Table of Content
Formatting
1. On your spreadsheet, click and select column A as shown on Screen 5. After selecting column A, hit the Ctrl key and F key on your key board to bring up the Find and Replace window. In the blank area of the Find what box, type in a comma and then click on the Replace tab at the top. Leave the Replace with box empty and click on the Replace All button at the bottom. Repeat this step again, but this time put a period in the Find what: box.
Screen 5
[image: image5.png]fe Et Yew Isen Fomsk ook Dsta Aovel window bl Type 2 question forkely v _ 8 x

DEEHRISRAIVEI S DBR-F9-0- @z -3 @D -@f

avil -0 -|B 7O E IR EZ T

PEFEEY T BIEL T RN |

Yy
Al -

Ernployee Narme (1 - 30 characters)
B © [E F G H 1 J K L Moo
Date for OPM | Training
Crs Grade Withdraw | Withdraw | Training | Sub Typ
Total Cour, (1 (11 A T

Spielberg, Steven 348693497 24-Jul0B| 24-Jul08 COMPUTE 1 i

LA arTon e 2

1
7
El
4
5 |Greenspan, Alan
6
7
6

[Trump, Donald 210566 Fnd | Replace |

Fidwhat: |,

=l
9 Replace with: |
10
il Options >3
i3 Roott | e | _roant | =

28
(4 W\Kovash, vana 8-26-2008 (4) 141 e

NUM SCRL

Ready
Wistart| | (O] @ @ > |) pcroS Guide for Uploadi.. | [O] DCPDS - Microsaft Outiock | (=) DCPDS Updatedfles |] Kovash, vana 8-26-20. [«[O] anam

Back to Table of Content Top of Formatting
2. Select column B, and right click your mouse on the highlighted strip. When the shortcut menu pops up, locate and click on Format Cells. Now, you should have a window open resembling that of the window on Screen 6. At the bottom of the category list, locate and click the Custom selection. Under the Type: heading, click on the single 0 digit. Next, type in 9 zeros in the box under the Type: heading then click Okay.
Screen 6
[image: image6.png]EJ Microsoft Excel - Kovash, Yana 008 (4)

=181]

Fle Edt Vew Inset Fomet Took Data Agprovelt Window Hep Type aquestion for bl < _ 8 X
DEEHRIISRAIVEI S LBR-F9-0- /@ -33 @D -@f
arisl -1 B IU E IR EH-S-A-f
dunass 21 B3 g2 | ¥ Reply with Changes... End Review... i
L6872 PE
B1 - A SSAN No Dashes (3)
& 21 K L M
amber | | | | | | te for OPM | Training
unber | aigrment | Font | order | pattems | protection e Withdraw | Traning | Sub Ty
1 Start Date Ei Category: ample———————————— [9 al Type
7 ssan o Dashes (9)
3 |Spielberg, Steven 24-Jul08 2. T 3
4 |Buffet, Warren 3-Mar-08 3 ’D 3
5 |Greenspan, Alan 14-Jul-08 1. 3 3
BT Donald 29.Jan08 2¢ [I 3 3
& Jmumg, Do an 5 =
000

8 #,#40
5 #.#0.00
& #8208, 200
o 20 [Redlcr, 40)
2 Doete
13
& Type the number Format code, Using one of the existing codes as astarting

port.
15
16
17
16 &
19
20
21
22
23
24
25
25 -
27
28
"4 % ¥i]\Kovash, vana &-26-2008 () 14l ﬂr‘
Ready Sum=1308520141 N SCRL
Wistart| | (O] @ @ > |) pcroS Guide for Uploadi.. | [O] inbox - Microsoft Outlack | () DCPDS Updatedfles |] Kovash, vana 8-26-20. [« 108 am

Your screen should look like Screen 7 when you’re done.
Back to Table of Content Top of Formatting
Screen 7
[image: image7.png]EJ Microsoft Excel - Kovash, Yana 008 (4)

=181]

Fle Edt Vew Inset Fomet Took Agprovelt window Help Type aquestion for bl < _ 8 X
DEEHRIISRAIVEI S LBR-F9-0- /@ -33 @D -@f
arisl -1 B IU E IR EH-S-A-f
dunasn 2 B g3 | Y9 Reply vith Chonges. . End Review... [l
L6872 PE
B1 - A SSAN No Dashes (3)

& 21 K L M
amber | | | | | | te for OPM | Training
unber | aigrment | Font | order | pattems | protection e Withdraw | Traning | Sub Ty

1 Start Date Ei Category: ample———————————— [9 al Type
7 ssan o Dashes (9)
3 |Spielberg, Steven 24-Jul08 2. T 3
4 |Buffet, Warren 3-Mar-08 3 ’DDDDDDDDDD 3
5 |Greenspan, Alan 14-Jul-08 1. 3 3
B |Trump, Donald 29-Jan-08 26 Generel N 3 H
7 0.0
8 #,#40
5 #.#0.00
& #8208, 200
o 20 [Redlcr, 40)
12
13
& Type the number Format code, Using one of the existing codes as astarting
port.
15
16
17
78 ==
19
20
21
22
23
24
25
25 -
27
28
"4 % ¥i]\Kovash, vana &-26-2008 () 14l LIJJ
Ready Sum=1308520141 HUM SCRL
Wistart| | (O] @ @ > |) pcroS Guide for Uploadi.. | [O] inbox - Microsoft Outlack | () DCPDS Updatedfles |] Kovash, vana 8-26-20. [« 1031 am

Back to Table of Content Top of Formatting
3. Starting at column C, format the dates to reflect the format 14-Mar-01. This is achieved by selecting each column and right clicking your mouse on the highlighted strip. Click Format Cells, and wait for the Format Cells window to open. Once open, click on the Date selection and choose the DD-MMM-YY format (14-Mar-01). Do this for columns C and D.
Screen 8
[image: image8.png]Elo Edt Vew Iwet Fomat ook Data Approvelt Window Help Typeaquestionforhel < - @ X

