

CalSAWS Migration Training Guide (MTG)

The purpose of the CalSAWS Migration Training Guide (MTG) is to provide C-IV users with a list of training materials developed for C-IV Migration Early Training and General Training. The list of training materials includes Web-Based Training (WBTs), Quick Guides and Reference Guides. All of these materials are hosted in the CalSAWS Learning Management System (LMS).

Table of Contents

Curriculum Structure	6
Web-Based Training (WBT)	11
Introduction to C-IV Migration Training	11
Managing Worker(s) Schedules.....	11
Managing Worker Assignment Designations.....	11
Task Management for Administrators.....	11
Qlik Platform Advanced Features	12
Qlik Sense Data Storytelling Feature.....	12
Non-Compliance	12
Verifications.....	13
BenefitsCal Overview	13
Cash Assistance Program for Immigrants (CAPI).....	13
Homeless Assistance 1	14
Homeless Assistance 2.....	14
Child Welfare programs (AAP)	14
Child Welfare programs (ARC)	14
Change Reason.....	14
Multi-Month EDBC	15
Cal-Learn Non-Compliance	15
Welfare to Work Non-Compliance.....	15
WTW AU Summary Page.....	15
Imaging – Navigation	16
Imaging - Overview	16
Imaging – Single Case Capture.....	16
Imaging – Multi-Case Capture	16
Imaging – Virtual Printer Capture and Import	17
Imaging – Document Retrieval.....	17
Imaging – County-Maintained Workflow Queues.....	17
Imaging – Return mail Capture	18
Imaging – Specialty Scan Modes	18
Supervisor Authorization	18
Task Management Overview.....	19

Task Management for Administrators.....	19
Quick Guides	20
Application Registration	21
Appointment Management and Scheduling	21
Auto Case Assignment	21
Benefits-Cal Changes in CalSAWS.....	21
Cal-Learn Non-Compliance	21
Child Welfare Programs- Foster Care	21
Child Welfare Programs- Foster Care- RDB	21
Child Welfare Programs- Home Approvals	21
Child Welfare Programs- Kin-GAP	22
Child Welfare Programs- Non-Minor Dependents.....	22
Client Correspondence: Use Office Address and Hold for Pickup	22
Direct Deposit for Resources	22
Emergency Text	22
Employment Services Enrollment.....	22
GA/GR- Root Questions and Guided Navigation.....	22
Homeless Assistance – Permanent – Data Collection	22
Homeless Assistance – Permanent – EDBC	22
Homeless Assistance – Temporary – Data Collection	23
Homeless Assistance – Temporary – EDBC	23
Homeless Assistance – Voucher Vendor Payment	23
Hunt v Kizer	23
Imaging + e-ICT Documents	23
Imaging Confidentiality.....	23
Kiosk, Mobile, Portal + e-Applications	23
MAGI	24
Multi Month EDBC	24
Non-Compliance	24
Notices of Action (NOAs) - Preview.....	24
Pregnancy Special Need	24
Potentially Available Income.....	24
Reception Log.....	24

Rescind Reason.....	24
SAR 7 Processing	25
Sponsorship/Deemed Income	25
Supervisor Authorization- Administrative User	25
Supervisor Authorization- Worker View	25
Task Management – Appending Tasks	25
Task Management - Bulk Reassignment	25
Task Management – Documenting Routing Rules	25
Task Management – Error Prone and High Risk Tasks	25
Task Management – Task Images Buttons	26
WTW Non-Compliance	26
WTW Overpayment Automation	26
Workload Reassignment.....	26
Reference Guides	27
Admin Tools	28
Batch Jobs	28
Case Summary	28
Change Reason.....	28
Client Correspondence.....	28
Customer Information – Financial Pages	28
Customer Information – Non- Financial Pages	28
Customer Reporting Detail Page.....	28
Employment Services.....	28
Fiscal - Collections	28
Fiscal - EBT	29
Fiscal – Fiscal History Page.....	29
Fiscal - Issuances	29
Fiscal – Payment Requests	29
Fiscal - Valuables	29
General System Changes	29
Journal	29
Mapped Forms and Correspondence.....	29
Need Detail Page - Categories and Types.....	29

Office Admin	29
Reception Log	29
Reports	30
Resource Data Bank	30
Special Units – IEVS and Special Investigations	30
Special Units – Quality Review	30
Verifications	30
Vital Statistics	30
Job Aids	31
Imaging – Drawers & Document Properties	31
Imaging – Single Case Scanning and Virtual Printing	31
Imaging – Multi-Case Scanning	31
Imaging – Workflow Queues & Exceptions	31
Imaging – Specialty Scan Modes	31

