Table of Contents

Introduction ... 4
Helpful Information ... 4
Accessing the Portal Landing Page ... 5
Unlocking User Accounts .. 7
Demand Planning (DDE/Collab) .. 10
 I. Accessing Demand Planning (DDE/Collab) .. 10
 II. Creating a New Account for Demand Planning (DDE/Collab) ... 12
 III. Logging into Demand Planning (DDE/Collab) .. 13
 IV. Password Information .. 17
 V. User Support for Demand Planning (DDE/Collab) .. 19
DLA Disposition Services .. 20
 I. Accessing DLA Disposition Services .. 20
 II. Creating a New Account for DLA Disposition Services ... 23
 III. Logging into DLA Disposition Services .. 23
 IV. Password Information .. 27
 V. User Support for DLA Disposition Services ... 32
Installation Support (Real Property) ... 33
 I. Accessing Installation Support (Real Property) .. 33
 II. Creating a New Account for Installation Support (Real Property) ... 35
 III. Logging into Installation Support (Real Property) .. 37
 IV. Password Information .. 43
 V. User Support for Installation Support (Real Property) ... 47
Engineering Support Activities (PDMI/ESA) .. 48
 I. Accessing Engineering Support Activities (PDMI/ESA) ... 48
 II. Creating a New Account for Engineering Support Activities (PDMI/ESA) 50
 III. Logging into Engineering Support Activities (PDMI/ESA) .. 51
 IV. Password Information .. 55
 V. User Support for Engineering Support Activities (PDMI/ESA) ... 57
Energy Commodity Support .. 58
 I. Accessing Energy Commodity Support ... 58
 II. Creating a New Account for Energy Commodity Support .. 60
 III. Logging into Energy Commodity Support .. 62
 IV. Password Information .. 66
 V. User Support for Energy Commodity Support .. 70
Enterprise Data Warehouse .. 71
 I. Timeout ... 71
 II. Accessing Enterprise Data Warehouse ... 71
 III. Creating a New Account for Enterprise Data Warehouse .. 73
 IV. Logging into Enterprise Data Warehouse .. 74
 V. Password Information .. 78
 VI. User Support for Enterprise Data Warehouse ... 82
Internet Explorer 11 Compatibility Settings .. 83
 I. Accessing IE11 Compatibility View .. 83
 I. Instructions on how to turn on IE11 Compatibility View ... 83
II. Look and feel changes in the EBS portal when using IE11 ... 85
Introduction

DLA Enterprise External Business Portal (Portal) provides users outside of the DLA network with a single point of access to DLA business applications. This highly secure, web-enabled interface will provide single sign-on capabilities once customers and business partners (external users) are authenticated via a username and password or a DoD issued Common Access Card (CAC). The Portal eliminates the need for multiple login sessions, accounts for accessing DLA applications, and provides DLA external business partners with the following:

a. A web-enabled access point to DLA business applications
b. An improved user experience through single sign-on to multiple DLA applications
c. A simplified account set-up and maintenance process

The Purpose of this job aid is to provide DLA external business partners with information on how to:

a. Access DLA applications through the Portal
b. Login to DLA applications through the Portal
c. Create new user accounts for DLA applications that are located within the Portal
d. Get user support for the Portal

The Audience for this job aid includes:

a. Demand Planning (DDE/Collab), DLA Disposition Services, Installation Support (Real Property), Engineering Support Activities (PDMI/ESA), Energy Commodity Support external users
b. DLA personnel who work with these external users (i.e.: Product Data Specialists, Product Specialists, Demand Planners, and EBS Business Process Analysts)

Some sections within this job aid are broken down by the following user types:

- **CAC Users** – Federal Agency Users/Contractors using a DoD issued Common Access Card (CAC)
- **Non-CAC Users** – Public or Federal Agency Users/Contractors without a DoD issued Common Access Card (CAC)
- **Real Property SCP Users** – Installation Support (Real Property) Service Control Point (SCP) users
- **Real Property Non-SCP CAC Users** – Installation Support (Real Property) Federal Agency Users/Contractors that are NOT Service Control Points (SCPs) using a DoD issued Common Access Card (CAC)

Helpful Information

The information below should be reviewed prior to logging into the Portal.
• Ensure any pop-up blockers are removed
• Ensure the box next to the **TLS 1.0** setting is checked
 o To do this, from your web browser click **Tools > Internet Options > Advanced**
 o Under Settings > Security, scroll down until you see the **TLS 1.0** box and ensure it is checked. If not, click the box to check it.

Fully tested browsers: Internet Explorer versions 6 through 8 and the more current versions of Firefox
• Other web browsers (Internet Explorer version 11, Safari, and Chrome) may work, but they have not been tested

If you receive a “Certificate Error” you should only have to select “allow pop-ups”. If this does not work, the following links have been provided to assist you in the install process of the root CAs (which may be needed to read your certificate if you are using a CAC card) for Internet Explorer:

IE - http://iase.disa.mil/pki-pke/Pages/index.aspx
InstallRoot 5.0.1: http://iase.disa.mil/pki-pke/Pages/tools.aspx

Accessing the Portal Landing Page

The Portal can be accessed by:

a. Entering the Portal URL into the web browser: https://business.dla.mil
b. As a redirect from the existing DLA applications that will now be accessible through the Portal:
 i. Demand Planning (DDE/Collab)
 ii. DLA Disposition Services
 iii. Installation Support (Real Property)
 iv. Engineering Support Activities (PDMI/ESA)
 v. Energy Commodity Support