DEHRSGRIVE S BR-F(9-C- 8= -3 @suww -0ff

arisl -1 B IU E IR EH-S-A-f
dnusn © | (2 B g3 | Y9 Reply with Changes... EndReview... [
268 2 2E
c1 - # _Start Date (CSD - 11)
A B R oraccels 21K L M
r OPM | Training
| g | rore | sorr | s | potetan | P10 T
1 End Date|Ci | Category ample——————————————— [1y
7 Start Date (CSD - 11)
3 |Spielberg, Steven 24-Jul08 Ct p— 3
4 |Buffet, Warren 263694566| 3-Mar-08 O 13/14/2UU1 — 3
5 |Greenspan, Alan 485963125 14-Ju-08 D1 [echesday, March 14, 2001 3 E
B |Trump, Donald 210568952 29-Jan-08 Ct 314 3 3
7 3j14/01
03/14j01
8 14-Mar
9 FCTT——
10 cale (location):
11 [Engiish (United States)
12
items tha have an asterisk (%), applied formats do not swich date orders
15 with the operating system.
16
17
i ==
19
20
21
22
23
24
25
25 -
27
28
(45 W\Kovash, vana 6-26-2008 (4) Ll gr‘
Ready Sum=197646 N SCRL

Wistart| | (O] @ @ > |) pcroS Guide for Uploadi.. | [O] inbox - Microsoft Outlack | () DCPDS Updatedfles |] Kovash, vana 8-26-20. [« 1033am

Back to Table of Content Top of Formatting
4. You’re almost done, keep up the good work! Take a look at Screen 9 below. It is imperative that columns L and M begin with the same number (see red arrow). The following is a break down on each OPM Training Type and Training Sub Type code:

OPM Training Type
Training Sub Type
01

1 – 16 (for single digit numbers leave as is)
02

20 - 27

03

30 – 35

For further assistance, locate the OPM Reference Codes and Values tab at the bottom of your mass updated spreadsheet. An example has been given on Screen 9 for guidance.
Screen 9
[image: image9.png]B Microsoft Excel - Kovash, Yana 008 (4)

Type aquestionfor help v -

) pe Edt
DEHRIaE

-1

vew

avel
aQuunase
268 72 2PE

P13 B

Insert

Fomat Tooks

QBIVE s

-BIU

E N E)

~

oo
B P90 8 A WS -0
O-&-A

Agprovelt

window

BHs %

Help

¢ Reply with Changes... End Review. !

=181]

8 x

G H

I J

K

L

M

[

)

3

Q

R

B

T

U

il

Date

for

OPM

Training

Crs Grade Withdraw Withdraw Training | Sub Type

Training
Source

Training

Acquisitio
n School

Method
U]

Priority
Indicator

Decision
Source

Purpose

@

PCS Cost
Indicator

Total Cour: (1 n (11

wwnnn

il

Type (35
al | Type 9P 09| 1o g g 0 Lo
80000 J
51000 8
80000 J

80000 J

SIS

KT B dJﬂ

(€4 Wil\Kovash, vana 8-26-2008 ()
Ready

Bstart| | [0 & @ > | [O]oceos-mer.. |

o
(5] 0CPDS Guide... | @ cPoLportal .. | @ EHRLP2 - Wi... | £ DCPDS Upda... [Kovash, van..] tew dass p...| [« [y 10552

Back to Table of Content Top of Formatting
5. For column AS and AT, select the column and right click to bring up the shortcut menu. Delete the column so that it won’t be entered into DCPDS. When finished, scroll left to column A.

Screen 10
[image: image10.png]=181 x|
) He Edt Vew Inset Fomat Toos Data Agprovelt Window Hep Type s questionforhelp « - 8 X
DEHRSSRAITEI$RR-F/9-C- 8= -2 ilgoe -ff
aral -8 <[BZU =R] B-2-A-0
i@ 2 %A G D M| 5 % | [By G| Y9 Reply with Changes... End Review. !
2682 28
AS2 - # Ms. Gordon - 6922181
AK AL A AN A0 AP AQ AS AT AU AV AW AL AY 3
Source:
Point of
Non Gov (Continued Continued Training ATmg Credil Tmg Cr Ty Tmg Desig Travel Ind | Contact
a2t
a
cor
Paste
10 Paste Special.
"
12 Insert.
iE] Deete
14 Clear Contents.
15
= 2 tnsert Comment
17 & Format Cels,
18
15 Pick From Drop-down List.
2 [
21 @ Hyperik.
22
3 i, Lookup
24
25
P -
27
28
i« 4 % il\Kovash, vana 8-26-2008 () 14l ﬂr‘
Ready UM SCRL

Wistart| | (O] @ @ > | 5] pceos Guide for k... | [©] bCPDS - Micrasot 0u,

1 F: Traning IN-Box A... | | DCPDS Updated fies.

|[&7 kovash, vana s-zs-

[T weran

Back to Table of Content Top of Formatting
Make sure that all columns have been centered except for columns A and E. Do this by selecting column B and while holding down the Ctrl key, select the remaining highlighted columns in blue.

Screen 11
[image: image11.png]B Microsoft Excel - Kovash, Yana 8-26-200 =18 x|

F)Ele £t Vew et Fomak Toos Data Agprovel: Window Hep Type aquestin forhels « - 8 X
£% DB P90 824 EWS o -0
z Eis % 0 W% m-
dunasg ELTE)]
2682 58
M1 B £ OPM Training Sub Type (2)
A i 5 | c | 0o [E | F | & | H | 3 K
Date. for

Withdraw | Withdraw
N al

DEHRS IS
el <10 -|B

=]

1
7 [MONTETH TRACY 000000000 -0ct-07 11-0ct-07 CONTRACTI
3 |Spielberg, Steven 348693497 24-JulDB. 24-Jul08 COMPUTE
4 |Buffet, Warren 263694566 3-Mar08 3-Mar08 OFFICE 20
5 |Greenspan, Alan 485963126 14-JulD8. 14-Jul08 DOD INFO
6
7
8

w000

[Trump, Donald 210568952 29-Jan08 29-Jan08 COMPEAT

28
i« 4 % Wil\Kovash, Vana 8-26-2008 (4) K1) dJJ

Sum=1309315720 NUM SCRL

<« 1102Am

Ready

Wistart| | (O] @ @ > |) pcros Guide for Up... | [©] DCPDS - Micrasoft Ou.. | | Fw: Training IN-Box A... | () DCPDS Lpdated fles [Kovash, vana 8-26-

Back to Table of Content Top of Formatting
6. Now, delete rows 1 and 2 to make sure the example rows aren’t uploaded into DCPDS. Select the whole entire excel spreadsheet by clicking on the square to the left of column A (see red arrow). While the spreadsheet is selected, click on the right border of column F to resize the columns.
Screen 12
[image: image12.png]] Fle Edt Vew Iset Fomet Took Data Agprovelt Window Hep -8 x
DEHRAIER &= -4l mp o -@f
arial -0 . % o0 %% B->-A-8
Q @ =
L6687 p
Al - £ Spielberg, Steven