Curriculum Structure and Total Durations

Curriculum	Name	Type	Est. Duration	Est. Curriculum Duration
Admin Functions	Managing Worker Assignment Designations	WBT	15 min	1 hour 40 min
	Managing Worker(s) Schedules	WBT	30 min	
	Task Management for Administrators	WBT	45 min	
	Workload Reassignment	Quick Guide	3 pages	
Analytics	Qlik Platform Advanced Features	WBT	45 min	1 hour 10 min
	Qlik Sense Data Storytelling Feature	WBT	25 min	
Automated Functions	Non-Compliance	WBT	25 min	1 hour 40 min
	Verifications	WBT	30 min	
	Non-Compliance	Quick Guide	10 pages	
	Pregnancy Special Need	Quick Guide	4 pages	
BenefitsCal	BenefitsCal Overview	Video/ Quick Guide	1 hour 40 min	2 hours
	BenefitsCal Changes in CalSAWS	Quick Guide	20 min	
CAPI	CAPI	WBT	45 min	45 min
	Homeless Assistance 1	WBT	35 min	
	Homeless Assistance 2	WBT	15 min	
	General Assistance/General Relief (GA/GR)	Quick Guide	6 pages	
	Homeless Assistance-Permanent-Data Collection	Quick Guide	9 pages	

Curriculum	Name	Type	Est. Duration	Est. Curriculum Duration
Cash Aid & Other Assistance	Homeless Assistance-Permanent-EDBC	Quick Guide	8 pages	4 hours 25 min
	Homeless Assistance-Temporary-Data Collection	Quick Guide	7 pages	
	Homeless Assistance-Temporary-EDBC	Quick Guide	13 pages	
	Homeless Assistance-Voucher Vendor Payment	Quick Guide	5 pages	
	Potentially Available Income	Quick Guide	10 pages	
	Pregnancy Special Need	Quick Guide	4 pages	
	Sponsorship/Deemed Income	Quick Guide	6 pages	
Child Welfare	Child Welfare programs (AAP)	WBT	20 min	1 hour 55 min
	Child Welfare programs (ARC)	WBT	15 min	
	Child Welfare programs - Foster Care	Quick Guide	6 pages	
	Child Welfare programs - Foster Care- RDB	Quick Guide	5 pages	
	Child Welfare programs - Home Approvals	Quick Guide	3 pages	
	Child Welfare programs - Kin-GAP	Quick Guide	7 pages	
	Child Welfare programs - Non-Minor Re-entry Authority Detail Page	Quick Guide	5 pages	
EDBC	Change Reason	WBT	10 min	1 hour 30 min
	Multi-month EDBC	WBT	20 min	
	Multi-month EDBC	Quick Guide	3 pages	

Curriculum	Name	Type	Est. Duration	Est. Curriculum Duration
	Notice of Action (NOAs) - Preview	Quick Guide	7 pages	
Employment Services	Cal Learn Non-Compliance	WBT	20 min	2 hours 30 min
	WTW AU Summary Page	WBT	10 min	
	WTW Non-Compliance	WBT	45 min	
	Cal Learn Non-Compliance	Quick Guide	9 pages	
	Employment Services Enrollment	Quick Guide	5 pages	
	WTW Non-Compliance	Quick Guide	9 pages	
	WTW Overpayment Automation	Quick Guide	1 page	
General	Intro	WBT	20 min	20 min
Imaging	Imaging - County Maintained Workflow Queues	WBT	70 min	7 hours 30 min
	Imaging - Document Retrieval	WBT	60 min	
	Imaging - Multi-Case Capture	WBT	50 min	
	Imaging - Navigation	WBT	20 min	
	Imaging - Overview	WBT	30 min	
	Imaging - Return Mail Capture	WBT	45 min	
	Imaging - Single Case Capture	WBT	30 min	
	Imaging - Specialty Scan Modes	WBT	50 min	
	Imaging - Virtual Printer Capture and Import	WBT	35 min	
	Imaging + e-ICT Documents	Quick Guide	3 pages	

Curriculum	Name	Type	Est. Duration	Est. Curriculum Duration
	Imaging Confidentiality	Quick Guide	4 pages	
	Kiosk, Mobile, Portal + e-Application Documents	Quick Guide	7 pages	
Medi-Cal	Hunt v. Kizer	Quick Guide	8 pages	1 hour 30 min
	MAGI	Quick Guide	9 pages	
	Potentially Available Income	Quick Guide	10 pages	
Office Actions: General	Appointments and Scheduling	Quick Guide	6 pages	1 hour 30 min
	Auto Case Assignment	Quick Guide	4 pages	
	Client Correspondence: Use Office Address and Hold for Pickup	Quick Guide	5 pages	
	Reception Log	Quick Guide	6 pages	
	Application Registration	Quick Guide	10 pages	
Reporting	Rescind Reason	Quick Guide	6 pages	40 min
	SAR 7 Processing	Quick Guide	8 pages	
Supervisor Authorization	Supervisor Authorization	WBT	20 min	1 hour 5 min
	Supervisor Authorization - Administrative User	Quick Guide	8 pages	
	Supervisor Authorization - Worker View	Quick Guide	6 pages	
Task Management	Task Management Overview	WBT	45 min	2 hours 5 min
	Task Management for Administrators	WBT	30 min	
	Task Management - Appending Tasks	Quick Guide	5 pages	
	Task Management - Document Routing Rules	Quick Guide	4pages	

Curriculum	Name	Type	Est. Duration	Est. Curriculum Duration
	Task Management - Error Prone and High-Risk Tasks	Quick Guide	4 pages	
	Task Management - Task Images Buttons	Quick Guide	4 pages	
	Task Management - TBD	Quick Guide	TBD	

Draft

Web-Based Training (WBT)

Web-based Trainings (WBTs) are self-guided eLearning modules that can be taken at a user's own time and own pace. All C-IV Migration Training is hosted in the CalSAWS Learning Management System (LMS). The list of WBTs below is to identify specific topics covered in the functional WBT modules.

