Administration for Children and Families Help Resources Overview

Online Data Collection – OLDC Page 2

[image: image1.png]

Administration for Children and Families

Online Data Collection - OLDC
Help Resources Overview
Introduction
Online assistance with OLDC is extensive and easy to access. It consists of both on-screen help links and a separate Help/FAQ section containing a searchable database of problems and solutions, help sheets that guide the user through common tasks, and a place to submit questions/feedback to OLDC staff.

OLDC “E-xperience” is an interactive online learning tool. It is organized into short lessons and is accessed easily from the individual desktop. This online learning presents text with accompanying audio, images taken directly from OLDC, and several audio/video demonstrations. The OLDC “E-xperience” may be accessed either from the “Here’s How” page of the OLDC Help/FAQ site, or directly from the following web address: https://extranet.acf.hhs.gov/oldcdocs/index.htm
On-Screen Help
Definitions and notes are available for many items on each screen. Click the underlined label next to the field box in question for brief, specific information. These messages do not affect any work in progress.
Help/FAQ
The Help/FAQ menu is where users can search for solutions to most problems, ask OLDC related questions, and read or download Help Sheets such as this one. Click the Help/FAQ link to select from the following sections:
NOTE: Another browser page opens up when accessing the Help/FAQ selection from the OLDC home page. To return to OLDC, close the help page by clicking the X in the upper right corner of the browser window or by clicking the Close link.

Find Answers
The OLDC Help/FAQ section contains a searchable database of common questions or problems and associated answers.

1. From the Help/FAQ Menu, click Find Answers to open the Help search engine.

2. Select the appropriate category for the problem. If applicable, choose a sub-category.

3. Enter the keyword(s) in the Search Text box.

4. Click the Search button. A list of questions appears that meet the criteria of the categories and keywords entered.

5. Click the question that is the closest match to the problem to see both the question and the answer.

My Profile
If a user wants to submit questions to OLDC staff or to change their own Help/FAQ profile, they will need to create a User ID in the My Profile section. Once an ID is created, users can submit and track previously submitted questions. To create a User ID:
1. From the Help/FAQ Menu, click My Profile.
2. Under New Users, click the Create a New Account button.
3. In the User ID field, type in your OLDC User ID.

4. In the Your E-mail Address box, type in your e-mail address.

5. Click the Create Account button.

6. The My Profile page displays with access to the sections Questions and Profile.

Ask A Question
If a question is not answered in the FAQ, the user can send a message to OLDC staff for more assistance or to provide comments on OLDC in general.

1. From the Help/FAQ Menu, click Ask a Question.
2. Enter your OLDC User ID in the User ID box.

3. Type the question or comment in the Your Question text box.
4. When finished, click the Submit Question button. If this is the first time a user has submitted a question, another page may appear asking them to enter their e-mail address and then click the Create Account button.
Here’s How
The Here’s How section is a library of reference materials--Help Sheets that cover common OLDC tasks, Quarterly newsletters, Bulletins, Power Point tutorials and the E-xperience interaction learning tool. This document is an example of a Help Sheet, and there are others that cover a variety of topics.

1. From the Help/FAQ Menu, click Here’s How.

2. Click the name of the Help Sheet that best describes the information that is needed.

3. The web browser loads a Help Sheet similar to this document. The Help Sheets are in
MS Word format (.doc), and can be saved to the user’s computer or printed.

Custom Application Support and Training (CAST) Help Desk
The CAST help desk is available weekdays, and can be reached by e-mailing app_support@acf.hhs.gov or by calling (866)577-0771.