Once on the Portal landing page, DLA external users can do the following *(reference screenshot below with corresponding numbers)*:

a. **1** - Access the latest copy of the Portal Job Aid
b. **2** - “For Browser Support Click Here” – Directs user to a helpful hints page
c. **3** - Login to the Portal in order to access DLA applications for which user has an account
 i. Engineering Support Activities (PDMI/ESA)
 ii. Demand Planning (DDE/Collab)
 iii. Installation Support (Real Property)
iv. Disposition Services
v. Energy Commodity Support
vi. Enterprise Data Warehouse (EDW)

d. Access other DLA public sites by clicking on the appropriate icons:
 i. 4 - “DLA 3 Areas of Focus” – DLA Director’s Focus Areas
 ii. 5 - “Defense Logistics Agency” – DLA’s public site (http://www.dla.mil)
 iii. 6 - “DLA Strategic Plan 2015-2022” – Strategic Plan from DLA Director including initiatives designed to steer employees’ efforts over the course of 7 years.

e. 7 - View Information on “DLA Systems”
 i. Engineering Support Activities (PDMI/ESA)
 ii. Demand Planning (DDE/Collab)
 iii. Installation Support (Real Property)
 iv. Disposition Services
 v. Energy Commodity Support
 vi. Enterprise Data Warehouse (EDW)
Unlocking User Accounts

Follow the instructions below to unlock accounts via AMPS.

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter User ID (Forgot User ID: Click the ‘Forgot your User ID? Click Here’ link and follow the instructions)
c. Click the ‘Forgot Password?’ link

d. On the Identify User screen, answer the three Authentication Questions with the answers chosen during the AMPS account registration process (Forgotten Answers: User will have to call the DSCR Help Desk at 1-866-335-HELP (1-866-335-4357)

e. Click ‘Login’
f. On the Change Password screen, next to Password, type in a new password that fits the listed password policy

g. Next to Confirm Password, retype the new password

h. Check the box next to Change Identity system user and all resource accounts

i. Click 'Change Password'
AMPS unlocks the user’s account(s) and sends an e-mail notification stating that “AMPS has successfully unlocked your locked accounts”. At this point, the user can now log into the Portal and AMPS using the new password.

![Sample AMPS User Accounts Unlocked E-mail](image)
Demand Planning (DDE/Collab)

I. Accessing Demand Planning (DDE/Collab)

Users may access the Demand Planning (DDE/Collab) information page two ways: Clicking Dropdown Arrow and Clicking the Revolving Pictures

Clicking Dropdown Arrow:

a. Go to the Portal landing page: https://business.dla.mil
b. Click the dropdown arrow next to ‘DLA Systems’
 c. Select ‘Demand Planning (DDE/Collab)’

d. The Demand Data Exchange/Customer Collaboration (DDE/CC) information page will open
Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil

b. View the changing pictures under AVAILABLE SERVICES and click on the corresponding picture for Demand Planning (DDE/Collab)
c. The Demand Data Exchange/Customer Collaboration (DDE/CC) information page will open

![Demand Data Exchange/Customer Collaboration (DDE/CC) Information Page](image)

II. Creating a New Account for Demand Planning (DDE/Collab)

Note: Users that already have accounts for Demand Planning (DDE/Collab) may skip to *Section III: Logging into Demand Planning (DDE/Collab)*

First time Demand Planning (DDE/Collab) external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

a. **Step 1:** Create an account in the DLA Account Management and Provisioning System (AMPS). AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

b. **Step 2:** Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [Demand Planning (DDE/Collab)].
Follow the detailed instructions listed in the AMPS User Reference for External Collaboration Users on how to create an AMPS account and request access to Demand Planning (DDE/Collab).

One of the following Demand Planning (DDE/Collab) Job Definitions (JDs) is required to obtain access:

a. JD-383 BSM Prod External – External Customer Collaborator - View
b. JD-384 BSM Prod External – External Customer Collaborator - Update

After the request for access to Demand Planning (DDE/Collab) has been approved, new users can access the application through the Portal as described below in Section III.

III. Logging into Demand Planning (DDE/Collab)

This section provides instructions for CAC Users and Non-CAC Users

CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Insert DoD issued CAC and if prompted, enter PIN
c. Click on the ‘Registered Users Login Here’ icon located on the left of the page
d. A new window will open. When the Select a Certificate window opens, select either the ID OR EMAIL certificate as shown below
e. Click ‘OK’
f. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click ‘I Accept’
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **DDE Collaboration**.

g. Click ‘**DDE Collaboration**’ to get started

Non-CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Click on the **Registered Users Login Here** icon located on the left of the page
c. Read the information in the U.S. Government (USG) Information System (IS) - Usage and Consent dialog box and click ‘I Accept’

![U.S. Government Information System – Use and Consent]

U.S. Government Information System – Use and Consent

- USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
- At any time, the USG may inspect and seize data stored on this IS.
- Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
- This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
- Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

![I Accept | Decline]

d. Enter the username that was provided during the AMPS account registration and the password you created in the space provided (Forgot Username or Password)

e. Click ‘Log on’

![Welcome to the Enterprise External Business Portal]

Welcome to the Enterprise External Business Portal
Enter your Enterprise Portal user name and password.

![Username *
Password *
Log on]

DLA Enterprise External Business Portal Non-DoD CAC Users Login Page
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **DDE Collaboration**.

f. Click ‘**DDE Collaboration**’ to get started

IV. Password Information

This section is for users WITHOUT a DoD issued CAC and provides instructions for DDE Collaboration application users that need to **Change Password** or **Forgot Password**.