Note: While users may be registered to take certain WBTs, they are able to access all materials via the CalSAWS LMS.

CURRICULUM: 044 - GENERAL (INTRODUCTION TO C-IV MIGRATION TRAINING)				
RECOMMENDED AUDIENCE: All C-IV Users				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Introduction to C-IV Migration Training		This WBT provides users with the general WBT layout and an overview of the LMS and what to expect with the WBTs. It may also provide an overview of the enhanced or different functions between C-IV and CalSAWS.		20 Min
CURRICULUM: 033 – ADMIN FUNCTIONS				
RECOMMENDED AUDIENCE: Supervisors				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Managing Worker(s) Schedules	L 01: Navigating and understanding Office Schedule functionality L 02: Setting up a Worker(s) Schedule	This WBT provides an overview of entering and maintaining a worker(s) schedule and availability in CalSAWS.		30 Min
Managing Worker Assignment Designations	L 01: Daily Worker Assignment Designations	This WBT provides users with an overview of maintaining duty worker assignments. Upon completion of this training, users will be able to add and edit daily duty assignment designation.		15 Min
Task Management for Administrators	TBD	This WBT provides end-users with an overview of Task Management functionality available to administrative		45 Min

		users in CalSAWS. The WBT details how to specify append information for task types and sub-types, utilize the Error Prone and High-Risk tasks to configure batch processes, and establish document routing rules using the Document Routing Rule pages and sub-pages.		
CURRICULUM: 031 – ANALYTICS				
RECOMMENDED AUDIENCE: All C-IV Users and Ad-Hoc Developers				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Qlik Platform Advanced Features	L 01: Bookmarks L 02: Object Interaction	This WBT provides an overview on the following topics: Bookmarking, Chart/Table Interaction, and Duplicating Sheets.	1) 031 - Analytics: Qlik Sense Overview CFP	45 Min
Qlik Sense Data Storytelling Feature	L 01: Working with stories L 02: Take and add static snapshots to a story L 03: Add text boxes, shapes, images, and live sheets to the story L 04: Display and export the story	This WBT provides an overview of Qlik Sense data storytelling feature to all users with access to CalSAWS dashboards.	1) Data Storytelling Overview (Youtube) 2) 031 - Analytics: Qlik Sense Overview CFP	25 Min
CURRICULUM: 035 – AUTOMATED FUNCTIONS				
RECOMMENDED AUDIENCE: Eligibility, CalWORKs/CalFresh, Welfare to Work and Medi-Cal Staff				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Non-Compliance	L 01: Non-Compliance Overview L 02: Non-Compliances That Are Still Accessible on the Non-Compliance	This WBT provides information on the non-compliance system functions, data collection pages, the triggers by program, the Eligibility Non-Compliance List and Detail pages.	Non-Compliance Quick Guide	25 Min

	List and Detail Pages L 03: View, Add, and End-Date Non-Compliance Records Through Data Collection Pages			
Verifications	L 01: Verification Due Dates and EDBC Batches L 02: Navigating the Verification Pages L 03: Updating the Verification List and Detail Pages	This WBT provides users with an overview of managing verifications in CalSAWS. Upon completion of this module users will be able to: understand how CalSAWS uses verification due dates to trigger a EDBC Batch job, navigate the Verifications List page and the Verification Detail page, generate a Verification Checklist, add a pending verification and update the status of a pending verification.	Verifications Reference Guide	30 Min
CURRICULUM: 036 – BENEFITSCAL RECOMMENDED AUDIENCE: All C-IV Users				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
BenefitsCal Overview	TBD	This set of videos provide an overview of BenefitsCal functionality	BenefitsCal changes in CalSAWS Quick Guide	1 Hr 45 Min
CURRICULUM: 037 – CAPI RECOMMENDED AUDIENCE: CAPI Eligibility Staff				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Cash Assistance Program for Immigrants (CAPI)	L 01: CAPI Eligibility L 02: Processing a Negative Action	This WBT provides end-users with an overview of Cash Assistance Program for Immigrants in CalSAWS. Upon completion of this module users will be able to: update appropriate data collection pages for the CAPI program, run EDBC and process negative case actions from data collection pages.		45 Min
CURRICULUM: 038 – CASH AID & OTHER ASSISTANCE RECOMMENDED AUDIENCE: Eligibility and CalWORKs/CalFresh Staff				

WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Homeless Assistance 1	L 01: Entering Homeless Assistance Customer Data Collection Information L 02: Running EDBC for Homeless Assistance Programs	This WBT provides instructions for entering Homeless Assistance data collection information and running EDBC to approve the program and issue benefits.	Homeless Assistance Quick Guides	35 Min
Homeless Assistance 2	L 01: Entering Voucher Redeemed Amount Information L 02: Processing EDBC to Issue the Vendor Payment	This WBT provides instructions for issuing vendor payments for Temporary and Permanent Homeless Assistance vouchers.	Homeless Assistance Quick Guides	15 Min
CURRICULUM: 039 – CHILD WELFARE				
RECOMMENDED AUDIENCE: Eligibility, Foster Care, KinGAP and AAP Staff				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Child Welfare programs (AAP)	L 01: AAP Data Collection L 02: Online AAP EDBC L 03: AAP Program Changes	This WBT provides end-users with an overview of processing Adoption Assistance Program (AAP) in CalSAWS.	Child Welfare Quick Guides	20 Min
Child Welfare programs (ARC)	L 01: ARC Data Collection L 02: Online ARC EDBC	This WBT provides end-users with an overview of processing Approved Relative Caregiver (ARC) in CalSAWS.	Child Welfare Quick Guides	15 Min
CURRICULUM: 041 – EDBC				
RECOMMENDED AUDIENCE: Eligibility, CalWORKs/CalFresh, Welfare to Work and Medi-Cal Staff				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Change Reason	L 01: Change Reason Overview	This WBT provides information on the change reasons, how they work and how they will impact EDBC runs. It provides details on the actions that	Change Reason Reference Guide	10 Min

		occur after a change reason is selected.		
Multi-Month EDBC	L 01: What is Multi-Month EDBC L 02: Run a Multi-Month EDBC	This WBT provides users with an overview of Multi-Month EDBC. By the end of this module users will be able to: understand the purpose of Multi-Month EDBC, and Run and Accept EDBC for multiple months.	Multi-Month EDBC Quick Guide	20 Min
CURRICULUM 043 – EMPLOYMENT SERVICES				
RECOMMENDED AUDIENCE: Cal-Learn and Welfare to Work Staff				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Cal-Learn Non-Compliance	L 01: The Cal-Learn Progress Pages	This WBT provides users with an overview of Cal-Learn Non-compliance. Upon completion of this module users will be able to: navigate the Cal-Learn Progress pages to add a Cal-Learn sanction.	Cal-Learn Non-Compliance Quick Guide	20 Min
Welfare to Work Non-Compliance	L 01: Automatic Updates L 02: WTW Non-Compliance and Good Cause L 03: Sanctions L 04: Curing a Sanction	This WBT provides users with an overview of Welfare to Work Non-Compliance. Upon completion of this module users will be able to: understand how the System uses both manual data entry and batch updates to initiate, update, and impose a sanction for WTW non-compliance, update the System to reflect non-compliance with WTW, impose a sanction and cure a sanction.	Welfare to Work Non-Compliance Quick Guide	45 Min
WTW AU Summary Page	L 01: High Level Overview of the WTW AU Summary Page	This WBT provides information on the WTW Assistance Unit Summary page with an overview of the entire assistance unit as it pertains to the WTW program. It will provide details on what is displayed on the page, including the required core (Federal) and total (Federal) hours of participation for the WTW Assistance Unit and how monthly core required hours are automatically calculated by EDBC.		10 Min

CURRICULUM: 045 – IMAGING**RECOMMENDED AUDIENCE: All Imaging C-IV Users**

WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Imaging – Navigation	L 01: Accessing Imaging Functionality L 02: Perceptive Experience User Interface	This WBT provides users with basic navigational instructions to access Imaging functionality from the CalSAWS System. This WBT also provides an overview of the Perceptive Experience and its various pages, panels and features that connect users to Imaging functionality, including the Perceptive Experience Document Viewer.		20 Min
Imaging - Overview	L 01: Scan Modes L 02: Queues L 03: Drawers L 04: Imaging Annotations L 05: Images & Tasks L 06: Coversheets & Separator Sheets	This WBT provides users with an overview of the Imaging scan modes, Imaging workflow queues, drawers, annotations, and Imaging separator sheets and coversheets. It also covers the intersection between Task Management and Imaging at a high level.	Imaging Quick Guides: <ul style="list-style-type: none"> Imaging Confidentiality, Kiosk Mobile Portal + e-Application Documents Imaging + e-ICT Documents 	30 Min
Imaging – Single Case Capture	L 01: Single Case Capture L 02: Ignore Barcode Scan Mode	This WBT provides information on how to use the Single Case Capture functionality, including the Single Case Capture and the Ignore Barcode scan modes, to upload documents to a valid CalSAWS case. The WBT covers how to initiate the scan, perform quality assurance of the scanned batch, and finalize the scan for system processing for both scan modes.		30 Min
Imaging – Multi-Case Capture	L 01: Multi-Case Capture	This WBT provides information on how to use the Multi-Case Capture functionality to upload documents to multiple CalSAWS cases, and covers how to initiate the scan,		50 Min