D

F G H | =
[Spielberg, 3.49E+08 24-Jul08 24-Jul-08 COMPUTE 1 o 1 s 1 m
Buffet, Wa 2 B4E+08 3-Mar08 3-Mar08 OFFICE 2 8 o 1 s 1 51000
(Greenspar 4.86E+08 14-Jul08 14-Jul-08 DOD INFC 1 o 1 s 1 80000
[Trump, Do 2.11E+08 29-Jan-08 29-Jan-08 COMPEA” 1 o 1 s 1 80000

i€ 4 » »i]\Kovash, vana 8-26-2008 (4) / ol i

Ready Sum=1303527940 HUM SCRL

istart| | (O] @ @ > | 5] 0CPs Guide for Uploa... | [©] DCPDS - Micrasoft Outl.. | . Fur: Traning IN-B0x .. | () DCPDS Updeted fies [Kovash, vana 8-26-. | <« 11:08 M

Back to Table of Content Top of Formatting
With the entire spreadsheet selected, take out all shading and font coloring (as seen on Screen 13) by using the Font Color button and the Fill Color button (highlighted by the red arrow). On the Font Color arrow list, click Automatic (black). Do the same for the Fill Color arrow list by clicking No Fill. Next, change the font to Arial and font size to 8. Click in the middle of the screen to deselect the spreadsheet when finished.
Screen 13
[image: image13.png]] Fle Edt Vew Iset Fomet Took Data Agprovelt Window Hep -8 x
DEHRAIER &= -4l mp o -@f
arial -0 . % o0 %% -&-A-H
Q @ =
L6687 p
Al - £ Spielberg, Steven

D

F G H |
[Spielberg, 3.49E+08 24-Jul08 24-Jul-08 COMPUTE 1 o 1 s 3 1 m
Buffet, Wa 2 B4E+08 3-Mar08 3-Mar08 OFFICE 2 8 o 1 s 3 35 1 51000
(Greenspar 4.86E+08 14-Jul08 14-Jul-08 DOD INFC 1 o 1 s 3 35 1 80000
[Trump, Do 2.11E+08 29-Jan-08 29-Jan-08 COMPEA” 1 o 1 s 3 k) 1 80000
1€ 4 > n\Kovash, vana 6-26-2008 (4) / [« | Nim
Ready Sun=1305527940 N SCRL

start| © @& > | ¥)pcros Guidefor .. | [O] DCPDS - icrosof... | - (UNCLASSIFIED)... | () DCPDS Updated ... |[E] Kovash, vana 8... (& Music | Paramore . | [« 11:15 am

Your screen should look like Screen 14 when done.
Back to Table of Content Top of Formatting
Screen 14
[image: image14.png]2008 (4) |

Typeaquestionforhel < - @ X

He ES Vew It Foma: ook Dats Arovelt Wndow tep
DEHRSGRIVE| & LBR-F|9-0-(8 =4 %M P w00

el <o -|BZU s S A
i@ e %@ D W3 % | @ Ba A Y9Reply wth Changes... EndReview.

26817 28
18 - A
A B [D E

ES
ES
ES
E5

‘0000,
51000
0000,
0000

co o)
RIAAN

34
4« % ¥il\Kovash, Vana 8-26-2008 (4) k1) dJJ

NUM SCRL

5] DCPDS Guide for .. | (3] DCPDS - Microsof... | | (UNCLASSIFIED)... | £ 0CPDS Updated. |[E] Kovash, Vana 8. (@ Music | Peramore .. | [« 11:23 A

Ready

Wsat| [C &G >

Saving Your Excel Spreadsheet

Back to Table of Content
1. Make and name a folder for quick retrieval and storing updated spreadsheets on your desktop, my documents, or hard drive. Remember where you put it because you’ll need it again soon!!!

2. On the spreadsheet, click on File at the top left corner of your screen and then click on Save As…
3. When the Save As window opens, click the list arrow in the Save in: box. Locate and pull up the folder you created to save your spreadsheet to that folder.
4. Locate the File name: box. This is where you’ll name your spreadsheet along with the date and the number of training records you’re uploading. Use this format to name your files: Mouse, Mickey 11-15-2008 (25)

5. This format makes it easier to retrieve your spreadsheet from the folder you created earlier. Now, in the Save as type: box, click the down arrow list of values and click on CSV (Comma delimited).
Screen 15
[image: image15.png]=181]

] Fle Edt Vew Inset Fomet Took Data Agprovelt Window Hep Type aquestion for bl < _ 8 X
DEHRSGRAVPRI4LRA-F9-0- &= -i@p. -0f
sl <o -|B 7 Uu|EE=ES % B3 ~&-A-f
Qanaocm 2 B g3 | Y9 Reply vith Chonges. . End Review... [l
e~ ~ e (x|
A B C D E Savein: [DCPDS Updated fies @ X Ly A - Toos+ Fg
1 [Spisherg, St 48693457 | 20-4uk0B | 24-05_ COMPLTER , = = oo
2 [outiet W 253604586 | 3 Mar.05 | Ser-08 |OFFICE 2007 [ackegren, Marian 10-30-2005 (13) ElMarshal, Bonrie 10-05-2008 (2372) oo
3 |oreenspan, 485963126 14-Ai-08 | 14-4u.08_DOD NFORN st Fpercayk, Patrica 11-21-08 (1860 Eharshal, Bonrie 10-24-2008 (24) oo
4 [Trump, Don 210565952 23.4an 08 | 23-Jan-08 COMPBATIN | MyRecent [gethel, Marvin 15-5ep-09 (345) Martn Linda 10-17-05 (26) oo
5 Documents kgl egrass-Ft Ry (43) EShJMartin Linda 10-28-08 (1)
[Pl Boudreau, Richard 11-21-08 (2118) E5k]Mass Lipdate 08-05-2008 (40)
g 1= christ, Kathy 6-25-2008 (324) ELJhass Update 08-05-2008 (92)
5 Desktop [BFort Riey CPAC -5-16-2003 (71)]1ass Update 05-06-2008 (15)
0 1 Gomez, Sifida RRAD 10-30-2008 (1164)]Mass Update 05-06-2008 (113)
11 A 1 Gomez, Sifida RRAD 10-30-2008 (2955) 5]1ass Update 05-02-2008 (16)
12 w 1= comez, Sifida RRAD 22 s2p 08 (367) ELhass Update 05-30-2008 (91)
13 iy Documents] Gomez, Sifida RRAD 22 520 06 (461)]Mass Update 05-30-2008 (116)
14) Jones, Stephen HROD 04 Nov 08 (8) L Mass Updated Spreadhsest 6-14-2008
lg q [EilKovash, ana 8-26-2008 (4)) Mass Updated Spreadhseet &-14-2008 (7:
x B8 R v e oz () 5]Mass Updated Spreacsheet - 06-15-2008
= My Computer (1)1 cague, Shannon 24-52p-08 (4) 2]Mass Updated Spreacsheet - 05-15-2008
: < i
2 Fi
e amei [(ovash, vana 5-26-2008 (4 = ave
i o fver © e =
' Newor
22 Places Save astypei [Cov (Comma delmited) ~ Cancel |
3 | —— = Z
erplate
Z [Text (Tab delinited)
P lUricode Text
% Microsoft Excel5.0/35 Workbook
27 Iicrosoft Excel 7. Eucel 2003 5.0/95 Workbook.
P
]
]
Edl
2 L
Ee]
3
dJJ