Change Password:

a. Go to the Portal homepage https://business.dla.mil/
b. Click the ‘**Registered User Login Here**’ link
c. Enter **Username** and **Password**
d. Click ‘**Log on**’
e. Once inside the Portal, click ‘**External Portal Utilities**’
f. Next to **Old Password**, enter existing password

g. Next to **New Password**, type in a new password

h. Next to **Confirm Password**, re-type the new password

i. Click ‘**Save**’

The password has now been changed. The new password can now be used to log into the Portal.

Forgot Password:
a. Call the DLA Help Desk at (804) 279-4357; DSN 695-4357

V. User Support for Demand Planning (DDE/Collab)

For questions or additional support on the DLA Enterprise External Business Portal or Demand Planning (DDE/Collab), please contact the DLA Help Desk at: (804) 279-4357; DSN 695-4357.
I. **Accessing DLA Disposition Services**

Users may access the DLA Disposition Services information page two ways: *Clicking Dropdown Arrow* and *Clicking the Revolving Pictures*

Clicking Dropdown Arrow:

a. Go to the Portal landing page: https://business.dla.mil
b. Click the dropdown arrow next to ‘DLA Systems’
c. Select ‘DLA Disposition Services’

d. The *DLA Disposition Services* information page will open
Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil
b. View the changing pictures under **AVAILABLE SERVICES** and click on the corresponding picture for DLA Disposition Services
c. The DLA Disposition Services information page will open
II. Creating a New Account for DLA Disposition Services

Note: Users that already have accounts for DLA Disposition Services may skip to Section III: Logging into DLA Disposition Services

First time DLA Disposition Services external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

a. **Step 1:** Create an account in the DLA Account Management and Provisioning System (AMPS). AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

b. **Step 2:** Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [DLA Disposition Services].

Follow the detailed instructions listed in the AMPS User Registration Job Aid on how to create an AMPS account and detailed instructions listed in the AMPS Role Request Job Aid to request access to DLA Disposition Services.

One of the following DLA Disposition Services Job Definitions (JDs) is required to obtain access:

a. DDS-413-DLA Disposition Services Prod EX – RTD Customer DDS-413
b. DDS-514-DLA Disposition Services Prod EX – ETID Customer DDS-514
c. DDS-600-DLA Disposition Services Prod EX – BO SASP Customer DDS-600
d. DDS-601-DLA Disposition Services Prod EX – BO NON_SASP Customer DDS-601
e. JD-2100-EBS Prod External – Disp Svcs External Reimbursable Report User JD-2100

After the request for access to DLA Disposition Services has been approved, new users can access the application through the Portal as described below in Section III.

III. Logging into DLA Disposition Services

This section provides instructions for CAC Users and Non-CAC Users

CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Insert DoD issued CAC and enter PIN
c. Click on the ‘Registered Users Login Here’ icon located on the left of the page
d. A new window will open. When the Select a Certificate window opens, select either the **ID** OR **EMAIL certificate** as shown below

e. Click ‘OK’

![Select a Certificate Pop-up Window]

f. Read the information in the *U.S. Government (USG) Information System (IS) - Usage and Consent* dialog box and click ‘I Accept’
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Disposition Services**.

g. Click ‘**Disposition Services**’ to access the ETID and RTD applications

Non-CAC Users:

- **a.** Go to the Portal landing page: https://business.dla.mil
- **b.** Click on the ‘**Registered Users Login Here**’ icon located on the left of the page
c. Read the information in the U.S. Government (USG) Information System (IS) - Usage and Consent dialog box and click ‘I Accept’

![U.S. Government Information System – Use and Content](image)

U.S. Government Information System – Use and Content

- You are accessing a U.S. Government (USG) Information System (IS) that is provided for USG-authorized use only.
- By using this IS (which includes any device attached to this IS), you consent to the following conditions:
 - USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
 - At any time, the USG may inspect and seize data stored on this IS.
 - Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
 - This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
 - Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

- Click ‘I Accept’

- Enter the username that was provided during the AMPS account registration and the password you created in the space provided (Forgot Username or Password)

e. Click ‘Log on’
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Disposition Services**.

- Click ‘**Disposition Services**’ to access the ETID and RTD applications.
The user ID provided during the AMPS account registration process and the password you created are the same as the username and password used to log into the Portal. This section is for users WITHOUT a DoD issued CAC and provides instructions for Expired Password, Change Password and Forgot Password.

Expired Password:

Portal passwords will expire **every 60 days** and are required to be changed via AMPS. In the event a user has not changed their password in 60 days or more, a "password expired" error message will be displayed upon trying to log into the Portal. Follow the instructions below on how to **Change Password**.

Change Password:

Passwords should only be changed in AMPS, not the Portal. Changing a password in the Portal will cause the AMPS and Portal passwords to be out-of-sync. Follow the instructions below which outline how Disposition Services application users should change passwords.

1. Go to the AMPS homepage: https://amps.dla.mil
2. Enter **User ID** and **Password**
3. Click ‘Log In’
d. Click ‘Change Password’

![AMPS Homepage]

AMPS Homepage

e. Next to **Password**, type in a new password that fits the listed password policy
f. Next to **Confirm Password**, retype the new password
g. Check the box next to **Change Identity system user and all resource accounts**
h. Click ‘Change Password’
The password has now been changed and you will be redirected to the AMPS homepage. The new password can now be used to log into both AMPS and Portal.