		organize documents per best practices, perform quality assurance of the scanned batch, and finalize the scan for system processing.		
Imaging – Virtual Printer Capture and Import	L 01: Virtual Printer Capture L 02: File Upload Mode	This WBT provides information on how to use the Virtual Printer Capture and File Upload functionalities and covers how to initiate the scan, organize documents per best practices for File Upload only, perform quality assurance of the scanned batch, and finalize the scan for system processing. The File Upload functionality allows users to upload non-barcoded documents stored in their local device, while the Virtual Printer Capture functionality allows users to print documents from an application or window directly into the CalSAWS System.		35 Min
Imaging – Document Retrieval	L 01: Searching Process, Searching Options & View Rights	This WBT provides information on how to retrieve both non-confidential and confidential documents that are stored in the Imaging Solution from select CalSAWS System pages and directly through the Perceptive Experience. The WBT includes details around drawers, view rights and the buttons used to retrieve documents. This WBT also includes instructions on how to use predefined and advanced searches to pull back documents in the Perceptive Experience that satisfy a specified search condition.		30 Min
Imaging – County-Maintained Workflow Queues	L 01: Exception Routing L 02: Non-Standard Processes L 03: Other County Documents	This WBT provides an overview of the County-maintained workflow queues, including the Exception, Reindex / Reindex All, No Case Assigned, Person Selection, Barcode Verification and the Document Removal queues. It		70 Min

		covers the purpose of each queue, how documents are routed to each queue, and instructions to access and process documents pending in each queue. This WBT also includes details on how to transfer documents to another County's workflow queue.		
Imaging – Return mail Capture	L 01: Return Mail Capture	This WBT provides information on how to use the Return Mail Capture functionality to upload undelivered mail that has been returned to the sending County into the Imaging Solution, and covers how to initiate the scan, organize documents per best practices, perform quality assurance of the scanned batch, and finalize the scan for system processing.		45 Min
Imaging – Specialty Scan Modes	L 01: SIU, Hearings & RDB Scan Modes L 02: Other County Departments Scan Mode	This WBT provides information on how to use the Specialty Scan Modes functionality, including the Special Investigation Unit (SIU), Hearings, Resource Data Bank (RDB), and the Other County Departments scan modes, to upload documents pertaining to SIU, Hearings, RDB and Other County Departments, respectively. This WBT covers how to initiate the scan, organize documents per best practices, perform quality assurance of the scanned batch, and finalize the scan for system processing for each Specialty Scan mode.		50 Min
CURRICULUM: 047 – SUPERVISOR AUTHORIZATION				
RECOMMENDED AUDIENCE: Eligibility Staff/Supervisors				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Supervisor Authorization	L 01: Authorization Requirements L 02: Eligibility Authorization	This WBT provides an overview of the Supervisor Authorization functionality for 1st level and 2nd level approvers.	Supervisor Authorization Quick Guides	20 Min

	L 03: Fiscal Authorization L 04: Reports			
CURRICULUM: 034 – TASK MANAGEMENT RECOMMENDED AUDIENCE: Eligibility Staff/Supervisors				
WBT Title	WBT Lessons	Description	Associated Training Materials	WBT Duration
Task Management Overview	L 01: CalSAWS Task Access Overview L 02: Utilizing Worklist Pages L 03: Task Images Buttons	This WBT provides users with an overview of the changes to Task Management functionality in CalSAWS. The WBT walks users through alternative methods to access tasks and explains how to utilize the Worklist, Worklist PR/RE and Worklist Summary pages to manage tasks. This WBT also demonstrates access to images associated with tasks through the various Task pages.		30 Min
Task Management for Administrators	L 01: Document Routing Rules L 02: Appending Tasks L 03: Error Prone and High-Risk Tasks	This WBT provides end-users with an overview of Task Management functionality available to administrative users in CalSAWS. The WBT details how to specify append information for task types and sub-types, utilize the Error Prone and High-Risk tasks to configure batch processes, and establish document routing rules using the Document Routing Rule pages and sub-pages.		45 Min

Quick Guides

The **CalSAWS Quick Guide** is a document which may include functional instructions, as well as screenshots from the C-IV and/or CalSAWS system. It may highlight new functional processes, pages, page sections, fields, drop list values, etc.

Note: All Quick Guides will be available to Users in the LMS.

Draft

Quick Guide	Description	Recommended Audience
Application Registration	The purpose of this Quick Guide is to provide the end-user with an overview of the functional differences between CIV and CalSAWS as a result of the implementation of the Application Registration Summary page.	Eligibility Staff/Supervisors, Clerical Staff/Supervisors
Appointment Management and Scheduling	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS for the changes made to pages related to customer appointments and worker schedules.	Eligibility Staff/Supervisors
Auto Case Assignment	The purpose of this Quick Guide is to provide users with the differences between C-IV and CalSAWS for Auto Case Assignment.	System Administrators, Eligibility Supervisors and Managers
Benefits-Cal Changes in CalSAWS	This Quick Guide provides an overview of the functional changes in the CalSAWS System as a result of the implementation of BenefitsCal. This training will focus on the impacts to CalSAWS. Separate training will be provided on BenefitsCal functionality.	Eligibility Staff/Supervisors, Clerical Staff/Supervisors
Cal-Learn Non-Compliance	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS for Cal-Learn Non-Compliance.	Cal-Learn Staff/Supervisors
Child Welfare Programs- Foster Care	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS on Foster Care.	Foster Care Staff/Supervisors
Child Welfare Programs- Foster Care- RDB	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS for adding and maintaining Foster Care Resource Databank information.	RDB Maintainer
Child Welfare Programs- Home Approvals	The purpose of this Quick Guide is to provide the differences between C-IV and CalSAWS on Home Approvals for Foster Care and Kin-GAP.	ARC and Foster Care Staff/Supervisors

