

Defense Manpower Data Center

Personnel Security & Assurance

**Joint Personnel Adjudication System
(JPAS) Frequently Asked Questions
(FAQs)**

Document Version 2.9

Table of Contents

Section 1: General Questions..... 4

1. What is the Joint Personnel Adjudication System (JPAS)?..... 4
2. What are the software and hardware requirements for JPAS?..... 4
3. How do I get a JPAS account? 4
4. What are JCAVS user levels and clearance requirements?..... 4
5. Can I logon to JPAS using my boss, friend or co-worker’s username/password or PKI certificate?..... 5
6. How will DMDC communicate upcoming deployments, modifications, and information regarding JPAS? 5
7. Who determines the access authorizations for JPAS?..... 6
8. Who designates Account Managers? Are secret clearances necessary? 6
- 9a. How do I get errors in the Personal Identification Data (PID) section corrected in JPAS? 6
- 9b. I’ve noticed my employee PII information is getting overwritten each month. What can I do to make sure it doesn’t happen again?..... 7
10. Can JPAS be used in Industry to verify citizenship when processing individuals for personnel security clearances?..... 7
11. What is the JPAS operational policy on printouts from JCAVS? 7
12. What are the plans to replace JPAS? 8
13. What is the vision for this new system? 8

Section 2: Application FAQs..... 8

14. Is there an indication that a save took place after I click Save? 8
15. What happens when JPAS goes down in the middle of a user's session? 9
16. What if I encounter a message that says, "Do you wish to allow the cookie to be set?" when trying to log in to the JPAS system? 9
17. In the PID Section, why is there an eligibility displayed but no investigation data displayed?..... 9
18. Can I hide my browser navigation buttons so I don’t accidentally lock myself out of JPAS? 9
19. While updating/maintaining my JPAS user profile, I received a JPAS Server Exception Encountered error message, how can I avoid this error? 10
20. I see that I can select a person using a DoD Identification Number (DoD ID), Last Name, and DOB value. What is DoD ID and where do I find it? 10
21. What is e-QIP?..... 10
22. What are the timelines when initiating, reviewing and approving an e-QIP submission?..... 10
23. How do I access e-QIP? 11

24. Can I view the applicant's personnel security questionnaire through JPAS? 11

25. How should Release Forms and Fingerprint Cards be submitted and where does the FSO send them? 11

26. Can I use the click-to-sign functionality to sign my e-QIP documents? 12

27. If JPAS reflects an eligibility of Denied or Revoked, may I submit a request for investigation?..... 12

28. If JPAS reflects an eligibility of Action Pending, may a new request be initiated? 12

29. How do I update an investigation from an NAC to NACL/NLC to gain access to JPAS?..... 12

30. I just submitted my e-QIP to upgrade my investigation so that I can access JPAS. After I submit the e-QIP, how long will it take? 12

31. If a contractor needs access to JPAS, what do they do if the person has a NLC with Confidential eligibility? 12

32. What if I hire a new employee and our company information is not listed as the person's current organization? 13

33. If a Nondisclosure Agreement (NDA) date is different in JPAS than what I have on file, should I change this date? 13

34. What is eligibility "Loss of Jurisdiction" and who do I contact when an individual has an eligibility of "Loss of Jurisdiction"? 13

35. What happens if one of my subjects in JPAS has had their eligibility changed to either a generic "Favorable" or "Eligibility Administratively Withdrawn"?..... 12

36. Should I update the Marital Status to reflect 'Married' for a same sex marriage? 13

37. Should I use the Security Incident process to report Colorado or Washington State residents who hold a clearance and use or possess marijuana?..... 14