€45 Wil\Kovash, vana 8-26-2008 ()
Ready

Bstart| | (0] € @ > | B)ocos s for .. | [B] ocpos - miroso

T

NUM SCRL

1 (UNCLASSIFIED).. | () DCPDS Updatedf... |[E] Kovash, vana ... (@ Music | Paramore .. | [« 1124 a1

Click the Save button and click yes on the pop up screens that follow.
Well congratulations, you’ve just prepared your mass updated excel spreadsheet for uploading into DCPDS! If you ran into any problems, just refer back to your guide for assistance. The Following instructions below are for uploading mass updated training into DCPDS.
Back to Table of Content
Uploading Mass Updated Excel Spreadsheets in to DCPDS
Congratulations Training Account User!!!

You have been granted access to the Defense Civilian Personnel Data System for inputting training. The following instructions will help to assist you in navigating your way through DCPDS to upload mass updated training using an excel spreadsheets.
Click and add this link https://pyxis.chrcs.army.mil:8007/OA_HTML/SSOLoginNote.jsp to your favorites on your internet explorer for quick access to the DCPDS portal. The first screen (directly below) is the starting point for which the process will begin.

1. Locate the red arrow for the link to the DCPDS portal at the bottom of the screen.
Screen 1
[image: image16.png]Link to DCPDS Portal - Windows Internet Explorer =18 x|

&~ [Mol ves amy 007108 T ss0Logeiote o 9] [ove search ol
o E U e s G
Y% @linktobceos portal | | B - B - & - [Page - G Tods - 7

OFFICIAL U.S. GOVERNMENT SYSTEM FOR AUTHORIZED USE ONLY
%% WARNING * * * WARNING * * * WARNING * * * WARNING * * *
‘Unanthorized access to this US Government computer system and software i prohibited by Title 18, US Code,
Section 1030, "Fraud and Related Activity in connection with Computers.” Unauthorized use s 2 Rlony, which is
‘punishable by 2 $10,000 fine and up to ten yearsin il Do not discuss, ente, transfer, process, of transmit data of
ereater sensitivity than sensitive-unclassifid. Using this system constifutes consent to securty testing and
‘monitoring
Privacy Act Statement
Authorities: 5 USC 301, Department Regulations; Tile 5, USC Chapters 11, 13,29, 31, 33, 41, 43, 51, 53, 35,61,
63,72,75. 83, 204 99; and Executive Order 9397.
Putposss: e To authenticatethe identity of individusls sesking access to the personnl data for purposes of
ensuring that only authorized persons may process applications and view data pertining to them.
© To permit authorized individuals to view thei data for purpose of verifying it accuracy and to
‘update the data when it & not current or i insccurate.
 To andit ser access to ensure that access is only granted to users that are authorized acsess to the
information.

Routine Uses: To'2 Federal, state, or local agency, as necessary and when the intended diclosure i for a purpose.
compatible with the purpose for which the information was collected, on personnel and related matters
involving the individua! about whom the information pertzis.

Disclosuce: Voluntary. Faifues to provide the requested information will result in a delay or termination of your
cequest. If your request i terminated, you will not be abl to view and verify your data and you will
‘ot be able to update your data via this website.

‘This Database has now been linked with the Defense Civilian Personnel Data System (DCPDS)
Portal. The DCPDS Portal eliminates the need for use of login IDs and passwords.

Please update your favorites/bookmarks to reflect the DCPDS Portal URL to access My Biz, My
Workplace, and HR Professional applications via your Common Access Card (CAC).

Link to DCPDS Portal: https//compo.depds.coms.osd mil

7
bore [[[@[usedstes [Ri0% -

Histen| 5] & @ > | Doos | (5] nbox - tircs.. | e conpet.. [timkcto er.. | [kR s zzrem

Click the link above on your screen.
Back to Table of Content Top of Uploading into DCPDS
Once you have clicked the DCPDS portal link it will bring you to the screen below. Locate the “OK” button on your screen highlighted by the red arrow on the screen below.

Screen 2

[image: image17.png]&~ [E mepsiiconpo.epes coms. st =18][42)[X [ove seorcn ol
Flo E Ven Favortes Toos b
e ——— | £ - B - & - [Page - (G Tooks -

[Windows Internet Explorer

. DOD NOTICE AND CONSENT BANNER.

You are accessing 3 U.S. Governent (USG) Information System (1) that is provided
for LISG-authorized use orly.

By using this 15 (which includes any device attached tothis 15), you consent o the.
olowing conditions;

~The LISG rautinely intercepts and marikors commurications on this 15 or purpases
including, but not imked to, penetratian testing, COMSEC mantaring, netiork
operations and defense, personnel misconduct (PM), law enforcement (LE), and
counterinteligence (C1) investigations

~At any tine, the USG may inspect and seize data stored on this 5,

~Communications using, or deta stored on, this 15 are ok private, are subject o routine
manitaring, interception, and search, and may be diclosed or used for any LISG-
authorized purpose,

This 15 ncludes security measures (¢.g., authentication and access controls) o protect
USG interests—not for your personal benef: or pivacy.