Forgot User ID or Password:

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter **User ID**

Forgot User ID: Click the ‘Forgot your User ID? Click Here’ link and follow the instructions

Click the ‘Forgot Password?’ link
c. Answer the three **Authentication Questions** with the answers chosen during the AMPS account registration process

Forgotten Answers: User will have to call the DSCR Help Desk at 1-866-335-HELP (1-866-335-4357)

d. Click ‘Login’

User will then be prompted to **Change Password** (Follow the instructions in the Change Password section above)
V. User Support for DLA Disposition Services

For Access problems or Technical issues please contact:
Enterprise Help Desk
Toll Free: 1-855-352-0001
DSN: 809-4-OFF-DSN (809-463-3376), then, 1-855-352-0001
Email: enterpriseithelpdesk@dla.mil

For Navigation, Policy or Procedural issues please contact:
DLA Customer Interaction Center
Toll Free: 1-877-352-2255
DSN: 661-7766
Email: dlacontactcenter@dla.mil
Installation Support (Real Property)

I. Accessing Installation Support (Real Property)

Users may access the Installation Support (Real Property) information page two ways: Clicking Dropdown Arrow and Clicking the Revolving Pictures

Clicking Dropdown Arrow:

- a. Go to the Portal landing page: https://business.dla.mil
- b. Click the dropdown arrow next to ‘DLA Systems’
- c. Select ‘Installation Support (Real Property)’
- d. The Installation Support: Real Property information page will open
Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil

b. View the changing pictures under AVAILABLE SERVICES and click on the corresponding picture for Installation Support (Real Property)
c. The Installation Support: Real Property information page will open

II. Creating a New Account for Installation Support (Real Property)

Note: Users that already have accounts for Installation Support (Real Property) skip to Section III: Logging into Installation Support (Real Property)

First time Installation Support (Real Property) external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

a. Step 1: Create an account in the DLA Account Management and Provisioning System (AMPS). AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

b. Step 2: Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [Installation Support (Real Property)].

Follow the detailed instructions listed in the AMPS User Registration Job Aid on how to create an AMPS account and detailed instructions listed in the AMPS Role Request Job Aid to request access to Installation Support (Real Property).

One of the following Installation Support (Real Property) Job Definitions (JDs) is required to obtain access.
PRIMARY ROLES: You must request approval for only ONE of the following roles

b. JD-2001 EBS Prod External– External Portal Deficiency Processor – Army
c. JD-2002 EBS Prod External– External Portal Deficiency Processor – Marine Corps
d. JD-2003 EBS Prod External– External Portal Deficiency Processor – Navy
e. JD-2004 EBS Prod External– External Portal Deficiency Processor – WHS/GSA

Service Control Points:

f. JD-594: EBS Prod- Real Property Restricted Viewer with Air Force Deficiency Approval
g. JD-595: EBS Prod- Real Property Restricted Viewer with Army Deficiency Approval
h. JD-596: EBS Prod- Real Property Restricted Viewer with Marine Corps Deficiency Approval
i. JD-597: EBS Prod- Real Property Restricted Viewer with Navy Deficiency Approval

BOLT-ON ROLES: After “Primary Role” approval, you may request approval for any of the additional roles below as needed

b. JD-2001B EBS Prod External– External Portal Deficiency Processor – Army
c. JD-2002B EBS Prod External– External Portal Deficiency Processor – Marine Corps
d. JD-2003B EBS Prod External– External Portal Deficiency Processor – Navy
e. JD-2004B EBS Prod External– External Portal Deficiency Processor – WHS/GSA

Service Control Points:

f. JD-594B: EBS Prod- Real Property Restricted Viewer with Air Force Deficiency Approval
g. JD-595B: EBS Prod- Real Property Restricted Viewer with Army Deficiency Approval
h. JD-596B: EBS Prod- Real Property Restricted Viewer with Marine Corps Deficiency Approval
i. JD-597B: EBS Prod- Real Property Restricted Viewer with Navy Deficiency Approval

Note: All users are required to request one of the “Primary Roles”. In cases where a user has responsibilities for more than one service line, after a “Primary Role” has been approved, the user may request additional roles from the “Bolt-on Roles” list. It is important to only choose additional roles ending in ‘B’ as requesting another “Primary Role” will delete access to previously approved roles. (After the “Primary Role” is approved, you can apply for as many additional “Bolt-on Roles” as needed without waiting for each one to be approved).

After the request for access to Installation Support (Real Property) has been approved, new users can access the application through the Portal as described below in Section III.
III. Logging into Installation Support (Real Property)

This section provides instructions for SCP Users, Non-SCP CAC Users and Non-CAC Users

SCP Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Click on the ‘Registered Users Login Here’ icon located on the left of the page

c. When prompted to select a certificate, click ‘Cancel’
d. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click ‘I Accept’

U.S. Government Information System – Use and Consent

You are accessing a U.S. Government (USG) Information System (IS) that is provided for USG-authorized use only.

By using this IS (which includes any device attached to this IS), you consent to the following conditions:

- USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
- At any time, the USG may inspect and seize data stored on this IS.
- Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
- This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
- Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

![Image of U.S. Government Information System Use and Consent dialog box]

U.S. Government Information System – Use and Consent

e. Enter the username that was provided during the AMPS account registration and the password you created in the space provided (Forgot Username or Password)
f. Click ‘Log on’

![Image of DLA Enterprise External Business Portal login page]

Welcome to the Enterprise External Business Portal

Enter your Enterprise Portal user name and password.