Section 3: JPAS Reports..... 14

38. Why do I see a blank screen pop up when I initiate a report? 14

39. How do I convert a Comma Separated Values (.CSV) file into an Excel spreadsheet?..... 14

40. Considering the altered timeout policy, will my connection with JPAS timeout while I am running reports?..... 15

41. How do I convert an Excel spreadsheet into a .PDF file?..... 15

42. I am using Internet Explorer and my report is not displaying, how do I correct this? 16

43. Whom do I contact regarding technical support for reports ? 16

Section 1: General Questions

1. What is the Joint Personnel Adjudication System (JPAS)?

- Serves as a master repository that performs comprehensive personnel security management of all DOD employees, military personnel, civilians and DOD contractors .
- Composed of two sub-systems:
 - Joint Adjudication Management System (JAMS) - Record eligibility determinations and unclassified investigation comments. Supports the adjudication process and automates security information records
 - Joint Clearance and Access Verification System (JCAVS) - Enables DoD Security Managers and officers the ability to view current eligibility information. It also provides the ability to update Personnel Security Information and security history

2. What are the software and hardware requirements for JPAS?

- Each JPAS user will be required to have a Web browser with 128-bit security (SSL) encryption and a Public Key Infrastructure (PKI) certificate smartcard/token. Please see the “JPAS PKI FAQs” and “DoD Approved PKI Providers” on DMDC’s JPAS website for further technical guidance on PKI certificates required to access JPAS.

3. How do I get a JPAS account?

- For detailed information on how to request a JPAS account, including clearance requirements, PKI certificates, mandatory training, and Letter of Appointment (LOA) requirements, refer to the [Request a JPAS Account](#) link on the [JPAS Website](#).

4. What are JCAVS user levels and clearance requirements?

- LEVEL 2 - SCI security personnel at unified command, DoD agency, military department or major command/equivalent headquarters. PSM - Net is determined by the responsible SOIC or designee. (Read and Write Access - SSBI) **M-1 Criteria.
- LEVEL 3 - SCI security personnel at echelons subordinate to Level 2 at a particular geographic location (installation, base, post, naval vessel). PSM - Net is determined by the responsible SOIC or designee. (Read and Write Access-SSBI) **M-1 Criteria.
- LEVEL 4 - Non-SCI security personnel at unified command, DoD agency, military department or major command/equivalent headquarters. PSM - Net is determined by the responsible Security Officer or designee. (Read and Write Access - NACL/ANACI).
- LEVEL 5 - Non-SCI security personnel at echelons subordinate to Level 4 at a particular geographic location (installation, base, post, naval vessel). PSM - Net is determined by the responsible Security Officer or designee. (Read and Write Access - NACL/ANACI).

- LEVEL 6 - Unit security manager (additional duty) responsible for security functions as determined by responsible senior security official. (Read and Write Access - NACLIC/ANACI).
- LEVEL 7 - Non-SCI Entry control personnel. Individuals who grant access to installations, buildings, etc. Varies according to organizations. (Read Access - NACLIC/ANACI).
- LEVEL 8 - SCI Entry control personnel. Individuals who grant access to SCIF installations, buildings, etc. Varies according to organizations. (Read Access - SSBI).
- LEVEL 10 - Visitor Management. Level 10 users will have the same view of the JCAVS Person Summary as a JCAVS Level 7 User. They will receive Visit Notifications when their SMO is being notified of a visit. A Level 10 User may not be an Account Manager, create or delete an account at any level.

5. Can I logon to JPAS using my boss, friend or co-worker's username/password or PKI certificate?

- It is a violation of DoD Regulations to share username/password, any Approved Active Public Key Infrastructure (PKI) Certificate, or allow an individual to access another person's JPAS account or certificate in any manner or form. Only the authorized account and certificate holder is permitted to access/use his/her account. Examples of Approved Active PKI Certificates are Common Access Cards (CAC) and Personal Identity Verification (PIV) cards, and External Certificate Authority (ECA) cards/tokens.
- There are no combined or "company" JPAS user accounts. Users are required to have their own Approved Active PKI Certificate and their own JPAS account. Individuals cannot use another person's credentials. If you are not using your own account and certificate that are assigned to you, DISCONTINUE USING JPAS IMMEDIATELY and inform your Industrial Security Representative.
- Any Account Manager, authorized or unauthorized user who violates JPAS security and account management policies will risk immediate forfeiture and TERMINATION of their JPAS account, regardless of any access requirements that may exist to support mission-critical and job-essential tasks. When you select 'AGREE' at the bottom of this page, you are agreeing to comply with all JPAS administration policies, to include the forfeiture of JPAS access if terms of use are violated.