“otwithstanding the above, using this 15 does nat consttute consent to PH, LE or CT
investigative searching or monikoring of the content of pivieged commurications, or
work produc, relted to personal representation or services by attormeys,
psychotherapists, or clerqy, and thelr assistants. Such communications and work product
are private and canfidential, See Lser Agreement for detals,

[[[@[usedstes [Fi00% -

« (0] 2stPm

Bsar] [0 & @ > | Docs | L] mbo-pieros... |] 0cros Guide .. [hitpsi//com.. |

0

Click the “OK” button on your screen. Once you have clicked the “OK” button on the screen above, Screen 3 will pop up.
Back to Table of Content
Login Access to DCPDS

Locate the section on the screen below where it says Common Access Card (CAC) Access. Once you have located this section, notice that there are two buttons that you can choose from. Clicking the Login button will take you to Screen 6 if you’ve already registered your CAC Card. If you haven’t registered your CAC, then clicking on the CAC Registration button (highlighted by the red arrow) will begin the process.

Screen 3

[image: image18.png]CPDS Portal

lows Internet Explorer =18 x|
|| x| Juve search Ll

Logi

A [] hitps:jcompo. depds.coms.osd.mi

Flo Edt View Favortes Took Help

& & Buogn: ocrosora || B-8-8-

DCPDS Portal

Page ~ (0 Tools -

Common Access Card (CAC) Access Reporting Problems CPMS Contact Information
Firt time CAC users, Non-CAC users with newly issued CAC and CAC | FOF personnel data concerns in Department of Defense)
name changes must select the "CAC Registration” button before "Login' | "MyBiz", Contact your Servicing Civilian Personnel Management Service
button. Human Resources Office. HR Business Information Technology
Solutions Division - HR-BITS
CAC Registration Login For technical problems with the 1400 Key Boulevard, B-200

application, select the Contact List Ariington, VA 22209-5144
for your organization's computer Email: hr-bits@cpms.osd.mil
Authorized Non-CAC Login support Help Desk.

Authorized Non-CAC users must select the "Non-CAC Registration” button

before "Login” button. Select the button to reset your
password.

Portal Username:

portal Password: M MYB
[SELF SERVICE HR

Non-CAC Registration | ResetPassword Login T MY PERSONAL INFORMATION

2 WORKPLACE

'SELF SERVICE HR
MY PERSONNEL INFORMATION.

Privacy Act | Accessibility | Privacy and Security Polic:

. ol

v nGon opener = ndon dose); T T T [[o@mene o ~

Bse| [8 @ | Davo0s | [Glinbox-ieros.. | #)0ceos Gude .| [& Login:oeeo... | [ek « 0] 2s2Pm

Back to Table of Content Login Access to DCPDS
After Clicking the CAC Registration button, you should see a screen that resembles Screen 4below. Enter your SSN in the blank fields under CAC Registration. Complete the steps on the following screens. Once you have successfully registered your CAC, return to the login screen as shown on Screen 5.

Screen 4
[image: image19.png]Account Registration : DCPDS Portal - Windows Internet Explorer

=18
)~ 8 erearoos st ome et iy [a] [o]]
|

‘Disclosure: Voluntary. Faiure to provide the requested mformaton wil resul it a delay or terminaton of your
request.f your request i terminated, you will not be able fo view and verfy your data and you wil not be able o
update your data via tis webste.

CAC Registration
Welcome JONES STEPHEN E

Enter your SSN/LN Employee ID Number and select the "Register” button to register your CAC
Select the "Cancel" button to retun to the DCPDS Portal Page.

= Important** SSNLN Employee I Numbers are masked as an additonal secury measure for your personal pofecton
* Use hyphens in the SSNLN Employee D Number i appicabl.

SSN/LN Employee ID Number

Confirm SSN/LN Employee ID Number:

(=] |

CAC Re-Registration

Select the "Re-Register" button if you received a new CAC since the last time you registered to
the MyBiz7MyWorkplace/Human Resources (HR) application

Non-CAC Users Registering as a CAC User

If you have been issued a CAC, enter the appropriate information below and select the
“Change to CAC Registration” button

Portalusername [

Back to Table of Content Login Access to DCPDS
Screen 5
[image: image20.png]CPDS Portal

lows Internet Explorer =18 x|
|| x| Juve search Ll

Logi

A [] hitps:jcompo. depds.coms.osd.mi

Flo Edt View Favortes Took Help

& & Buogn: ocrosora || B-8-8-

DCPDS Portal

Page ~ (0 Tools -

Common Access Card (CAC) Access Reporting Problems CPMS Contact Information
Firt time CAC users, Non-CAC users with newly issued CAC and CAC | FOF personnel data concerns in Department of Defense)
name changes must select the "CAC Registration” button before "Login' | "MyBiz", Contact your Servicing Civilian Personnel Management Service
button. Human Resources Office. HR Business Information Technology
Solutions Division - HR-BITS
CAC Registration Login For technical problems with the 1400 Key Boulevard, B-200

application, select the Contact List Ariington, VA 22209-5144
for your organization's computer Email: hr-bits@cpms.osd.mil
Authorized Non-CAC Login support Help Desk.

Authorized Non-CAC users must select the "Non-CAC Registration” button

before "Login” button. Select the button to reset your
password.

Portal Username:

portal Password: M MYB
[SELF SERVICE HR

Non-CAC Registration | ResetPassword Login T MY PERSONAL INFORMATION

2 WORKPLACE

'SELF SERVICE HR
MY PERSONNEL INFORMATION.

Privacy Act | Accessibility | Privacy and Security Polic:

. ol

v nGon opener = ndon dose); T T T [[o@mene o ~

Bse| [8 @ | Davo0s | [Glinbox-ieros.. | #)0ceos Gude .| [& Login:oeeo... | [ek « 0] 2s2Pm

Once you’ve clicked the Login button on Screen 5 above, wait about 10 seconds, and Screen 6 below should pop up.

Back to Table of Content Login Access to DCPDS
Locate the “OK” button highlighted by the red arrow on the screen below. Once you’ve located it, click the “OK” button on your screen.

Screen 6
[image: image21.png]/_ Login : DCPDS Portal - Windows Internet Explorer =18 x|
&~ [E mepsiiconpo.epes coms. st

Fle Edt View Favortes Took Help

* & & —
PR SIS R iy e—p———] =4[] [oveseaen
SIS
DCPDS e e vew rovomes 1oon reb
S Sk S O bepsompop ceps coms.csdmiportlpagelporal || -
Commor ch digital certificaty 2lx]
First time © st ————
pame chang S o
N Please choose a certificate.
T e
000 Chri5
SONES TRACT A D00 CA 13
Authoriz JONES.TRACY.ANN.... DOD EMAIL CA-12

JONES.STEPHEN.E. ... DOD EMALL CA-16
Authorized 1

before "Logi
password.

port

por| More Info, View Certficate,

Nor

=

Wating for Hetpsifcopop.depd.coms osd milportalpagefporta. |1 [[[[nkoomzne

«
v nGon opener = ndon dose); T T T [[o@mene

s [0 @ @ 7| Gaoows o thoose. | B1oc0s e [7 et~ |

Back to Table of Content Login Access to DCPDS
The Screen below should pop up. Next, locate the Army Region link on the screen below highlighted by the red arrow.

