

OSH Guide:

- **Nursing Managers**
- **Non-Nursing Managers**

iLearnOregon Resources

Website

<https://ilearn.oregon.gov/>

Compatible web browsers

Help documents

- <http://www.oregon.gov/DAS/EHRS/pages/ilearn.aspx>
- <http://www.oregon.gov/DHS/BUSINESS-SERVICES/Pages/DHSOHA-ilearn.aspx>

Contents

- First-time Login Instructions 4
- Update your iLearnOregon Account 5
 - Password change 5
 - Update Name and Email Address..... 6
 - Turn on Messages 7
 - Update your manager 8
 - Set Password Questions..... 9
- Manager Area – My Team..... 11
 - Staff who no longer report to you 12
 - My Team -Training Dashboard..... 13
 - My Team – Reports 13
 - My Team – Approval Requests 13
 - Administration 14
 - Reports > Reports Console (Manager only) 14
- How to view upcoming registrations 15
- How to view any transcript 19
- How to register someone else for training 21
- Internet Explorer 11 Browser Settings 24

First-time Login Instructions

Website: <https://ilearn.oregon.gov/>

Use the table below to get started in iLearnOregon (iLearn).

Type of user	iLearn Login	iLearn Password
You were hired before July 1, 2016	OR#	temp1234 (all lowercase)
You were hired after July 2, 2016	OR#	OR# (OR is capitalized)
I've used iLearn before!	Use your iLearn login ID	Use the password you previously used.

NOTE:

Learning Center training records will move to iLearn in November 2016.

Partners have different instructions located in the [FAQs](#).

Update your iLearnOregon Account

Is this your first time using iLearnOregon (iLearn)? Have you used iLearn before? Please follow these instructions to update your iLearn account.

Open Your Account Page

1. Follow this link to access iLearn <https://ilearn.oregon.gov> and log in.
2. On your homepage, click on **My Account**. It's under your name on the upper right of the screen.

Password change

You'll be asked to change your password the first time you log in. The password must be a minimum of six characters, but does **not** require digits, symbols or a capital letter. Follow these steps to change your password.

1. Click on **Edit Password**.

2. In the new window, enter your current password. Then enter your new password.
3. Click the **Save** button.

A screenshot of the password change form. It contains three input fields: "Current Password", "New Password", and "Confirm New Password". Each field is preceded by an asterisk (*). Below the input fields, there are two buttons: "Cancel" and "Save". The "Save" button is highlighted with a green background.

Update your iLearnOregon Account

Update Name and Email Address

1. On the **User Information** box, click the **Edit** button.

2. In the new screen, update your **First** and **Last** name.

NOTE: This is how your name appears on training records, sign-in sheets and certificates.

A screenshot of a web form titled "User Information". The form contains several input fields: "First Name" (with "DHS" entered), "Middle Name", "Last Name" (with "Employee" entered), "Email Address" (with "DHS.Employee@state.or.us" entered), "Work Phone", "Ext." (with a small empty box), "Work Mobile Phone", "Fax", and "City". There are red asterisks next to "First Name", "Last Name", and "Email Address". At the bottom left is a "Cancel" button and at the bottom right is a green "Save" button.

Staff will only see a first and last name when they search for you as their manager. Middle initials do not appear.

3. Update your **Email Address**.

NOTE:

- Users cannot share an email address.
- Each account will need its own email address.

4. Click the **Save** button.

Update your iLearnOregon Account

Turn on Messages

iLearn sends managers messages:

- Reminders (2 weeks, 1 weeks, 2 days prior)
- A learner registers or is batch-enrolled into a section
- A learner enrollment is cancelled
- A learner is added or removed from a waitlist

NOTE: This only works if you have email messages turned on. You also need an email address in your profile.

1. In the **Preferences** box, click the **Edit** button.

2. In the new screen, **check** the box next to **Send messages to my email address (as shown in my profile)**.

3. Click the **Save** button.

POWER USER TIP: In the **Preferences** area, change your **DISPLAY** to 100 records per page.

- 4.

Update your iLearnOregon Account

Update your manager

Your manager receives notices when you register for training. They can also review your transcript. First, however, you must select them as your manager. **NOTE:** Remember to update your manager whenever your manager changes.

1. In the **Work Information** box, click the **Edit** button.

2. In the new screen, Click on **Select** under **Manager**.

A form titled "Work Information" with fields for "Manager(s)", "Company", "Company Address", and "Company City". The "Manager(s)" field has a "Select" button next to it, which is highlighted with a red box.