6. How will DMDC communicate upcoming deployments, modifications, and information regarding JPAS?

- Users can find information on JPAS by going to the JPAS Welcome Screen within the JPAS application. The DMDC web page also provides alerts, notices, and user guide resources at <https://www.dmdc.osd.mil/psawebdocs>.
- Some JPAS releases which have impact to the user interfaces within the application will be preceded by an introductory session open to all users via Defense Connect Online (DCO: <https://connect.dco.dod.mil/jpastalk>). Please visit the JPAS homepage frequently and review the announcements for upcoming DCO sessions.

7. Who determines the access authorizations for JPAS?

- Each service/agency/company will determine the specific JPAS customer user base for their respective service/agency/company.

8. Who designates Account Managers? Are secret clearances necessary?

- Account Managers are designated by their service/agency/company. In JCAVS, Levels 4, 5, 6, and 7, require a Secret eligibility. JCAVS levels, 2, 3 and 8 require a TS SCI. For JAMS at minimum a favorably adjudicated SSBI with at least an Interim Top Secret is required.

9a. How do I get errors in the Personal Identification Data (PID) section corrected in JPAS?

- Errors in a person's Personally Identifiable Information (PII) data such as name, date of birth, or Social Security Number can be corrected through the DMDC Contact Center as long as you are not a Military or a DoD Civilian. If you are military or DoD Civilian, please contact your Personnel Support Detachment (PSD), Human Resources Office (HRO), or Personnel Center.
- It is possible for names, dates of birth and other PII to be overwritten in JPAS with outdated information from the Person Data Repository (PDR) or other data sources that feed JPAS. The following guidance is provided to correct these situations:
 - If the subject's Personal Identifying Information (PII) is incorrect, check to see if the record contains a DoD Electronic Data Interchange Person Number (EDIPN). If not, then FSOs can update the record in JPAS.
 - If the record DOES contain an EDIPN and the subject does not have a Person Category that is not Civilian or Military, the FSO or the subject will need to submit official documentation (e.g., passport, birth certificate, SSN card, or marriage certificate) to DMDC to support the change. The steps for changing PII are:
 1. Call the DMDC Contact Center at (800) 467-5526.
 2. Tell the Customer Service Representative (CSR) you need to correct the record for JPAS and the PDR.
 3. The CSR will give you a case #. You will need to write the case # and the words 'JPAS' on your documentation.
 4. You will need to fax the documentation to 1-831-655-8317 within 5 calendar days.
 5. Once the data has been corrected, you will be notified. If you do not fax the required documentation, the case will be administratively closed.

Note:

- The PDR update occurs monthly on the day of the employee's birth (e.g., if their birth date is 4/20, the record is updated on the 20th of every month). However, if the subject has an immediate need, the FSO can update the record in JPAS.
- If the subject's Person Category is Military, Civilian, or Retiree, they will need to personally contact their Personnel Center, milConnect, and/or DFAS to update the record.

- Note: Calling the DSO Helpdesk will not resolve any separation dates from previous military/civilian person categories. Individuals will need to contact their previous Personnel Centers or their JPAS PMO.

9b. I've noticed my employee PII information is getting overwritten each month. What can I do to make sure it doesn't happen again?

- Industry FSOs should monitor their employee records regularly to make sure PII is not overwritten by the PDR or any other data interface updates. If you discover the name or DOB is incorrect, take the steps listed in 9a (1-5) to correct the data flowing to JPAS.

10. Can JPAS be used in Industry to verify citizenship when processing individuals for personnel security clearances?

- No. Paragraph 2-208 of the NISPOM describes acceptable proof of citizenship. JPAS is not listed and will not be listed in the upcoming NISPOM update.