Screen 7
[image: image22.png]DCPDSPORTAL - Windows Internet Explorer

EET]
()~ [noszonpep s coms.csalprtlposelportaloCPOsPORTAL [a] [o]]

e
DCPDS Portal

[To access an HR/MyBiz/MyWorkplace database, select the appropriate link below

Army region

To protect your personal information, 'log out” of your DCPDS Portal session by selecting the *Portal Logout’ button.

Once you’ve located it on your screen, click on the Army Region link.
Back to Table of Content Login Access to DCPDS
The screen below should pop up after you’ve clicked the Army Region link. Locate the Continue button highlighted by the red arrow in the upper right corner of the screen below. Note: Next to the Continue button is an empty box that if clicked will prevent you from going through this screen in the future.
Screen 8
[image: image23.png]Oracle Applications Home Page

dows Internet Explorer

=18 x|
)+ [hepsifpysis.chrcs.army.mik007/08_HTMLIOA. sp7page=foraclejspps/indliramemorkinavigatefwebuifomepGehome = | & || 42 | X | [uve search (2]

Flo Edt View Favortes Took Help

Y & @ orad Appications Home Page | |) - - rpage - G Took -

0 Department of Defense

I Do not show this again

NOTE: Sefectthe Do not show this again box to
‘ensure tis page does not dispiay again. Then select
“Continue’to access Hy Biz

t‘ Defense Civilian Personnel
Data System (DCPDS) News...

DEFENSE cmmu
PERSONNEL DATA SYSTEM

‘!_/ National Security Personnel System

PAA Strategy Supports End-of-Cycle and Performance Planning Activities

‘September and October are important times in the performance management cycle
Employees and supenisors are ending one cycle and planning for the next one.

PAA is now available in two versions: =l
hitps: fpysis.chrcs, army.mi: 8007 /0A_HTMLIOA, jspPpage=oraclefapps/d|frameworkinavigate/webuifHomepGahomepage=vao| | [[[[[/ Trusted stes [®0% ~

Bsar] [0 & @ > | Docs | (] mbo - pieros... |] 0cros Guide .. [3 tnternet... - | « s mm0mm

On your screen, click the Continue button.
Back to Table of Content
Navigation through DCPDS into Oracle Applications
The screen below should pop up after you’ve clicked the Continue button. Locate the link on the left side of the screen below titled CIVDOD HR-TRNG PERSONNELIST, highlighted by the red arrow. If you do not see the CIVDOD HR-TRNG PERSONNELIST link, you may have something that resembles one of the following training responsibilities:
· HR – TRNG ADM

· OTA TRN ADM

· OTA TRN MON
On your screen, locate the link that corresponds to your training responsibility and click on it.

Screen 9
[image: image24.png]indows Internet Explorer

Oracle Applications Home Page

oclefapps/fndframeworkjnavigatefwebuiiHomepaahome v | & || 41| X | [Lve search 28

Flo Edt View Favortes Took Help

Y& & @orade appications Home Page | |

Page <) Todks < >

G- -8 &

Department of Defense

Navigator

ICEMyBiz ICEPAAVZ ICEPAAV3 Logout Preferences Qracke Help

Favorites

Edit Favorites

CIVDOD HR-TRNG ADMINISTRATOR | Please select 2 responsibiy.
CIVDOD HR-TRNG FISC OFF

CIVDOD HR-TRNG ORG TNG

MONITOR

CIVDOD HR-TRNG PERSONNELIST

My Biz

After using your browser to access DCPDS,
close all of your browser windows and restart a
new browser session_ Sometimes the browser
can hold that information in memory (e.g. cache,
etc) and some web sites know where to look to

find it. For more information Click here

Interactive Customer Evaluation
ICE) replaces My Biz Suggestions

Common Access Card (CAC) Login Information

CPMIS does not maintain Federal Long Term Care
Insurance and Flexible Spending Account Programs.
& CPMS Homepage

i Federal Employees Dental and Vision
Insurance Program

i Federal Long Term Care Insurance Program
i Flexible Spending Account

& wmypay
& NSPS Information (General Info & iSuccess
Tmg)
7 OPM Health Benefts Homenaoe. [
I [3 [V Trsedzies [T ~
Histen| 5] & @ > | Doos | (S nbox - tiros.. | B)oceos Guter.. [@3 tntermer.. - | [kO «ls amm

Back to Table of Content Top of Navigating Oracle Applications
After clicking on the link, wait for the right side of the window to populate and click on the Mass Completed Training link.
Screen 10
[image: image25.png]Oracle Applications Home Page

indows Internet Explorer

=181]

[oo][oc)fove seon

[2]]

Fle Edt View Favortes Took Help

Y& & @orade appications Home Page | |

F - B - - e - G Todk < 7

Department of Defense

Navigator

DOD HR-TRNG PERSONNELIST
raining Requests

ICEMyBiz ICEPAAVZ ICEPAAV3 Logout Preferences Qracke Help

Favorites

Edit Favorites

After using your browser to access DCPDS,

My Biz

Completed Training

close all of your browser windows and restart a
new browser session_ Sometimes the browser
can hold that information in memory (e.g. cache,
etc) and some web sites know where to look to

Mass Process
t2ss Completed Training
Reports
‘Submit Report
View Report
cial Information

eople/SITs for Training o
ew Employees by SIT

find it. For more information Click here

Interactive Customer Evaluation

ICE) replaces My Biz Suggestions

ommon Access Card (CAC) Login Information

CPMS does not maintain Federal Long Term Care
Insurance and Flexible Spending Account Programs.