![Username and Password fields]

User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Real Property**.
g. Click ‘Real Property’ to get started

Non-SCP CAC Users:
 a. Go to the Portal landing page: https://business.dla.mil
 b. Insert DoD issued CAC and if prompted, enter PIN
 c. Click on the ‘Registered Users Login Here’ icon located on the left of the page
d. A new window will open. When the Select a Certificate window opens, select either the ID OR EMAIL certificate as shown below.
e. Click ‘OK’

![Select a Certificate Pop-up Window](image)

f. Read the information in the U.S. Government (USG) Information System (IS) - Usage and Consent dialog box and click ‘I Accept’
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Real Property**.

g. Click ‘**Real Property**’ to get started

Non-CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Click on the ‘**Registered Users Login Here**’ icon located on the left of the page
c. Read the information in the *U.S. Government (USG) Information System (IS) - Usage and Consent* dialog box and click ‘I Accept’

![Image](U.S. Government Information System – Use and Consent)

U.S. Government Information System – Use and Content

d. Enter the username that was provided during the AMPS account registration and the password you created in the space provided *(Forgot Username or Password)*

e. Click ‘Log on’

![Image](Welcome to the Enterprise External Business Portal)

DLA Enterprise External Business Portal Non-DoD CAC Users Login Page
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Real Property**.

f. Click ‘**Real Property**’ to get started

IV. Password Information

The user ID provided during the AMPS account registration process and the password you created are the same as the username and password used to log into the Portal. This section is for users WITHOUT a DoD issued CAC and provides instructions for **Expired Password**, **Change Password** and **Forgot Password**.

Expired Password:

Portal passwords will expire every 60 days and are required to be changed via AMPS. In the event a user has not changed their password in 60 days or more, a “password expired” error message will be displayed upon trying to log into the Portal. User will need to follow the instructions below on how to **Change Password**.

Change Password:
Passwords should only be changed in AMPS, not the Portal. Changing a password in the Portal will cause the AMPS and Portal passwords to be out-of-sync. Follow the instructions below which outline how Installation Support (Real Property) application users should change passwords.

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter **User ID** and **Password**
c. Click ‘**Log In**’

d. Click ‘**Change Password**’
e. Next to **Password**, type in a new password that fits the listed password policy
f. Next to **Confirm Password**, retype the new password
g. Check the box next to **Change Identity system user and all resource accounts**
h. Click ‘**Change Password**’
The password has now been changed and you will be redirected to the AMPS homepage. The new password can now be used to log into both AMPS and Portal.

Forgot User ID or Password:

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter **User ID**
 Forgot User ID: Click the ‘Forgot your User ID? Click Here’ link and follow the instructions
c. Click the ‘Forgot Password?’ link

d. Answer the three **Authentication Questions** with the answers chosen during the AMPS account registration process
 Forgotten Answers: User will have to call the DSCR Help Desk at 1-866-335-HELP (1-866-335-4357)
e. Click ‘Login’
User will then be prompted to **Change Password** (Follow the instructions in the Change Password section above)

V. **User Support for Installation Support (Real Property)**

If you encounter technical difficulties or require assistance, please call the BSME Help Desk at CONUS: 800-446-4950, DSN: 697-6733/34/35/36/37/38, Fax: 770-582-1463, E-mail: BSME.Helpdesk@dla.mil
I. Accessing Engineering Support Activities (PDMI/ESA)

Users may access the Engineering Support Activities (PDMI/ESA) information page two ways: Clicking Dropdown Arrow and Clicking the Revolving Pictures

Clicking Dropdown Arrow:

a. Go to the Portal landing page: https://business.dla.mil
b. Click the dropdown arrow next to ‘DLA Systems’
c. Select ‘Engineering Support Activities (PDMI/ESA)’

The 339 Records Management System (RMS) information page will open
Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil
b. View the changing pictures under AVAILABLE SERVICES and click on the corresponding picture for 339 RMS
c. The 339 Records Management System (RMS) information page will open

II. Creating a New Account for Engineering Support Activities (PDMI/ESA)

Note: Users that already have accounts for Engineering Support Activities (PDMI/ESA) may skip to Section III: Logging into Engineering Support Activities (PDMI/ESA)

First time Engineering Support Activities (PDMI/ESA) external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

a. Step 1: Create an account in the DLA Account Management and Provisioning System (AMPS). AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

b. Step 2: Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [Engineering Support Activities (PDMI/ESA)].

Follow the detailed instructions listed in the AMPS User Reference for External Collaboration Users on how to create an AMPS account and request access to Engineering Support Activities (PDMI/ESA).
One of the following **Engineering Support Activities (PDMI/ESA) Job Definitions (JDs)** is required to obtain access:

a. JD-702 BSM Prod External - ESA Engineer with Edit 339 Edit ECD Binder Clip Transfer
b. JD-703 BSM Prod External - ESA Engineer with Edit 339 Edit ECD Binder Clip
c. JD-708 BSM Prod External - ESA Engineer with Edit 339 and Edit ECD
d. JD-709 BSM Prod External - ESA Engineer with Edit 339
e. JD-713 BSM Prod External - ESA Engineer with Edit ECD
f. JD-714 BSM Prod External - ESA Engineer Basic
g. JD-716 BSM Prod External - ESA Engineer with Edit 339 Edit ECD Transfer
h. JD-710 BSM Prod External - ESA Supervisor with Binder Clip
i. JD-711 BSM Prod External - ESA Supervisor with Binder Clip and Transfer
j. JD-712 BSM Prod External - ESA Supervisor
k. JD-717 BSM Prod External - ESA Focal Point
l. JD-700 BSM Prod External - ESA View Records Management and Run Reports
m. JD-701 BSM Prod External - ESA View Records Management
n. JD-718 BSM Prod External - ESA View Records Management Reports and Binder Clip

After the request for access to Engineering Support Activities (PDMI/ESA) has been approved, new users can access the application through the Portal as described below in Section III.