3. In the new screen, type your manager's name into the **Search** box and click **Search**.

A dialog box titled "Select Managers" with a search bar containing "manager sarah" and a "Search" button. Below is a table with one row: "Manager, Sarah" and "No job title". A red arrow points to the radio button in the first column. At the bottom right, a red arrow points to a "Save" button.

4. Click the button next to your manager's name.

5. Click **Save**.

6. You will now be back on the **Work Information** box.
 - You can choose to select a **Job Title**.
 - You can choose to add your **Work Address**.

NOTE: Active Directory (AD) and iLearn are integrating. Ensure staff list you as their manager in AD.

7. Click **Save**.

Update your iLearnOregon Account

Set Password Questions

If you forget your iLearn password, you can reset it. iLearn will ask you to answer security questions. This will save you time. Be sure to answer the security questions the first time you log in.

1. Log into iLearn. If you forgot your username or password, contact the Service Desk at 503-945-5623.

2. On your homepage, click on **My Account**. It's located under your name on the upper right of the screen.

3. Click on **Edit Security Questions**.

4. For each of the drop downs, choose one **Question** to answer. Type the answer to each question in the matching answer box.

5. When you're finished, click **Save**.

iLearnOregon Navigation

Administrative Navigation

Main Navigation

The administrative navigation appears when staff have designated you as their manager or if you've been granted additional system access.

Learning Home - Your Learning Center homepage.

1. **My Upcoming Learning** – upcoming classes you are registered to attend.
2. **My Completed Learning** – shows recently completed courses.
3. **SEARCH LEARNING CATALOG** – this is a quick search feature for registering into classes from your Learning Home page.

Manager Area – My Team

iLearn provides managers with tools in the My Team menu. Access is automatic when a user assigns you as their manager. If you don't see this menu, advise your team to update their manager in My Profile.

TIP: Advise your staff of how your name is listed in iLearn so they can search for you.

NOTE: Active Directory (AD) and iLearn are integrating. Ensure staff list you as their manager in AD.

Click on **My Team**. A list of users who have selected you as their manager is listed here.

User Name	Status	Pending Items
Training02 , DHS		2
Training03 , DHS		2
Training04 , DHS		1
Training05 , DHS		1

If you manage managers, you'll see indirect employees.

User Name	Status	Pending Items
Administrator (user) , iLearn		
Information , HRSD Team		2 2

Expand each user to see additional information.

User Name	Status	Pending Items
Training02, DHS dhs.training02@gmail.com		2
Training03, DHS		2
Training04, DHS		1
Training05, DHS		1

ABOUT
Role(s): Report Manager, Course Manager, Content Manager
Login ID: dhs.training02
User ID: CT0029768
Organization(s): Human Services, Department of
Manager(s): DHS Trainingmanager
Job Title(s): No job title

STATUS
Pending Requests: 0
Assigned Training: 2
Last Login Date and Time: 8/19/2016 2:06 PM

1. **Staff email address** – Ensure your staff have an email address in their profile and that messages are turned on. Email addresses can be quickly viewed here.
2. **Staff Login ID** – In the event your staff forgets their login credentials, they can call the servicedesk. If the servicedesk is unavailable, quickly look here for the Login ID. Advise staff to complete security questions so they can receive a temporary password in the event they forget theirs.
3. **Assigned Training** – When the agency or program area assigns a required training to staff it will appear here. Not all program areas are using this feature, but may in the future.
4. **Last login date and time**

Staff who no longer report to you

- If staff listed in **My Team** no longer report to you, please advise them to update their iLearn account.
- If they left state service, please email dhs.training@state.or.us

My Team -Training Dashboard

1. Sort by assignments with no due date.
2. Do you manage managers? View indirect employees of your managers.
3. View by percentage or number of assignments.
4. Get a quick overview of required training complete/incomplete status.
5. See the date an assignment is due.

Edit Filter

Show training assignments due no later than:

Include training assignments with no due dates 1

Include indirect employees 2

Show chart values as:

Percentage 3

Number of Training Assignments

	Name	Title	Assignment Date	Period Due Date
▼	Incomplete			
	DHS Training02	DHSOHA - HR - Second example of required training	8/23/2016 4:31 PM	12/31/2016 Midnight 5
	DHS Training03	DHSOHA - HR - Second example of required training	8/23/2016 4:31 PM	12/31/2016 Midnight
	DHS Training02	DHSOHA - HR - Test Course for Assigned Training	8/23/2016 4:18 PM	N/A
	DHS Training03	DHSOHA - HR - Test Course for Assigned Training	8/23/2016 4:18 PM	N/A
	DHS Training04	DHSOHA - HR - Test Course for Assigned Training	8/23/2016 4:18 PM	N/A
	DHS Training05	DHSOHA - HR - Test Course for Assigned Training	8/23/2016 4:18 PM	N/A

My Team – Reports

This area provides reports only available to managers. Please see **Administration-Reports Console** for full reporting features.