& CPMS Homepage
i Federal Employees Dental and Vision
Insurance Program

i Federal Long Term Care Insurance Program
i Flexible Spending Account

& wmyPay

& NSPS Information (General Info & iSuccess

Ing

i 0PI Health Benefits Homepage

[

Oparing iy chrcs.ary 007 Frmeformervitr ServSessinicforms=jud des] mOXMIBGALINGSGo83CLE30 | |

Bistart] | [0 & @ > | [0 mbox-irosoft

4 Couses - sof -... | #)DCPDS Guids for .. |] Quick Guids for .

@ intemet b

[[[Trusted stes

[Ri0% -

£ Dcpos Updated | [« 1051 At

Back to Table of Content
Processing Mass Updated Spreadsheet with Oracle Applications

Once you’ve clicked on the Mass Completed Training link, wait a couple of minutes and Screen 11 will pop up. Click on the Browse button highlighted by the red arrow on the screen below.
Screen 11
[image: image26.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help ORACLE
BP0 G SSPIE IMhEE.

|© Mass Completed Training ERES

|ZEA0A_DUMMY_PTR

Status Details

Eoiciioe Guide For Uplosdi « 0] 301

Back to Table of Content Top of Proc. with Oracle Applications
After clicking the Browse button, the open file window should pop up (reference Screen 12). Now locate the name of the CSV file that you saved in the open file box. Click on the file and open it up. Caution: Sometimes the beginning Oracle screen pops up after this step, blocking the current screen. If this happens, click on the grey area of the right screen to close the Oracle screen and reveal the current screen again.
Screen 12
[image: image27.png]ORACLE

Status Details

Inbo - i &6 tnternet Explorer ide For Uposdi.. |] quik Guidefor

Back to Table of Content Top of Proc. with Oracle Applications
After you’ve completed this step, your screen should look like Screen 13.
Screen 13
[image: image28.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help

BP0 G SSPIE IMhEE.

|© Mass Completed Training ERES

[SEIEELEN CADocuments and Settings'stephes

[58N0A_DUMMY_PTR

Status Details

ORACLE

(& AccuRadio (& Login : DCP, C cle Appic... | (@ oracle applic... || 2 oracte Appl...] DcPDS Guid

Back to Table of Content Top of Proc. with Oracle Applications
By double clicking in the Input File Name field, you will highlight its contents. Once you’ve done this, hit your right arrow key to skip to the end of the files contents. You’ll know you’re at the end when you see csv at the end of the file. Next, highlight from the very last backslash to the end of the file name.
Screen 14
[image: image29.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help ORACLE
HYOIG USSP IRDMD R

|© Mass Completed Training ERES

|ZEA0A_DUMMY_PTR

Status Details

(58] DCPDS Guide for Lploadi.. || @ 5 Internet Explorer «) DCPDS Updated i <

Next, copy the highlighted portion by holding down the Ctrl key and press the C key on your keyboard. Right click in the long white box next to Mass Process Name to activate the field. Now hold down the Ctrl key and tap the V key to paste the highlighted portion in the empty box.
Back to Table of Content Top of Proc. with Oracle Applications
If your screen resembles the screen below, then take off the .CSV off of the end of the file name. Then click on the Load ASCll File button. Your screen should mirror Screen 15 & Screen 16 after taking the .csv ending off the end of the file name and clicking the Load ASCll File button.
Screen 15
[image: image30.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help ORACLE
BP0 G SSPIE IMhEE.

|© Mass Completed Training ERES

(RN E N Bluegrass-Ft. Riley (49))

[SEIEELEN CADocuments and Settings'stephes

[58N0A_DUMMY_PTR

Status Details

(58] DCPDS Guide for Lploadi.. || @ 5 Internet Explorer «) DCPDS Updated i

Back to Table of Content Top of Proc. with Oracle Applications
Screen 16
[image: image31.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help ORACLE
BP0 G SSPIE IMhEE.

|© Mass Completed Training ERES

(RN IET N Bluegrass-Ft. Riley (49)]

[SEIEELEN CADocuments and Settings'stephes

[58N0A_DUMMY_PTR

Status Details

(58] DCPDS Guide for Lploadi.. || @ 5 Internet Explorer «) DCPDS Updated i

Back to Table of Content Top of Proc. with Oracle Applications
After clicking the Load ASCll File button, the window below will pop up. Make sure that the highlighted blue strip is set on 0-Default printer (the very first line). Clicking on any other option may cause your report to be lost or altered.

Now that you’ve verified that the default printer has been selected, click the Okay button on your screen (highlighted by the red arrow on the screen below).
Screen 17
[image: image32.png]& oracle Applications - Army Civilian Data Center

ORACLE

Eile Edit View Folder Tools Window Help

[©ass Completed Training

UEENIEEEE Bluegrass-Ft Riley (49)

Status Details

HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4
HPLI4

Choices in list 720

O & @ | [Clmbox- e

oft Outlook

&5 tnternet Explorer_~|

Guide for Upload

) DCPDS Lipdated i

Now, depending on the size of your mass update spreadsheet this step may take anywhere from 2 – 15 minutes to upload. So wait until you see one of the following screens (Screens 18 and 19).
Back to Table of Content
Error Screen
The screen below usually means that there were errors on your uploaded mass update file, or this file has already been uploaded into the system. This is why it’s critical to make sure that the format of the mass update spreadsheet is correct to prevent tedious and repetitive corrections.

Whether you get the error screen or the successful upload screen, the next option you have is to click the Preview button or the Execute button. The Preview button allows you to take a look at the records that were uploaded and make any corrections to the uploaded file before executing the action to process the file. Note: You have the choice of using the Preview button to make corrections or making the corrections on the excel spreadsheet.

Screen 18
[image: image33.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help

(O Mass Complsted Training

RN Bluegrass-Ft Riley (49)

Input File Name [C:\Documents and Settings'stephen.jones23\Desktop\DCP|

|20 -Default

Status Details

Errors in Upload File.
See Error Report for Details. Conc Req ID is 22967419

) DCPoS Gutd For Upload

&5 tnternet Explorer_~|

) DCPDS Updated i

Back to Table of Content
Successful Upload Screen
The screen below means that your mass upload was successful, Congratulations!!!
Clicking the Execute button will initiate the execution of the upload. (The Execute button is highlighted by the red arrow below).
Screen 19
[image: image34.png]| oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help

(O Mass Complsted Training

R Bluegrass- Ft Riley (49

Input File Name [C:\Documents and Settings'stephen.jones23\Desktop\DCP|

|20 -Default

Status Details

File Uploaded SUCCESSFULLY!

) DCPoS Gutd For Upload

&5 tnternet Ewplorer_~|

) DCPDS Updated i

Back to Table of Content Top of Successful Upload Screen
After clicking the Execute button, a small window should pop up on your screen like the one below. Click the “OK” button as highlighted by the red arrow.
Screen 20
[image: image35.png] Oracle applications - Army Ci

n Data Center

Eile Edit View Foldzr Tools Window Help
HYOI& -8

[©ass Completed Training

UEEREEEE Bluegrass-Ft Riley (49

[SEIEELEN CADocuments and Settings'stephes

({158 0-Default

Status Details

O hote

Mass Action Final Process successfully subrmitted, Request ID
is 22967962 (CIVDOD_MASS_ACTON_FINAL_SUBMIT)

File Uploaded SUCCESSFULLY!

