

v. 2.0

VBA Learning Catalog User Guide

**Veterans Benefits Administration
Technical Training & Evaluation
(20M51)**

June 14, 2013

Record of Changes

Version	Date	Changes to the User Guide
v. 2.0	June 14, 2013	Complete revision to correspond with release of v. 2.0
v. 1.0	September 24, 2012	New document created upon initial launch of catalog

Table of Contents

Overview	3
Site Navigation	3
Search Box.....	3
Top Navigation Bar.....	4
• Audience	4
• Curriculum	4
• Category.....	4
• Design/Delivery	4
• Competency	4
Side Navigation Bar	5
• Audience	5
• Curriculum	5
• Category.....	5
• Design/Delivery	5
• Service.....	5
Viewing Course Records.....	6
Managing Catalog Items	8
List Options and Settings	8
Additional Catalog Tips	9
Tips for Successful Searching	9
Tips for Successful Filtering.....	9
Breadcrumbs.....	9

Overview

This guide is intended to help you navigate the VBA LC (Learning Catalog) and utilize its features, such as the robust search engine and list (shopping cart). The catalog homepage resides at <http://hvnc.gdit.com/lc/>. The catalog can also be accessed from the following locations:

- Technical Training & Evaluation section of the ED&T Website:
<https://vbaw.vba.va.gov/bl/edt>
- *RVSR & VSR Training* section of the Compensation Service Training Website:
<https://cptraining.vba.va.gov>

Site Navigation

The VBA LC site provides three navigation methods for locating training courses and materials:

1. Search Box
2. Top Navigation Bar
3. Side Navigation Bar

Search Box

The Search Box, located within the top banner of the VBA Learning Catalog, provides a quick way to search for training courses and materials. You can use this feature to search by:

- TMS Item Number
- Lesson Title
- Keyword (the system searches the title and the description of each course for results)

The Search Box is programmed with an auto-complete feature where text can be entered and matching words that contain that text will appear.

Catalog help is available by selecting the question mark icon next to the Search Box. For further assistance, select the Contact Us link.

Top Navigation Bar

The VBA LC navigation tool is a horizontal bar located across the top of the site. Users can search for courses by hovering over one of the five primary selections, including:

- **Audience** – Search for a specific target audience. For example, within the Compensation Service audience box, you can search for courses targeted toward Intermediate-level VSRs.
- **Curriculum** – Search within a Service’s specified curriculum, such as VR&E’s National Training Curriculum
- **Category** – Locate specially categorized courses, such as one-time mandated items or those belonging to the Transformation Initiative
- **Design/Delivery** – Search by the method in which the training is intended to be delivered (e.g., instructor-led, online, or webinar)
- **Competency** – The Competency selection has not been activated. It currently serves as a placeholder for the upcoming VBA Competency effort.

Follow these steps to navigate the top navigation bar:

1. Use the mouse pointer to hover over the desired primary selection. Each primary selection is further divided by the VBA Services.
2. Each VBA Service box contains a secondary selection hyperlink.
3. Click on the desired secondary selection to view courses that are grouped under that selection. **Note:** clicking on the Service name will show all courses within that Service.

VA-DOD	Benefits Assistance Service	Compensation » Claims Assistant (16) » PMR Trainers (5) » Decision Review Officer (234) » Quality Review Team (7) » VSR Entry (124) » VSR Intermediate (107)
Education	Insurance	Loan Guaranty » Loan Specialist (3) » Specially Adaptive Housing Agents (1) » VSO (1) » Public Contact Personnel (1) » Loan Technician (3) » Senior Loan Specialist (2)
Other » IPC (2) » Triage (2) » Instructors (ITC) (5) » Management Employees (1)	Pension/Fiduciary » PMC VSR (5)	Vocational Rehabilitation & Employment » Vet Success on Campus Counselor - New (5) » Vet Success on Campus Counselor - Exp (5) » Assistant VR&E Officer/Supervisory VR... (5) » Assistant VR&E Officer/Supervisory VR... (5) » Employment Coordinator – New (5) » Employment Coordinator – Exp (5)

Side Navigation Bar

The Side Navigation Bar provides a convenient way to further narrow secondary selections to locate courses. To utilize the Side Navigation Bar, first initiate a search using the Top Navigation Bar or Search Box (see directions above). Once the results page populates, the Side Navigation Bar will appear on the left.

The Side Navigation Bar is divided into five sections, each with unique functionality:

- **Audience** – By selecting the checkbox(es) next to the desired Audience(s), you *narrow* your search to courses targeting only that/those Audience(s). This can be helpful when developing a training plan that spans several job positions (Audiences).

NOTE: If you wish to expand your search to include courses listed within *either* audience, select the Narrow Search link, and the system will allow you to switch to Expand Search mode.