Quick Guide	Description	Recommended Audience
Child Welfare Programs- Kin-GAP	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS on Kin-GAP.	Kin-GAP Staff/Supervisors
Child Welfare Programs- Non-Minor Dependents	The purpose of this Quick Guide is to provide the end-user with the differences between C-IV and CalSAWS on Non-Minor Dependents.	Foster Care and Kin-GAP Staff/Supervisors
Client Correspondence: Use Office Address and Hold for Pickup	The purpose of this Quick Guide is to provide users with an overview of generated client correspondence placed in Hold For Pickup status triggered by the Use Office Address checkbox. This checkbox only displays for counties who opted-in to this functionality. Note that 28 C-IV Counties have opted into this functionality (11 have opted out).	Eligibility Staff/Supervisors, Clerical Staff/Supervisors
Direct Deposit for Resources	The purpose of this Quick Guide is to provide users with an overview of Direct Deposit functionality for Resources.	Resource Databank Maintainers/ Fiscal Staff
Emergency Text	The purpose of this Quick Guide is to provide users with instructions on how to navigate the new Emergency Text page.	Administrators
Employment Services Enrollment	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS for Employment Services Enrollment.	Employment Services Staff/Supervisors
GA/GR- Root Questions and Guided Navigation	The purpose of this Quick Guide is to provide the end-user an overview of General Assistance/General Relief Root Questions and guided navigation pages.	Eligibility (GA/GR) Staff/Supervisors
Homeless Assistance – Permanent – Data Collection	The purpose of this Quick Guide is to provide users with an overview for entering Permanent Homeless Assistance data collection information.	Eligibility (CalWORKs) Staff/Supervisors
Homeless Assistance – Permanent – EDBC	The purpose of this Quick Guide is to provide users with an overview for processing EDBC for Permanent Homeless Assistance.	Eligibility (CalWORKs) Staff/Supervisors

Quick Guide	Description	Recommended Audience
Homeless Assistance – Temporary – Data Collection	The purpose of this Quick Guide is to provide users with an overview for entering Temporary Homeless Assistance data collection information.	Eligibility (CalWORKs) Staff/Supervisors
Homeless Assistance – Temporary – EDBC	The purpose of this Quick Guide is to provide users with an overview for processing EDBC for Temporary Homeless Assistance.	Eligibility (CalWORKs) Staff/Supervisors
Homeless Assistance – Voucher Vendor Payment	The purpose of this Quick Guide is to provide users with an overview for issuing vendor payments for Temporary and Permanent Homeless Assistance vouchers.	Eligibility (CalWORKs) Staff/Supervisors
Hunt v Kizer	The purpose of this Quick Guide is to provide users with instructions for entering Hunt v Kizer information in CalSAWS.	Eligibility (Medi-Cal) Staff/Supervisors
Imaging + e-ICT Documents	The purpose of this Quick Guide is to provide the end-user with an overview of the transfer and archival process of inbound, outbound, and additional e-ICT document transfers within the CalSAWS Imaging Solution. This Quick Guide also provides instructions for retrieving e-ICT documents from the ICT Document Detail page, and describes the changes made to the ICT Document List page.	All Imaging Users
Imaging Confidentiality	The purpose of this Quick Guide is to provide the end-user with an overview of Imaging confidential security related to capturing, viewing and modifying confidential documents. This Quick Guide will also provide instructions on using the CalSAWS Confidentiality Detail page to update case confidentiality within the Imaging Solution.	All Imaging Users
Kiosk, Mobile, Portal + e-Applications	The purpose of this Quick Guide is to provide the end-user with an overview of the intake and archival process of e-Application documents and documents received via the Kiosk, Mobile & Portal.	All Imaging Users