III. Logging into Engineering Support Activities (PDMI/ESA)

This section provides instructions for **CAC Users** and **Non-CAC Users**

CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Insert DoD issued CAC and if prompted, enter PIN
c. Click on the **Registered Users Login Here** icon located on the left of the page
d. A new window will open. When the *Select a Certificate* window opens, select either the **ID** OR **EMAIL certificate** as shown below

e. Click ‘OK’

![Select a Certificate Pop-up Window](image)

f. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click ‘I Accept’

![U.S. Government Information System – Use and Consent](image)
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case ESA.

g. Click ‘ESA’ to get started

Inside DLA Enterprise External Business Portal (ESA)

Non-CAC Users:
 a. Go to the Portal landing page: https://business.dla.mil
 b. Click on the ‘Registered Users Login Here’ icon located on the left of the page

DLA Enterprise External Business Portal Landing Page
c. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click ‘I Accept’

![U.S. Government Information System – Use and Consent](image)

U.S. Government Information System – Use and Consent

- USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
- At any time, the USG may inspect and seize data stored on this IS.
- Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
- This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
- Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

![Enter username and password in the space provided](image)

Defense Logistics Agency

Welcome to the Enterprise External Business Portal

Enter your Enterprise Portal user name and password.

![DLA Enterprise External Business Portal Non-DoD CAC Users Login Page](image)

d. Enter username and password in the space provided (Forgot Username or Password)

e. Click ‘Log on’
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **ESA**.

f. Click ‘**ESA**’ to get started

IV. Password Information

This section is for users WITHOUT a DoD issued CAC and provides instructions for ESA application users that need to **Change Password** or **Forgot Password**.

Change Password:

a. Go to the Portal homepage https://business.dla.mil/
b. Click the ‘**Registered User Login Here**’ link
c. Enter **Username** and **Password**
d. Click ‘**Log on**’
e. Once inside the Portal, click ‘**External Portal Utilities**’
f. Next to **Old Password**, enter existing password
g. Next to **New Password**, type in a new password
h. Next to **Confirm Password**, re-type the new password
i. Click ‘**Save**’

The password has now been changed. The new password can now be used to log into the Portal.

Forgot Password:
a. Call the DLA Enterprise Help Desk at 1-855-352-0001

V. User Support for Engineering Support Activities (PDMI/ESA)

For 339 Records Management technical support contact the DLA Enterprise Help Desk at: enterpriseithelpdesk@dla.mil Or call: 1-855-352-0001.
Energy Commodity Support

I. Accessing Energy Commodity Support

Users may access the Energy Convergence information page two ways: Clicking Dropdown Arrow and Clicking the Revolving Pictures

Clicking Dropdown Arrow:

a. Go to the Portal landing page: https://business.dla.mil
b. Click the dropdown arrow next to ‘DLA Systems’
c. Select ‘Energy Commodity Support’

d. The DLA Energy information page will open
Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil
b. View the changing pictures under **AVAILABLE SERVICES** and click on the corresponding picture for Energy Commodity Support
c. The DLA Energy information page will open

![DLA Energy Information Page](image)

II. Creating a New Account for Energy Commodity Support

Note: Users that already have accounts for Energy Commodity Support may skip to *Section III: Logging into Energy Commodity Support*

First time Energy Commodity Support external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

a. **Step 1:** Create an account in AMPS. AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

b. **Step 2:** Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [Energy].

Follow the detailed instructions listed in the **AMPS User Registration Job Aid** on how to create an AMPS account and detailed instructions listed in the **AMPS Role Request Job Aid** to request access to Energy Commodity Support.
One of the following **Energy Commodity Support Job Definitions (JDs)** is required to obtain access:

CAC users with @dla.mil e-mail address (Primary Roles):

a. EBS Prod - Energy Customer Direct Order Processor JD-790
b. EBS Prod - Energy Into-Stock Order Processor JD-791
c. EBS Prod - Energy Delivery Location Conditions Maintainer JD-792
d. EBS Prod - Energy Line of Accounting Maintainer JD-793
e. EBS Prod - Energy Line of Accounting Viewer JD-794
f. EBS Prod - Energy Planning Collaborator JD-795
g. EBS Prod - Energy Report Viewer JD-796
h. EBS Prod - Energy SCP Report Viewer JD-797

CAC users with @dla.mil e-mail address (Bolt-on Roles):

i. EBS Prod Additional - Energy Customer Direct Order Processor JD-790B
j. EBS Prod Additional - Energy Into-Stock Order Processor JD-791B
k. EBS Prod Additional - Energy Delivery Location Conditions Maintainer JD-792B
l. EBS Prod Additional - Energy Line of Accounting Maintainer JD-793B
m. EBS Prod Additional - Energy Line of Accounting Viewer JD-794B
n. EBS Prod Additional - Energy Planning Collaborator JD-795B
o. EBS Prod Additional - Energy Report Viewer JD-796B
p. EBS Prod Additional - Energy SCP Report Viewer JD-797B