- **Curriculum** – You can further *narrow* your initial search by selecting a single checkbox within the Curriculum section. For example, you may want to locate training on PTSD that appears in the Compensation Service National Training Curriculum (NTC). By selecting the NTC checkbox, only those courses that are part of this curriculum will appear.

NOTE: If you select more than one checkbox, your search will expand to include items within *either* curriculum you have selected.

- **Category** – By selecting the checkbox(es) next to the desired category/ies, you *narrow* your search to courses falling only within that category or categories. For example, if you need to find an item that is a once-in-a-career mandated item for both VSRs and RVSRs, you would select both category checkboxes.

NOTE: If you wish to expand your search to include courses listed within *either* category, select the Narrow Search link, and the system will switch to Expand Search mode.

- **Design/Delivery** – You can locate courses that use a specific delivery method (e.g., instructor-led, online, or webinar) by selecting a Design/Delivery checkbox. Selecting more than one checkbox will provide courses with *either* delivery method chosen.
- **Service** – You can *narrow* your search to only courses developed for a specific VBA Service by selecting the corresponding Service checkbox.

By selecting the Clear Filter link at the top of the Side Navigation Bar, you can remove all search criteria and restart your search.

The screenshot shows the Side Navigation Bar with the following sections and options:

- Search Text** < Clear Filter: PTSD
- Audience**:
 - Narrow Search (circled in red)
 - VSR (8)
 - RVSR (9)
 - Decision Review.. (9)
- Curriculum**:
 - Elective (5)
 - Mandated (5)
 - Phase I Challenge (2)
 - Station-Selecte.. (6)
 - FY13 National T.. (11)
- Category**:
 - Narrow Search (circled in red)
 - Entry (6)
 - Intermediate (7)
 - Journey (7)
 - External Hires (1)
 - Pre-D (1)
 - VSR One-Time Ma.. (4)
- Design/Delivery**:
 - Instructor-Led (4)
 - Online (4)
 - Webinar (2)
 - Blended (1)
 - TPSS (3)
- Service**:
 - Compensation (11)

Viewing Course Records

Once you have completed your search, the results page will display a list of courses in Card View by default. Card View provides “at-a-glance” course details, such as the title, audience, TMS ID, learning hours, the date the course was last updated, and the design/delivery method. Hover your mouse over the title of the course to reveal the course’s description.

Global War on Terrorism (GWOT) Claims Development			ADC 104A Selecting Cor Original Claims Witl	
TMS ID	Learning Hours	Last Updated	TMS ID	Learn
81132	1.5	10/01/2012	79439	
Audience		Design/Delivery	Audience	
<ul style="list-style-type: none"> ▪ VSR ▪ RVSR ▪ Decision Review Officer 		<ul style="list-style-type: none"> ▪ Instructor-Led 	<ul style="list-style-type: none"> ▪ VSR 	

Alternatively, you can choose to view results in List View. To switch to List View, select the document icon to the left of the Sort box.

Curriculum	Category	Design / Delivery
Sort: TMS ID: Z-A		
Items per page: 25		
Showing 1-25 of 210		
Reader-Focused Writing		PC Generate
TMS ID	Learning Hours	Last Updated
959914	3.5	11/30/2012
Audience		Design/Delivery
<ul style="list-style-type: none"> ▪ VSR 		<ul style="list-style-type: none"> ▪ VSR ▪ RVSR

List View displays the courses in a condensed list, allowing you to view more courses at once. In List View, only the TMS Item ID, Title, Learning Hours, and date the course was last updated appear. You can still hover over the title of the course to display the course description.

Both Card View and List View allow for sorting by TMS ID, Item Title, Learning Hours, and Date Last Updated using the Sort dropdown box. In List View, you can also sort by clicking on the column headings. You can toggle between Card View and List View by clicking the document icon at any time.

TMS ID	Title	Learning Hours	Last Updated
959914	Reader-Focused Writing	3.5	11/30/2012
897927	PC Generated Letters (PCGLs)	4	10/01/2012
81132	Global War on Terrorism (GWOT) Claims Development	1.5	10/01/2012
79439	ADC 104A Selecting Correct Worksheet for VA Exams: Original Claims Within One Year of Discharge	2	12/03/2012

You can increase the number of courses displayed on one screen by changing the number within the “Items per page” dropdown.

Whether in Card View or List View, you can select the blue TMS Item ID hyperlink to reveal the full course record.