Quick Guide	Description	Recommended Audience
MAGI	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS for MAGI Determination Requests.	Eligibility (Medi-Cal) Staff/Supervisors
Multi Month EDBC	The purpose of this Quick Guide is to provide users with functional instructions on the differences between C-IV and CalSAWS for Multi-Month EDBC.	Eligibility Staff/Supervisors
Non-Compliance	The purpose of this Quick Guide is to explore the dynamic changes on the Eligibility Non-Compliance List and Detail pages. It also provides a comprehensive list of non-compliances that are now tracked elsewhere in CalSAWS.	Eligibility Staff/Supervisors
Notices of Action (NOAs) - Preview	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS on Notice of Action Preview.	Eligibility Staff/Supervisors
Pregnancy Special Need	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS on Pregnancy Special Need.	Eligibility Staff/Supervisors
Potentially Available Income	The purpose of this Quick Guide is to provide users with functional instructions on how to navigate the new Potentially Available Income page.	Eligibility (CW, GA/GR & MC) Staff/Supervisors
Reception Log	The purpose of this Quick Guide is to provide users with functional instructions on the differences between C-IV and CalSAWS for Reception Log pages.	Clerical Staff/Supervisors, Eligibility Staff/Supervisors, and Employment Services Staff/Supervisors
Rescind Reason	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS for Rescind Reason.	Eligibility (CW, CF & RCA) Staff/Supervisors

Quick Guide	Description	Recommended Audience
SAR 7 Processing	The purpose of this Quick Guide is to explore the changes in processing periodic change reports. (may be sufficiently covered by a supplemental document).	Eligibility Staff/Supervisors
Sponsorship/Deemed Income	The purpose of this Quick Guide is to provide the end-user with functional instructions on the differences between C-IV and CalSAWS for entering sponsor(s) information, income, and resources in order to deem the income/resources in the benefit calculation.	Eligibility (CW, CF, GA/GR and CAPI) Staff/Supervisors
Supervisor Authorization-Administrative User	The purpose of this Quick Guide is to provide the end-user with functional instructions to adding and maintaining administrative Supervisor Authorization information for the County.	Supervisor Authorization Administrators, Eligibility/Employment Services/Fiscal Supervisors
Supervisor Authorization-Worker View	The purpose of this Quick Guide is to provide the end-user with functional instructions for the Supervisor Authorization process for the worker.	Eligibility, Employment Services and Fiscal staff
Task Management – Appending Tasks	The purpose of this Quick Guide is to provide the end-user with functional instructions on adding and/or editing appended task types and sub-types using the Append Information panel found on Task Type Detail and Task Sub-Type Detail pages.	Staff with Administrator Security rights
Task Management - Bulk Reassignment	TBD	Staff with Administrator Security rights
Task Management – Documenting Routing Rules	The purpose of this Quick Guide is to provide the end-user with functional instructions on navigating to, viewing, creating, and editing document routing rules using the Document Routing Rule List and corresponding pages.	Staff with Administrator Security rights
Task Management – Error Prone and High-Risk Tasks	The purpose of this Quick Guide is to provide the end-user with functional instructions on configuring the Error Prone and High-Risk Administration page for batch processing of Error Prone and High-Risk Case scenarios.	Staff with Administrator Security rights

Quick Guide	Description	Recommended Audience
Task Management – Task Images Buttons	The purpose of this Quick Guide is to provide the end-user with functional instructions on accessing images from the Worklist and Worklist PR/RE pages in addition to the Task pop-up window.	Eligibility Staff/Supervisors
WTW Non-Compliance	The purpose of this Quick Guide is to provide users with functional instructions on the differences between C-IV and CalSAWS for Welfare to Work Non-Compliance.	WTW Staff/Supervisors
WTW Overpayment Automation	The purpose of the CalSAWS Quick Guide is to provide the end-user with a description of new Welfare to Work Overpayment Batches that will create Recovery Accounts for Transportation and Ancillary Supportive Service overpayments.	WTW Staff/Supervisors
Workload Reassignment	This Quick Guide provides an overview of the functional changes in the Workload Reassignment Detail page.	Supervisors

Reference Guides

The **CalSAWS Reference Guide** is a document which contains an introduction to new elements previously unavailable in C-IV for specific topics. It may also contain a side-by-side comparison of terminology, page name changes, mapping, related fields, buttons and drop list values.

Note: All Reference Guides will be available to Users in the LMS.

Draft

Reference Guide	Description	Recommended Audience
Admin Tools	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Admin Tools.	Supervisors
Batch Jobs	The purpose of this Reference guide is to detail System Batches new to C-IV users.	Eligibility Staff/Supervisors, Employment Services Staff/Supervisors, Fiscal Staff/Supervisors
Case Summary	The purpose of this Reference Guide is to provide a mapping of the C-IV vs. CalSAWS references for Case Summary.	Eligibility Staff/Supervisors, Employment Services Staff/Supervisors
Change Reason	The purpose of this Reference Guide is to list CalSAWS pages impacted by a change reason.	Eligibility Staff/Supervisors, Employment Services and Child Care Staff/Supervisors
Client Correspondence	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Client Correspondence pages	Eligibility Staff/Supervisors, Employment Services Staff/Supervisors, Clerical Staff/Supervisors
Customer Information – Financial Pages	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Income, Tax Household, Property List, Recurring Special Needs Detail, Expense Detail, Third Party Liability Detail, and Other Health Care Detail pages.	Eligibility Staff/Supervisors
Customer Information – Non-Financial Pages	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Address Detail, Relationship Detail, Citizenship Detail, and Time Limits pages.	Eligibility Staff/Supervisors, Employment Services
Customer Reporting Detail Page	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for the Customer Reporting List page.	Eligibility Staff/Supervisors
Employment Services	The purpose of this Reference Guide is to detail the new pages, fields, and drop list options for the Employment Services pages.	Employment Services Staff/Supervisors
Fiscal - Collections	The purpose of this Reference Guide is to detail the System mapping to new fields and drop list options for Collections.	Fiscal Staff/Supervisors, Eligibility Staff/Supervisors, Employment Services Staff/Supervisors