Non-CAC users and users without @dla.mil e-mail address (Primary Roles):

a. EBS Prod External - Energy Customer Direct Order Processor JD-2200
b. EBS Prod External - Energy Into-Stock Order Processor JD-2201
c. EBS Prod External - Energy Delivery Locations Conditions Maintainer JD-2202
d. EBS Prod External - Energy LOA Maintainer JD-2203
e. EBS Prod External - Energy LOA Viewer JD-2204
f. EBS Prod External - Energy Planning Collaborator JD-2205
g. EBS Prod External - Energy Report Viewer JD-2206
h. EBS Prod External - Energy SCP Report Viewer JD-2207

Non-CAC users and users without @dla.mil e-mail address (Bolt-on Roles):

i. EBS Prod External Additional - Energy Customer Direct Order Processor JD-2200B
j. EBS Prod External Additional - Energy Into-Stock Order Processor JD-2201B
k. EBS Prod External Additional - Energy Delivery Locations Conditions Maintainer JD-2202B
l. EBS Prod External Additional - Energy LOA Maintainer JD-2203B
m. EBS Prod External Additional - Energy LOA Viewer JD-2204B
n. EBS Prod External Additional - Energy Planning Collaborator JD-2205B
o. EBS Prod External Additional - Energy Report Viewer JD-2206B
Note: All users are required to request ONE of the “Primary Roles”. In cases where a user has responsibilities for more than one functionality, after a “Primary Role” has been approved, the user may request additional roles from the “Bolt-on Roles” list. It is important to only choose additional roles ending in ‘B’ as requesting another “Primary Role” will delete access to previously approved roles. After the “Primary Role” is approved, you can apply for as many additional “Bolt-on Roles” one-by-one without waiting for each one to be approved.

After the request for access to Energy Commodity Support has been approved, new users can access the application through the Portal as described below in Section III.

III. Logging into Energy Commodity Support

This section provides instructions for All CAC Users and Non-CAC Users

All CAC Users:

a. Go to the Portal landing page: https://business.dla.mil
b. Insert DoD issued CAC and if prompted, enter PIN
c. Click on the ‘Registered Users Login Here’ icon located on the left of the page

d. A new window will open. When the Select a Certificate window opens, select either the ID OR EMAIL certificate as shown below
e. Click ‘OK’
f. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click ‘I Accept’

User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Energy**.
g. Click *Business Objects* or *Energy* to get started

Note: Tabs will appear based on approved role(s). The ‘Energy’ tab should be used to access Line of Accounting, Ordering, Demand Planning Collaboration and Delivery Location Conditions. The ‘Business Objects’ tab should be used to access Reporting functionality.

Non-CAC Users:

a. Go to the Portal landing page: https://business.dla.mil

b. Click on the ‘Registered Users Login Here’ icon located on the left of the page
c. Read the information in the *U.S. Government (USG) Information System (IS) - Usage and Consent* dialog box and click ‘I Accept’

![U.S. Government Information System – Use and Consent](image)

U.S. Government Information System – Use and Consent

- USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
- At any time, the USG may inspect and seize data stored on this IS.
- Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
- This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
- Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

![I Accept](image)

![Decline](image)

d. Enter the username that was provided during the AMPS account registration and the password you created in the space provided *(Forgot Username or Password)*

e. Click ‘Log on’

![Welcome to the Enterprise External Business Portal](image)

Welcome to the Enterprise External Business Portal
Enter your Enterprise Portal user name and password.

![Username](image)

![Password](image)

Log on

![DLA Enterprise External Business Portal Non-DoD CAC Users Login Page](image)
User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case Energy.

 f. Click ‘Business Objects’ or ‘Energy’ to get started

Note: Tabs will appear based on approved role(s). The ‘Energy’ tab should be used to access Line of Accounting, Ordering, Demand Planning Collaboration and Delivery Location Conditions. The ‘Business Objects’ tab should be used to access Reporting functionality.

IV. Password Information

The user ID provided during the AMPS account registration process and the password you created are the same as the username and password used to log into the Portal. This section is for users WITHOUT a DoD issued CAC and provides instructions for **Expired Password**, **Change Password** and **Forgot Password**.

Expired Password:

Portal passwords will expire **every 60 days** and are required to be changed via AMPS. In the event a user has not changed their password in 60 days or more, a “password expired” error message will be displayed upon trying to log into the Portal. Follow the instructions below on how to **Change Password**.
Change Password:

Passwords should only be changed in AMPS, not the Portal. Changing a password in the Portal will cause the AMPS and Portal passwords to be out-of-sync. Follow the instructions below which outline how Energy Commodity Support application users should change passwords.

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter **User ID** and **Password**
c. Click ‘**Log In**’

d. Click ‘**Change Password**’
e. Next to **Password**, type in a new password that fits the listed password policy
f. Next to **Confirm Password**, retype the new password
g. Check the box next to **Change Identity system user and all resource accounts**
h. Click ‘**Change Password**’
The password has now been changed and you will be redirected to the AMPS homepage. The new password can now be used to log into both AMPS and Portal.