Reader-Focused Writing			PC Generated Letters (PCGLs)		
TMS ID	Learning Hours	Last Updated	TMS ID	Learning Hours	Last Updated
959914	3.5	11/30/2012	897927	4	10/01/2012
Audience ▪ VSR			Audience ▪ VSR ▪ RVSR ▪ Decision Review Officer		
Design/Delivery			Design/Delivery ▪ Instructor-Led ▪ Level II Assessment		
Global War on Terrorism (GWOT) Claims Development			ADC 104A Selecting Correct Worksheet for VA Exams: Original Claims Within One Year of Discharge		
TMS ID	Learning Hours	Last Updated	TMS ID	Learning Hours	Last Updated
81132	1.5	10/01/2012	79439	2	12/03/2012
Audience ▪ VSR ▪ RVSR ▪ Decision Review Officer			Audience ▪ VSR		
Design/Delivery ▪ Instructor-Led			Design/Delivery ▪ Instructor-Led		

Quick Tip

The List Options and Settings dropdown menu allows you to add more items to your list, remove items, and switch between Card View and List View. You can also turn off the feature that displays course descriptions when you hover over course titles.

The full course record provides the same data listed within Card View, plus additional resources, including:

- A full course description, prerequisites to the course, and course objectives
- Other information relevant to the course, including instructions for completing the course
- A table listing the audience, curricula, and categories in which the course belongs
- A Related Links section with links to the course’s training materials, including handouts, lesson plans, visuals, fast letters, and a direct link to the course in TMS

Add To List		Global War on Terrorism (GWOT) Claims Development		
		TMS ID	Learning Hours	Last Updated
		81132	1.5	10/01/2012 Mon
Related Links TMS Direct Link Handouts Lesson Plan Visuals List Of Changes FL 10-24 FL 10-26 TL 10-01 TL 10-03		Description The lesson provides instruction on the evidence that is necessary to develop GWOT claims.		
Catalog Descriptors Design/Delivery Instructor-Led		Prerequisites Prior to this lesson, the students should complete the following lessons: Share, MAP-D, Reference Materials, Veteran Status, Claims Recognition, Original and Non-Original Compensation, and Special Issue Claims.		
		Objectives The student will: • Explain the priority processing given to GWOT veterans		
		Other Info		
		Compensation		
		Audience	Curriculum	Category
			FY13 National Training Curriculum	
		Decision Review Officer		
		Decision Review Officer	Elective	
		RVSR		Intermediate
		RVSR		Journey
		RVSR	Elective	
		VSR		Entry
		VSR		Intermediate
		VSR	Elective	

Managing Catalog Items

The List feature of the VBA LC application enables you to create a "shopping cart" of courses as you browse. It is a useful device for saving a potential course for later review or for building a training plan.

To add courses to your list from either Card View or List View, select the Add to List icon within the desired course record.

Observe that the icon and hyperlink text change from Add to List to Remove from List. This indicates that the item was successfully added to your list. There is also a message below the top navigation bar that says "Item was added to your list," confirming your addition.

Simply select the Remove from List icon to clear a course from your list. You will also have the option of removing selections later while viewing your list.

List Options and Settings

To view the list you created, select the List Options and Settings dropdown menu, and choose "View list items."

The list of items you selected is displayed, along with the TMS Item ID (which links to the full course record), Title, and Learning Hours.

Remove individual courses from your list by clicking the X icon next the the item you wish to remove. To clear all items from your list, select the X icon in the top (header) row.

The Catalog Reports dropdown provides you with the option of converting your list into a PDF or Excel file. The PDF and Excel files contain full course details and can be emailed, saved, or printed.

If, at any time, you wish to return to your initial search results screen, select the Search Breadcrumb hyperlink in the upper left-hand corner of the screen. You can also select Home to return to the catalog homepage and start a new search.

Additional Catalog Tips

Tips for Successful Searching

- While entering a keyword, TMS Item ID, or course title, the Search Box will display potential matches as you type. If the word is an exact match, select it and click the magnifying glass icon. If the word is not an exact match, continue typing.
- Spaces are permitted. Don't forget to use them where appropriate.
- The search can be initiated by clicking the magnifying glass icon OR by pressing the Enter key

Tips for Successful Filtering

The Search Box can be used in combination with the Side Navigation Bar to filter result sets. By first entering text into the Search Box or using the Top Navigation Bar, you can build an initial result set. Now you have the freedom to narrow your results by selecting an item in the Side Navigation Bar, or typing a term in the Search Box.

Breadcrumbs

Breadcrumbs are a common navigational tool used on websites. They are a series of hyperlinks that enable a user to see a trail of page visits as a site is navigated. This trail allows a user to conveniently return to previously visited pages. In the VBA LC site, the Breadcrumbs are present in the top left side when at least one category selection has been made. As an example, by clicking on a primary selection using the Top Navigation Bar, the Home Breadcrumb will appear. In addition to using Breadcrumbs, you can always return home by clicking on the main VBA Learning Catalog text in the top left-hand corner of each page.