Reference Guide	Description	Recommended Audience
Fiscal - EBT	The purpose of this Reference Guide is to detail the System mapping to new fields, drop list options and pages for EBT.	Fiscal Staff/Supervisors, Eligibility Staff/Supervisors, Employment Services Staff/Supervisors
Fiscal – Fiscal History Page	The purpose of this Reference Guide is to detail the System mapping to new drop list options for the Fiscal History page.	Fiscal Staff/Supervisors
Fiscal - Issuances	The purpose of this Reference Guide is to detail the System mapping to new pages, features and drop list options for issuances.	Fiscal Staff/Supervisors
Fiscal – Payment Requests	The purpose of this Reference Guide is to detail the System mapping to new fields and drop list options for payment requests.	Fiscal Staff/Supervisors
Fiscal - Valuables	The purpose of this Reference Guide is to detail the System mapping to new fields and drop list options for valuables	Fiscal Staff/Supervisors and Administrators
General System Changes	This guide provides a mapping of C-IV vs CalSAWS references for changes throughout the system.	All Staff
Journal	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for the Journal Search page.	All Staff
Mapped Forms and Correspondence	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Mapped Forms and Correspondence.	All Staff
Need Detail Page - Categories and Types	The purpose of this Reference Guide is to detail the System mapping to new drop list options for need categories and types.	Eligibility Staff/Supervisors, Employment Services Staff/Supervisors
Office Admin	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Office Admin and Staff Detail Navigation.	Supervisors
Reception Log	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Reception Log pages.	All staff

Reference Guide	Description	Recommended Audience
Reports	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Reports.	Specialized IEVS Staff/Supervisors; Eligibility Staff/Supervisors
Resource Data Bank	The purpose of this Reference Guide is to detail the System mapping to new fields, drop list options and pages for Resource Databank.	Administrative Staff, Eligibility Staff/Supervisors, Employment Services Staff/Supervisors
Special Units – IEVS and Special Investigations	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Special Units-IEVS and Special Investigations.	Eligibility Staff/Supervisors; Specialized IEVS Staff
Special Units – Quality Review	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for Special Units – Quality Assurance Review.	Quality Control Staff
Verifications	The purpose of this Reference Guide is to list the mandatory verification types that will trigger a EDBC Batch job that can take a negative action on a case or case individual.	Eligibility and Clerical Staff/Supervisors
Vital Statistics	The purpose of this Reference Guide is to provide a mapping of C-IV vs CalSAWS references for the Vital Statistics Detail page.	Eligibility Staff/Supervisors

Job Aids

C-IV Users will have access to the CalSAWS Job Aids through the CalSAWS Online Help. For the C-IV Migration Training program, the job aids listed below are either new or updated per new CalSAWS functionality.

New Job Aids	Description	Intended Audience
Imaging – Drawers & Document Properties	The purpose of this Job Aid is to describe and provide general guidelines for drawers, document properties and annotations in the CalSAWS Imaging Solution.	All Imaging Users
Imaging – Single Case Scanning and Virtual Printing	The purpose of this Job Aid is to describe and provide instructions for the Single Case Scanning and Virtual Printing functionality of the CalSAWS Imaging Solution. This Job Aid includes directions for document preparation, initiating scan, and quality assurance for both Single Case Scan and the Virtual Printer.	All Imaging Users
Imaging – Multi-Case Scanning	The purpose of this Job Aid is to describe and provide instructions for the Multi-Case Scanning functionality, including document preparation, initiating scan, and quality assurance.	All Imaging Users
Imaging – Workflow Queues & Exceptions	The purpose of this Job Aid is to describe and provide general guidelines for Imaging workflow queues and exception handling. This Job Aid also contains functional instructions for routing archived documents into the workflow and transferring documents to another County's workflow.	All Imaging Users
Imaging – Specialty Scan Modes	The purpose of this Job Aid is to describe and provide instructions for using the Specialty scan modes, including document preparation, initiating scan and quality assurance. Specialty scan modes include the Special Investigation Unit (SIU), Hearings, Resource Data Bank (RDB), and the Other County Departments scan modes.	SIU, RDB and Hearings Staff

THE
POWER
OF 58

WHEN SAN FRANCISCO COLLABORATES WITH NAPA.
WHEN LOS ANGELES TEAMS UP WITH SAN BERNARDINO.
WHEN WE ALL WORK TOGETHER,

THE RESULTS
ARE POWERFUL.

CalSAWS

70,000 workers.

58 Counties.

1 System.

Endless Possibilities.

All for One.
And One System for All.

Introducing the Power
to Help More People.
Together.

Helping You Help
California

All Together
Now