11. What is the JPAS operational policy on printouts from JCAVS?

- Personnel are granted access to JPAS for the specific purpose of verifying eligibility and determining access to classified information of their service members/employees and/or visitors. There is no other authorized use of the JPAS or JPAS records.
Clarification Regarding JCAVS' Person Summary Screen PRINTOUTS:
- **Military, DoD and non-DoD Civilian Users:** The printing out of the JCAVS Person Summary Screen can only be utilized when a Federal Government Agency requests the printout for reciprocity or compliance purposes **and** JPAS access is unavailable. JCAVS Person Summary Screen cannot be utilized for law enforcement or Privacy Act purposes. This printout screen can only be used to provide proof of investigation, eligibility, and access at that single point in time at the Federal Government Agency request.
- **Industry Users:** The guidance to military, DoD and non-DoD civilian JPAS users does not apply to National Industrial Security Program (NISP) JPAS industry users regarding JCAVS Person Summary Screen Printouts. Industry users should continue to follow current National Industrial Security Program Operating Manual (NISPOM) and Industrial Security Letters (ISL) guidance. Contact Defense Security Service with any questions. All ISLs are located at http://www.dss.mil/isp/fac_clear/download_nispom.html. The NISPOM is located at <http://www.dss.mil/documents/odaa/nispom2006-5220.pdf>.
- **ALL JCAVS PRINTOUTS must** be protected from unauthorized disclosure. If a Federal Government Agency requests a printout for reciprocity or compliance purposes **and** JPAS access is unavailable at that agency, the record must be protected with a DD Form 2923 and according to the requirements for privacy/sensitive information and For Official Use Only (FOUO), Privacy Act of 1974, and DoD Privacy Program (DoD 5400.11-R).
- All Privacy Act requests must be made according to the JPAS SoRN Record Access procedures. JPAS' SoRN is located at:
<http://dpclo.defense.gov/Privacy/SORNsIndex/DODwideSORNArticleView/tabid/6797/>

<Article/6701/dmdc-12-dod.aspx>. All law enforcement requests used for investigations must be forwarded to DMDC and printouts cannot be utilized.

12. What are the plans to replace JPAS?

- As mandated by The Intelligence Reform and Terrorism Prevention Act of 2004 (IRTPA) and guided by relevant Executive Orders and GAO recommendations to deliver and maintain an appropriately vetted workforce, the DoD has begun to overhaul the security and suitability processes via the use of an enterprise-wide IT solution. Through a closely coordinated and phased approach, the Defense Information System for Security (DISS) family of systems will replace various security clearance and suitability systems, enabling consistent standards and reciprocal recognition for all DoD clearances. Upon full implementation of the DISS family of systems, DoD will decommission JPAS (currently scheduled for November 2016).

13. What is the vision for this new system?

- The Joint Security and Suitability Reform Team (JRT), consisting of members from DoD, DNI, OPM, and OMB, identified seven target reform areas to improve the federal security and suitability clearance process. The DISS program focuses on solutions for four of these reform areas:
 - Validate Need – DISS is working with DNI and OPM to create a federated search capability to support reciprocity and reduce unnecessary duplicate investigation and adjudicative processes.
 - Automated Records Check – DISS is developing more cost effective and timely solutions to obtain commercial and federal records to support investigations.
 - e-Adjudication – Electronic Adjudication (e-Adjudication) employs technology to apply business rules and render suitability and security adjudication decisions electronically in cases with no actionable issues.
 - Continuous Evaluation – Utilizing the Automated Records Check technology, records for existing cleared personnel can be analyzed more often to flag potential concerns.
- Enhancing these four primary areas of the reform security and suitability processes will allow the DISS program to improve timeliness, reciprocity, quality, and cost efficiencies through the design and implementation of a secure, end-to-end IT solution.

Section 2: Application FAQs

14. Is there an indication that a save took place after I click Save?

- Currently, there is no indication that the save took place other than a screen refresh.

15. What happens when JPAS goes down in the middle of a user's session?

- You need to contact your Account Manager to log you off or unlock your account.
- Alternately you can wait 15 minutes until the system automatically terminates the session before attempting to re-authenticate.