(53] 0CPDS Guid For Upb.. |] Quick Guidefor Mss .. |[285 Tnkernet Eplorer - £ 0Ci

Updated fi

ORACLE

After clicking the “OK” button, you’ll have to wait until the records have been executed. Caution: Be patient……if you get anxious and click the Processed Records button too early you’ll get a pop-up screen like (Screen 21)….

Back to Table of Content Top of Successful Upload Screen
By clicking the “OK” button, you get rid of the pop-up screen below……

Screen 21
[image: image36.png]& oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help

[©ass Completed Training

UEEREEEE Bluegrass-Ft Riley (49

Input File Narne

({158 0-Default

Status.

Status Details

Pracessed Records Not Available

File Uploaded SUCCESSFULLY!

Pracessed Records Not Available

O & @ | [Clmbox- e

58) DCPoS Guid For Ll

) qud

Guide for Mas:

&5 Interet Explorer -~ D

ORACLE

Now, after waiting a couple of minutes, it’s time to click on the Processed Records button. Screen 22 below should be your final result…
Back to Table of Content Top of Successful Upload Screen
Presented below is the screen that shows all of the data uploaded from your uploaded mass update file. Use the directional arrows located to the right and at the bottom to scroll through the uploaded records. Go ahead, try it……..then come back so we can finish out the mass update process.
Normally if you have thousands of records, the screen above would be a lot fuller. The following steps are to help you figure out why the rest of your files are not showing up. Step 1 is to exit out of Screen 22 by clicking on the X in the top right corner.

Screen 22
[image: image37.png]Bluegrass-Ft Riley (49

Mass Tra

Effective Date || Course Title ||Duty Hours | Nom Duty Hours| Tot
[Jones, Stephen E 25.N0V08 |ETHICS 1 o 1

L
Wistart| | (O] & > | 5] nbax - Microsaft Outiock | 1] DCPDS Guide For Uloa... | 1] quick Guice for Mass U.. || @ 5 tnternet Ewplorer - () DCPDS Updated fes « o Am

Back to Table of Content
Error Reports

Once you’ve exited the screen, it should take you to Screen 23. Below is the navigator screen that pinpoints you to the functions in which you’re trying to retrieve. We want to figure out where the rest of the files are, so locate the View Report link under the Reports umbrella (highlighted by red arrow). By clicking on the View Report link, it will transport you to Screen 24.
Now notice the other two green arrows. If you want quick access to any of the function links in the left box under the title Mass Completed Training, then click on the link and hit the right arrow key in the middle of the screen to add it to the right side (as highlighted in blue). Now all you have to do is hit the assigned number key on your keyboard for quick access from this screen. Cool Huh???
Screen 23
[image: image38.png]& oracle Applications - Army Civilian Data Center

Eile Edit View Folder Tools Window Help

- Mass Process.
Mass Completed Training
- Reports
Submit Report
View Report
+ Special Information
ilian Inbox
Workflow Inbox
Completed Tr

Inbox - irosoft Oulook Guid for Uploa.. |] Quick Gid For 65 tnternet Eplorer | 3D

ORACLE

Back to Table of Content Top of Error Reports
By clicking on the Find button, the system will search through the uploaded files to find all the errors and why they didn’t upload successfully. The find button is highlighted by the red arrow below.

Screen 24
[image: image39.png]| oracle Applications - Army Civilian Data Center

ORACLE

Eile Edit View Folder Tools Window Help

SP R TBERTZEI 512

27X

x

(O FinaRecuests

@My Completed Requests
@My Requests In Brogress
Al My Requests

®Specific Requests

Reguest D

Narme

Date Submitted

Date Completed

Status

Phase

Requestor

Binclude Reguest Set Stages in Query

(=T Request 1D 3

Select the Number of Days to View:

‘Mllr

|G & @ »|olnosma 5] 7S e or

Guide for M.

(& 5 Internet Exp...~) DCPDS Updated fi... | |« 10:01 am

Screen 25 shows the report that pops-up as a result of clicking the Find button
Back to Table of Content Top of Error Reports
This is the report that you will get when you have errors in your uploaded file. Using your saved excel spreadsheet, locate the files and make the necessary corrections. The name and SSN# of the training files are given to help narrow down the search in case you’re dealing with thousands of training data. Again, you can also utilize the Preview button to catch and change incorrectly entered data. * Note: You’ll know you’ve done it correctly if the system does not generate anymore error reports, or the error report says that completed training has already been entered for that specific SSN#.
Screen 25
[image: image40.png]HYOIGESSPIE INE LB P52

Refresh Data Find Reauests Subrnit a New Reouest

dows Internet Explorer

()~ [2] tpsipys.chvcs.army.mi3007/08_CUFNDWRR exeitemp id=1635611767 =] & || 49| X | [ive search [2]-]

22968409 |Error Lis 71® Edt Vew Favortes Todk Hep

22066394 |Compitd 5 ¢ @htpsiopis ches oy misocrjon_catnowe... ||)~ B - - () Page - (G Tools -

22967962 Compltd =
exes armzzoeru

22967700 Error Li O(s7BPERSONAL DATA - PRIVACY ACT OF 19740(s0B As Of 25-}

T B Error Listing for Compleced Training Mass Updace

22967419 |Mass Tra|: \Documents and Settings\stephen.jones23\Deskcop\DCEDS Updated files\Bluegrass-F
22960542 |Ervor L

22960539 |Compltd
22954852 |Ervor L i

The following employees did not update.

22954825 |Compltd frrice Employee Name ssan Error / Reject Message

ol Reduest Jones, Stephen E 247-WENEM Training Start Date must be less than or equal
£ to Training Grad Date. Please check the
uploaded data in preview for SSAN: 247-69-3497

Carcel Reguest

ol

one T LT T [[ald i [Riww -
Wstar| | (0] @ @ > | [O]inbox-Micosoft .| |1 Cowses - s o - .| 8] 0CPDS G for .. | 8] uick Guid or .. || 6 tntermet Exp..- (£ DCPDS Updated | |« 10221 A1

Well congratulations, you’ve made it through the mass update process in one piece. I know, I know, it seems like a lot of information all at once. Just refer back to your guide when you run into a rough spot for assistance. Good job!
42