Click on the **report title** to access it.

[Manager's Report - Required Training](#)

View information about Required Training assignments (past and current training periods) for users w...

Standard

Select Criteria

My Team – Approval Requests

We are not currently using this feature.

Administration

Reports > Reports Console (Manager only)

Pull reports for staff you directly manage. Indirect staff will not appear here.

Leave the search text blank and click **Search**

Click on the Report title:

1. Manager's Report – Content Access
2. Manager's Report – External Learning
3. Manager's Report – Required Training
4. Manager's Report – Training Progress
 - a. Use this report to view training registration of users who have selected you as their manager. Indirect staff will not appear in reports.

Click **Select**.

Each report has criteria you can use to run the report.

Click **Run Report**.

How to view upcoming registrations

If you need to view an upcoming registration of someone who hasn't selected you as their manager, you'll need to use the **Training Progress by User** Report.

Go to Administration > Reports> Reports Console (screenshots are on the previous page)

Leave the Search text blank and click Search.

Scroll the end of the list.

Click on **Training Progress by User**

		Training Progress by Content Shows information about organizational skills gaps (either for competencies or KSAs, depending on th... Search for and select content items, such as curriculums or online courses, and then view user progr...	Standard
		Training Progress by User Select a user and view their progress for curriculums, online courses, etc.	Standard

Click **Select**

How to view upcoming registrations

Search

To perform a search for a user, either select their organization or type their last Search. Click the button next to the user for which you want to run a report, and

Organization

- Other, Non State Employees
- Public
- State of Oregon
- Include sub-organizations

Last Name

First Name

Search

Return

1. Organization: Press the + sign to expand **State of Oregon**

2. Then scroll to **Oregon Health Authority** and check the box next to it.

- Oregon Health Authority
- Oregon Health Licensing Agency
- Oregon State Legislature

Only select your agency. Do not search State of Oregon. It will cause the entire system to slow down for all 100,000+ users.

3. Check **Include sub-organizations**

4. Enter a last name and partial first name.

5. Click Search

How to view upcoming registrations

6. Select the user who wish to view then click **Select**.

<input type="radio"/>		Smith	Shawn
<input type="radio"/>		Smitha	Michael
<input type="radio"/>		Smith-Isa	Margaret

Select

7. Use the **Progress Status** to narrow your search.

8. Select **Enrolled** to view upcoming registrations.

9. Check the training type you wish to search.

10. Optional: Narrow your search with a start and end date.

Progress Status

Training Type

Certification

Classroom

Curriculums

Online

On-the-Job Training

Test

Start Date 12:00 AM

End Date Midnight

Records (per page)

Layout

Run Report **Back**

11. Click **Run Report**.

12. A new window will open with your report.

#	Content Title	Enroll Date	Start Date	Complete Date	Progress Status	Score	Report
1	D10 Diversity Conference 2017	8/15/2016			Enrolled		<input type="text" value="Details"/> <input type="button" value="Go"/>
2	DAS - PS - proc100 Processes	8/15/2016			Enrolled		<input type="text" value="Details"/> <input type="button" value="Go"/>
3	DAS - PS - proc200 Processes	8/15/2016			Enrolled		<input type="text" value="Details"/> <input type="button" value="Go"/>

How to view upcoming registrations

13. Click **Go** next to **Details** to view section information.

Details

[Close Window](#) | [Print](#)

Details

Below is information about the course or test.