16. What if I encounter a message that says, "Do you wish to allow the cookie to be set?" when trying to log in to the JPAS system?

- Your browser must have Cookies enabled in order to work with the JPAS system.
- To enable cookies with JPAS in Internet Explorer go to Tools → Internet Options → Privacy Tab, under the settings heading select the "Sites" button. In the prompt type `https://*.dmdc.osd.mil`, and then click the "Allow" button, then OK and apply your changes.
- To enable cookies with JPAS in Firefox go to the Options menu → Privacy Tab → Under the "History" header if you see the dropdown that says "Firefox will: Remember history" you have already enabled cookies for all sites, if you only want to enable for JPAS specifically, or otherwise delimit what sites to accept cookies from click the drop down and select the "Use custom settings for history," option. Once selected more options will appear underneath, you will want to ensure the box associated with "accept cookies from sites:" is checked and then click the "exceptions" button. Here you can enter `https://*.dmdc.osd.mil` and then 'allow.'

17. In the PID Section, why is there an eligibility displayed but no investigation data displayed?

- When we receive data from the CAFs, they give us the eligibility for the person and all of the investigations and adjudications that they have. They do not, however, match the eligibility to the investigation that supported it.
- If you are reviewing legacy data and the investigation at the top of the screen is blank, look at the investigation summary at the bottom of the screen for the information needed.

18. Can I hide my browser navigation buttons so I don't accidentally lock myself out of JPAS?

- Yes, but only if you are using Internet Explorer (IE). If you are using IE, you can hide the browser navigation buttons so you will not accidentally select one but you will be able to use the JPAS Navigation buttons on the left menu. To hide the IE browser buttons:
 - Open IE.
 - Press the "F11" button at the top of your key board, (this will change the navigation bar and make it smaller).
 - Right click your mouse on the new navigation bar at the top of your screen and select "auto hide" (this will hide the bar until you move your mouse up to the top of the screen again and prevent you from accidentally selecting one of the browser navigation buttons).
 - Use the JPAS navigation buttons on the left menu to move within JPAS and to Log Off.

- Your browser buttons can quickly be reset by pressing the “F11” key again.

19. While updating/maintaining my JPAS user profile, I received a JPAS Server Exception Encountered error message, how can I avoid this error?

- This error is generally a result of the input of multiple email addresses into that specific field.
- In order to avoid this error, ensure that only one email address is entered for that specific user (i.e., no additional emails for that user or other addresses for coworkers/team members).

20. I see that I can select a person using a DoD Identification Number (DoD ID), Last Name, and DOB value. What is DoD ID and where do I find it?

- This is the Department’s unique identifier for every individual associated with the DoD in our Person Register called DEERS.
- It is a 10 digit number, the first 9 which are randomly generated and the last digit is a checksum. It can be found in multiple locations, including: the back of Common Access Cards (provided it was issued after the Departments release of its SSN reduction program) and on digital signatures after the person’s name.
- This initiative was implemented to help provide privacy assurances by minimizing the storage, use and transmission of individuals’ SSNs.
- Previously users were able to select a person using a DoD ID only. The DoD Privacy Office requested that DMDC remove the EDI Search function as it was a violation of subjects’ PII. As a result, DMDC worked with all Services for over 8 months to keep the EDI Search function in JPAS as the functionality was still needed. The compromise was to allow SOs/FSOs to continue using EDI Search but require Last Name and DOB values, much like the SII Search. The requirement to use Last Name and DOB values for EDI Search also eliminates a source of possible JPAS misuse.

21. What is e-QIP?

- The Electronic Questionnaire for Investigations Processing (e-QIP) has replaced the Electronic Personnel Security Questionnaire (EPSQ) as the automated request application for personnel security investigations and clearances within the Department of Defense (DoD).
- e-QIP is a secure website which will eventually contain all PSI forms, including the SF-86, SF-85P, and the SF 85. DoD security professionals can now initiate the request through the Joint Personnel Adjudication System (JPAS) which permits applicants to access the site and complete their personnel security questionnaires (PSQ) online.

