

Civil Air Patrol

eServices Administration

Timothy Cooper
Joey Barton

What We Will Cover

- eServices Home Page
- CAPWATCH
- Learning Management System
- Member Search
- Membership / Organization
- Personnel Info
- Photo Upload / Photo Admin
- Registration and Payment System
- ORMS

CITIZENS SERVING COMMUNITIES

What We Will Cover

- Web Security Administration
- Cadet Promotions
- Attendance Log
- Calendar
- Duty Assignment
- Material Order
- Member Reports
- Operations Qualifications
- Safety (SIRS)

CITIZENS SERVING COMMUNITIES

eServices Home Page

- Widgets
- Left Navigation
- My Accomplishments
- My Settings
- My Account (Historical Ribbons)
- Footer

CAPWATCH

- Allows users to download CAPWATCH data as compressed text files
- Eliminates obsolete MS Access components and provides speedier creation time
- CW Table Definitions provide table design for easier data implementation

Learning Management System

- This is a one stop shop for all online training
- Current Courses/Quizzes

Member Search

- View information about your unit members
- Search by CAPID, Name or Organization
- Information available
 - General CAP Info
 - Achievements
 - Address
 - Characteristics
 - Contact Info
 - Duty Positions
 - Photo
 - Transfer History
 - Training
 - Promotions History
 - Awards/Decorations
 - Local Activities

Membership / Organization

- Allows you to request transfer, approve transfer, promote or retire a member
- Allows modifications of the units in a group
- Can updated organization information
 - Address
 - Contact Information
 - Meeting Times
 - Unit Contacts
 - Notes
 - List of Members

Personnel Info

- This application allows you to update your own or another member's information.
- This includes: General Info (Name, DOB, etc), addresses, contacts, personal characteristics, and historical activities

Photo Upload / Photo Admin

- This photo will be used for ALL official CAP photographs.
- Your CAP Photo will be validated by your squadron commander.
- Photo Admin allows you to upload and approve CAP Photos.

- Color picture, full face, frontal view
- White or Off White Background
- Just above top of the head to bottom of the neck line
- Normal attire or appropriate CAP uniform
- Recent picture

Registration & Payment System

- Old NCSA Main Menu
- Going to be adding more events
- NESAs application
- Allows applying, approving, and paying for events all in one application.

O.R.M.S.

- Aircraft Condition Rating Report
- Vehicle Usage
- All CAP items are stored, updated, transferred, retired and issued here.
- Shows a list of items currently issued to you.
- Aircraft Reports have been moved here

Web Security Admin

- This application allows the user to add, remove or view restricted applications' permissions.
- Can view those that have permissions in your scope but aren't assigned at your scope

Cadet Promotions

- Allows users to enter Cadet Promotions information
- Commander or designee will approve promotions and awards
- Data Entry / Multi Entry
- Reports
- Cadet Health Fitness Zone

Attendance Log

- Enter in Meetings
- Track attendance, uniforms, documents
- Local activities
- View results in Member Search

Calendar

- Enter and Search for events in your area
- Search by
 - Keyword
 - Event Type
 - Event Focus
 - Organization
 - Time Period

Duty Assignment

- This application allows the submission and assignment of CAP Duty Assignments
- Various reports pertaining to Duty Assignment information are also available within this application.

Material Order

- Material Orders is used for ordering and tracking order requests for forms, pamphlets, recruiting materials and AE materials.

Member Reports

- Provides a list of the most commonly used reports requested by CAP members.
 - Cadet Online Training
 - Cadet O-ride
 - Duty Assignments
 - Member Promotion
 - Membership
 - New CAP Member
 - Prospective Member
 - Safety Education
 - Squadron Roster
 - Unit Safety Education
 - Yeager (AEPSSM)
 - Aerospace Education

Operations Qualifications

- Emergency Services
 - 101 Card, SQTR Entry (initial and renewal), Skills Evaluator
- Pilot
 - FAA Requirements, Check rides/Questionnaires, CAPF 91, Prerequisites, What Do I Need?
- Driver's License
- Communications
- Reports

Safety (SIRS)

- This is the one stop shop for all things Safety.
- Input and view Safety Education
- File Hazard Reports
- Complete the yearly Safety Survey
- File and manage Safety Mishaps
- Reports

Specialty Track

- This application allows the user to submit, approve, or disapprove Specialty Tracks.

Questions?
Feedback?

CITIZENS SERVING COMMUNITIES

Civil Air Patrol

**Please complete the 2017
survey online for a chance
to have your conference
registration fee refunded**

<https://www.surveymonkey.com/r/17NatCon>

A nighttime photograph of the Anaheim Marriott hotel. The building is illuminated with warm lights, and a prominent red neon sign is visible on the left side. In the foreground, there is a large, curved fountain with water cascading over a stone wall. The sky is dark, and other buildings are visible in the background.

Save the Date
23-25 August
2018

**National Conference &
Command Council**

Anaheim Marriott
Anaheim, California

Online Registration Opens April 2018