Current Date	8/24/2016
User Name	DHS Training01
Course Title	D10 Diversity Conference 2017
Type	Classroom
Section Name/Number	1
Section Code	
Section Title	D10 Diversity
Section Date Range	1/1/2017 - 1/1/2017
Event Date Range	1/1/2017 8:00 AM - 1/1/2017 4:30 PM
Enrollment Date	8/15/2016
Start Date	
Completion Date	
Progress Status	Enrolled
Attended ?	
Score	

How to view any transcript

Transcripts retrieved from this area will show the following information:

Classroom courses	Completed only; not enrolled or waitlisted
Online courses	Completed only
General courses (online)	Completed only
Tests	Completed only
Curriculums	no
Documents	no
Certifications	Yes- This appears on a separate page at the end of the transcript
Self-reported learning	Yes- This appears on a separate page at the end of the transcript

1. Click on the **Custom Tools** button. From the **Custom Tools** page, select **Admin Tools**.

2. From the **Admin Tools** drop down menu, hover over **Manage Users** then click on **Transcript Report**.

3. Click on the **Search Users** button

[Search Users](#)

How to view any transcript

3. A new window will appear

Last Name: Search

First Name:

Roles: (Everyone) ▼

Search in all Domains Include Inactive Users

Search in Organization

Tips for a successful search

1. Search by last name **and** first initial only (Tamara may go by Tammy)
2. If you don't find the person you're looking for, check **Search in All Domains**. During our transition period to iLearn, some users have been in the DHS domain instead of OHA
3. If you're pulling a transcript for an employee no longer in state service, check **Search in all domains**. You may need to run a second search using **Include Inactive users**.

The search results will appear.

Last Name	First Name	Mi.	Empl. ID	Job Title	Agency	Organization Title	
Smith	Aaron	G	CT0079155	No job title	DHS	Polk	

Smith	Aaron	G	OR0061761	No job title	DHS	Migrated Partners	

Smith	Adam	T	OR0165428	No job title	DHS	SACU - Hampden (Salem)	

Verify the correct employee by OR number in the **Empl. ID** column.

Click the
 next to the transcript you wish to view.

A pdf will download.

How to register someone else for training

NOTE Either your browser will open a new window or a new tab. Configurations are different in each browser. Keep this in mind when following these steps. [Click here for configuration instructions on Page 24.](#)

1. Click on the **Custom Tools** button. From the **Custom Tools** page, select **Admin Tools**.

2. From the **Admin Tools** drop down menu, select **Bulk Enrollment**.

3. On the Bulk Enroll screen, Do not click this box!

4. On the **Bulk Enrollment** screen, you'll be able to select the course and employees to add to the roster. First, click on **Search Courses**.

How to register someone else for training

5. A new window will display allowing you to search for a course. Enter the **Course Title** (or a portion of the title). To see upcoming classes, leave the date fields blank. If you want to search for courses that occurred in the past, select ***Include sections in the past***. Enter dates to narrow your results. Select ***Search***.

6. To select a course, click the ***green plus sign***, then click ***Close*** at the bottom of the screen. (***NOTE:*** The Close button may be difficult to see if iLearnOregon is open in full-screen mode.) On the Bulk Enrollment screen, you'll see that the course has been added.

Course/Class Title	Start Date	End Date	Cost
DAS SPO - Effective Evaluations, Committees and Processes Effective Evaluation Committees - 12/18/2007	12/18/07 12:00AM	12/18/07 12:00AM	\$ 0.00

NOTE: You can search and select multiple courses if the attendees are the same.

7. Next, to enroll people into the course, click on ***Search Users***.

8. A new window will display allowing you to search for employees by last name, first name, domain (for example, DHS) or organization. Enter the search criteria and click ***Search***. To select the user that you want to enroll into the course, select the ***green plus sign*** by the name and click the ***Close*** button.

Last Name	First Name	Mi.	Empl. ID	Job Title	Agency	Organization Title
Employee	Sarah		CT0018587	No job title	DOT	Central Services Division

How to register someone else for training

- Repeat steps 7 and 8 until you've added all of the users you want to bulk enroll into the course. Once you're done, close the **Search for User** window. On the **Bulk Enrollment** screen, you'll see all of the users you wanted to enroll in the course.
- To process the enrollments, select **Process Enrollments**. You'll receive a confirmation at the top of the screen once processing is complete.

Selected Users: Search Users

Last Name	First Name	Mi.	Employee ID	Job Title	Agency	Organization Title	
Employee	Sarah		CT0018587	No job title	ODOT	Central Services Division	X

Completion Status: Duration: Attended

- When you're finished, close the **Bulk Enrollment** window by clicking on the X that's on the tab.

Internet Explorer 11 Browser Settings

You have the option to work in Tabs or Windows. It's an individual preference. Follow these instructions to customize your experience!

Go to **Internet Options** by clicking on the gear icon.

Click on **Internet Options**

The Internet Options window opens.
On the **General Tab**, click on the **Tabs** button.

The **Tabbed Browsing Settings** window opens.
You have the option of opening links from other programs in:
a new window or **a new tab on the current window**.

Click **OK**

You must restart your computer for this change to take effect.