22. What are the timelines when initiating, reviewing and approving an e-QIP submission?

- Initiating

- 30 Days: Once an Investigation Request is initiated in JPAS, an applicant has 30 days to login to e-QIP and start their Personnel Security Questionnaire (PSQ). If they do not login, the Investigation Request is terminated.
- 90 Days: Once an Investigation Request is initiated in JPAS, an applicant has 90 days after their initial e-QIP login date to complete their PSQ. If they do not complete the PSQ, the Investigation Request is terminated.
- Reviewing and Approving
 - 90 Days: Once the applicant has completed the PSQ, it must be reviewed and approved by the appropriate agency within 90 days. If not, the Investigation Request is terminated.
- What are some other important e-QIP timelines?
 - Pending PSQs
 - 30 Days: An Investigation Request that remains in a Pending Status and is not "Initiated" will be deleted 30 days after creation.
 - Stopped PSQs
 - 90 Days: If an applicant has started to complete a PSQ but the Investigation Request is stopped, it must be resumed within 90 days.
 - 30 Days: If the applicant has not started to complete a PSQ, but the Investigation Request is stopped, it must be resumed within 30 days.
 - Revised PSQs
 - 60 Days: An applicant has 60 days to log into e-QIP and complete updates to their PSQ if revisions are required.
 - Facility Notifications
 - 15 Days: An Investigation Request must be ready to be reviewed 15 days after initiation for an active Person Category with Key Management Personnel (KMP) category classification in a Facility with a status of "In Process" or a Facility Notification will be generated.

23. How do I access e-QIP?

- <http://www.opm.gov/e-qip>
- The applicant's Security Officer must have first initiated the Investigation Request.
- A JPAS user must have a JCAVS user level 2 through 6 with the appropriate Investigation Request permission in order to initiate an investigation request. See FAQ question #3 in General Questions section of this document.

24. Can I view the applicant's personnel security questionnaire through JPAS?

- Yes, if you have Review or Approve permissions granted on your JCAVS user level.

25. How should Release Forms and Fingerprint Cards be submitted and where does the FSO send them?

- Fingerprint cards and Release forms must be forwarded to the Office of Personnel Management (OPM), the investigative provider for the DoD. It is critical to use the release form generated during the applicant's printing of the questionnaire as there is a

code on the form that assists OPM with matching the release to the questionnaire. OPM must receive fingerprint cards and releases within 14 days of receipt of the approved investigation request. Fingerprint cards and releases should be forwarded via:

- E-mail scanned signature and release forms, Livescan Fingerprints to: e-Qip.attachments@opm.gov
- Fax Release forms (without fingerprint cards) to: 724 794-1412 (Attn: e-QIP Release Forms Processor).

26. Can I use the click-to-sign functionality to sign my e-QIP documents?

- Although the click-to-sign feature is available when users directly log in to e-QIP, OPM has confirmed it is not available to JPAS users (Accessions or non-Accessions) through the JPAS/e-QIP interface.

27. If JPAS reflects an eligibility of Denied or Revoked, may I submit a request for investigation?

- Only if the revocation date is older than 12 months (one year) from the current date. A person whose eligibility is denied or revoked must wait one year before they are eligible to reapply.

28. If JPAS reflects an eligibility of Action Pending, may a new request be initiated?

- No. The pending action must first be completed or resolved.

29. How do I update an investigation from an NAC to NACL/NLC to gain access to JPAS?

- The company FSO will need to resubmit a SF86 to the DOD CAF. In the remark section, indicate "Please upgrade investigation to meet JPAS access requirements.

30. I just submitted my e-QIP to upgrade my investigation so that I can access JPAS. After I submit the e-QIP, how long will it take?

- Normally DOD CAF receives the e-QIP and forwards the request for investigation within 3 days of receipt. Assuming that all required documentation is submitted.

31. If a contractor needs access to JPAS, what do they do if the person has a NLC with Confidential eligibility?

- The security manager should submit a RRU in JPAS indicating that the person needs a secret eligibility for access to JPAS.

32. What if I hire a new employee and our company information is not listed as the person's current organization?

- The FSO can create the category and indoctrinate into the appropriate accesses.

33. If a Nondisclosure Agreement (NDA) date is different in JPAS than what I have on file, should I change this date?

- If the NDA date displayed in JPAS is earlier than the date on file, do not change it.
- Note: The NDA only needs to be signed once and is valid for the lifetime of the clearance.

34. What is eligibility "Loss of Jurisdiction" and who do I contact when an individual has an eligibility of "Loss of Jurisdiction"?

- The "Loss of Jurisdiction" could appear for many reasons, such as:
 - An individual has been terminated/separated or retired;
 - The CAF no longer has the authority to make any additional investigative/adjudicative decisions regarding the eligibility;
 - An RRU (Research, Recertify, Upgrade) needs to be submitted to the appropriate CAF because the individual has an eligibility change;
 - The company did not comply with request for an investigation for an official requirement; and,
 - Failure to send naturalization documents.

35. What happens if one of my subjects in JPAS has had their eligibility changed to either a generic "Favorable" or "Eligibility Administratively Withdrawn"?

- As a result of several Data Quality Initiatives (DQIs), select subjects may have their eligibility changed to a "Favorable" or "Eligibility Administratively Withdrawn" status. These new eligibility statuses **do not reflect adverse info** placed on the subject, but rather are part of DQIs targeted to improve JPAS data. Please refer to the specific DQIs listed below:
 - a. DQI 690: Those subjects who have "Favorable" populated on their eligibility have been identified as being in the Individual Ready Reserve (IRR) or Standby Reserve, and as a result, no longer have need for access. This will only affect subjects with military person categories in JPAS and no other open person category at the time of the DQI run. "Favorable" eligibility dates will be populated to correspond to the separation date on the last active military person category or last touch date. The eligibility of the subject can be restored if the subject is activated within 24 months of the eligibility change date.
 - b. DQI 689/691: Several scenarios have been identified where certain categories that are active may not have been separated correctly, or might have an open

investigation or security incident that has prevented the record from properly archiving. As a result, all person categories (to include Military, Civilian and Industry) that have neither any activity nor an owning or servicing SMO for the past 24 months, will have “Eligibility Administratively Withdrawn” populated on the record.

- c. Records with negative eligibilities like ‘Denied,’ or ‘Revoked,’ will not be affected by these data quality initiatives (DQI 689/690/691).

36. Should I update the Marital Status to reflect ‘Married’ for a same sex marriage?

- Yes, the DoD recognizes same-sex marriages. Therefore, a subject’s marital status can be updated to reflect ‘Married’ if the subject is married to a same-sex or opposite sex spouse. The same procedures would apply.

37. Should I use the Security Incident process to report Colorado or Washington State residents who hold a clearance and use or possess marijuana?

- Yes, even though use and/or possession of marijuana has been legalized or decriminalized in certain states, it remains a schedule 1 narcotic as defined by the Drug Enforcement Agency (DEA) and the Department of Justice. As such use or possession can be litigated on the Federal level under the Controlled Substances Act (CFR Title 21). All substance abuse issues (to include alcohol) are relevant to Federal Personnel Security determinations and should be reported appropriately.

Section 3: JPAS Reports

38. Why do I see a blank screen pop up when I initiate a report?

- Upon initiating a report, users will see a pop up box stating that the requested report is loading and a blank screen will appear. **DO NOT CLOSE THE BLANK SCREEN;** your report is being processed. Wait for the loading icon to appear, which may take between 30 seconds and one minute, depending on the report and parameters selected. *Personnel Report only: the pop up window stating that the report is being processed will remain open even after processing is complete. Once you have opened the report, you may close the pop up window.

39. How do I convert a Comma Separated Values (.CSV) file into an Excel spreadsheet?

- If the desired report has the .CSV option, refer to applicable section below (depending on Excel version) for instructions on how to import a .CSV or .TXT file into Excel.
 - a. If you use Excel 2007 or 2010 and want to import a .CSV file:
 1. From the Office Ribbon: Select Data, Get External Data, From Text.

2. Navigate and select the file to import (make sure “Files of type: “ is listed as “All Data Sources”).
 3. A prompt will be displayed – leave “Delimited” selected. Click Next.
 4. On “Delimiters”, select “Comma”.
 5. Click Finish.
- b. If you use Excel 2003 or prior versions and want to import a .CSV file:
1. Select from the dropdown menu bar: Data; Import External Data; Import Data.
 2. Navigate and select the file to import (make sure "Files of type:" is listed as "All Data Sources").
 3. A prompt will come up, leave "Delimited" selected. Click Next.
 4. On "Delimiters", select "Comma".
 5. Click Finish.
- c. If you used Excel 2007 or 2010 and want to import a .TXT (Text) file:
1. From the Office Ribbon: Select Data, Get External Data, From Text.
 2. Navigate and select the file to import (make sure “Files of type: “ is listed as “All Data Sources”).
 3. A prompt will be displayed – leave “Delimited” selected. Click Next
 4. On “Delimiters”, select “Space”.
 5. Click Finish.
- d. If you use Excel 2003 or a prior version and want to import a .TXT (Text) file:
1. Select from the dropdown menu bar: Data; Import External Data; Import Data.
 2. Navigate and select the file to import (make sure "Files of type:" is listed as "All Data Sources").
 3. A prompt will come up, leave "Delimited" selected. Click Next.
 4. On "Delimiters", select "Space".
 5. Click Finish.

40. Considering the altered timeout policy, will my connection with JPAS timeout while I am running reports?

- If the user continues to work in JPAS while they are running reports, they will not timeout in Jasper. The reports can and will run in the background.
- If you initiate a PSM Report and it times you out in the application, a work around is to kick off the report and allow the report to run for 2-3 hours. It will queue up in the cache. You can go back into JPAS during this window but DO NOT kick off another PSM report. After the 3 hours, go back in and kick off another report. Since the report is in the cache, it should return relatively quickly.

41. How do I convert an Excel spreadsheet into a .PDF file?

- If you are using Microsoft Office 2010, follow these directions:
 1. Open the selected spreadsheet in Excel 2010.
 2. Click on the File Menu.
 3. Click on Save & Send.

4. Click on Create PDF/XPS Document under File Types.
 5. Click on the Create PDF/XPS Icon.
 6. Ensure .PDF file type is selected.
 7. Click on Publish and save the document.
- If using a program than Microsoft Office or an earlier version, please read the following guidance:
 1. In order to save a file as a .pdf file you will need to have a PDF writer installed on your computer.
 2. To verify you have a PDF Printer/Creator installed open the location that displays all installed Printing devices (Printers, Faxes, etc.) and verify there is an option for PDF.
 3. For Microsoft Windows, these applications are listed under Devices and Printers which can be selected by clicking on the Windows Icon usually found in the bottom left corner of the screen and selecting Devices and Printers from the menu of program options.
 4. If you do not have such a device installed, conduct an Internet search for “print pdf” or “free print pdf” to obtain a program or consult with your IT department for further guidance.

42. I am using Internet Explorer and my report is not displaying, how do I correct this?

- Newer versions of Internet Explorer have a security feature that requires a user to perform a step in order to display data. Unfortunately this action will be required to be completed each time a report is generated. If you do not see your report and are using Internet Explorer, look for the yellow bar in Internet Explorer (circled in red below). Click the yellow bar and you will see a list of options. Select “Download File” and then select “Open” to see your report.

43. Whom do I contact regarding technical support for reports ?

- If you experience problems with JPAS reports, please see the guidance above regarding blank pop up screens, report formats and problems with Internet Explorer not rendering reports in this section. If you continue to experience problems with processing reports, please contact the [DMDC Contact Center](#).