Forgot User ID or Password:

a. Go to the AMPS homepage: https://amps.dla.mil
b. Enter User ID
 Forgot User ID: Click the ‘Forgot your User ID? Click Here’ link and follow the instructions
c. Click the ‘Forgot Password?’ link

d. Answer the three **Authentication Questions** with the answers chosen during the AMPS account registration process
 Forgotten Answers: User will have to call the DSCR Help Desk at 1-866-335-HELP (1-866-335-4357)
e. Click ‘Login’
User will then be prompted to **Change Password** (Follow the instructions in the Change Password section above)

V. **User Support for Energy Commodity Support**

If you encounter technical difficulties or require assistance, please call the DLA Energy Help Desk (formerly BSM-E and ECCC) at 800-446-4950, DSN: 697-6733/34/35/36/37/38, or Fax: 770-582-1463. You may also contact the DLA Energy Help Desk at any time by sending an e-mail message to BSME.HelpDesk@dla.mil.
Enterprise Data Warehouse

I. Timeout
To comply with DISA regulations, the Enterprise Data Warehouse content has a default 15-minute timeout session setting for user inactivity. To regain your session after it’s timed out, you can:
- Refresh the IE11 browser
- Click on the “EDW” Top-Level Navigation link (which will re-launch the page and thereby re-establishing the connection)

II. Accessing Enterprise Data Warehouse

Users may access the Enterprise Data Warehouse information page two ways: Clicking Dropdown Arrow and Clicking the Revolving Pictures

Clicking Dropdown Arrow:

d. Go to the Portal landing page: https://business.dla.mil
e. Click the dropdown arrow next to ‘DLA Systems’
f. Select ‘Enterprise Data Warehouse (EDW)’

Clicking the Revolving Pictures:

a. Go to the Portal landing page: https://business.dla.mil
b. View the changing pictures under AVAILABLE SERVICES and click on the corresponding picture for Enterprise Data Warehouse
The Enterprise Data Warehouse information page will open.
III. Creating a New Account for Enterprise Data Warehouse

Note: Users that already have accounts for Enterprise Data Warehouse may skip to Section III: Logging into Enterprise Data Warehouse

First time Enterprise Data Warehouse external users will need to request access to the application through the DLA Account Management and Provisioning System (AMPS: https://amps.dla.mil).

c. Step 1: Create an account in AMPS. AMPS is DLA’s automated application access system that assists with access requests, account creation, and maintenance of DLA user accounts.

d. Step 2: Submit a role request via AMPS. Once an AMPS account has been created, user will submit a role request. The role request specifies the application for which the user is requesting access [Enterprise Data Warehouse].

Follow the detailed instructions listed in the AMPS User Registration Job Aid on how to create an AMPS account and detailed instructions listed in the AMPS Role Request Job Aid to request access to Enterprise Data Warehouse.

One of the following Enterprise Data Warehouse Job Definitions (JDs) is required to obtain access:

CAC users with @dla.mil e-mail address (Primary Roles):
 a. EDW-01000 Production External-Air Force Dashboard Reporter
 b. EDW-01001 Production External-Army Dashboard Reporter
 c. EDW-01002 Production External-Marine Corps Dashboard Reporter
 d. EDW-01003 Production External-Navy Dashboard Reporter
 e. EDW-01004 Production External-Other Dashboard Reporter

CAC users with @dla.mil e-mail address (Bolt-on Roles):
 a. EDW-01000B Production External-Air Force Dashboard Reporter
 b. EDW-01001B Production External-Army Dashboard Reporter
 c. EDW-01002B Production External-Marine Corps Dashboard Reporter
 d. EDW-01003B Production External-Navy Dashboard Reporter
 e. EDW-01004B Production External-Other Dashboard Reporter

Non-CAC users and users without @dla.mil e-mail address (Primary Roles):
 a. EDW-01000 Production External-Air Force Dashboard Reporter
 b. EDW-01001 Production External-Army Dashboard Reporter
 c. EDW-01002 Production External-Marine Corps Dashboard Reporter
 d. EDW-01003 Production External-Navy Dashboard Reporter
 e. EDW-01004 Production External-Other Dashboard Reporter

Non-CAC users and users without @dla.mil e-mail address (Bolt-on Roles):
 a. EDW-01000B Production External-Air Force Dashboard Reporter
 b. EDW-01001B Production External-Army Dashboard Reporter
c. EDW-01002B Production External-Marine Corps Dashboard Reporter

d. EDW-01003B Production External-Navy Dashboard Reporter

e. EDW-01004B Production External-Other Dashboard Reporter

Note: All users are required to request ONE of the “Primary Roles”. In cases where a user has responsibilities for more than one functionality, after a “Primary Role” has been approved, the user may request additional roles from the “Bolt-on Roles” list. It is important to only choose additional roles ending in ‘B’ as requesting another “Primary Role” will delete access to previously approved roles. After the “Primary Role” is approved, you can apply for as many additional “Bolt-on Roles” one-by-one without waiting for each one to be approved.

After the request for access to Enterprise Data Warehouse has been approved, new users can access the application through the Portal as described below in Section III.

IV. Logging into Enterprise Data Warehouse
This section provides instructions for All CAC Users and Non-CAC Users

All CAC Users:

h. Go to the Portal landing page: https://business.dla.mil
i. Insert DoD issued CAC and if prompted, enter PIN
j. Click on the ‘Registered Users Login Here’ icon located on the left of the page

k. A new window will open. When the Select a Certificate window opens, select either the ID OR EMAIL certificate as shown below
l. Click ‘OK’
m. Read the information in the **U.S. Government (USG) Information System (IS) - Usage and Consent** dialog box and click **‘I Accept’**

User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case **Enterprise Data Warehouse**.
n. Click ‘**Enterprise Data Warehouse**’ to get started

Note: Tabs will appear based on approved role(s).

Inside DLA Enterprise External Business Portal (**Enterprise Data Warehouse**)
* Screen may appear differently depending on the Portal User Group the user belongs to

Non-CAC Users:

g. Go to the Portal landing page: https://business.dla.mil/
h. Click on the ‘**Registered Users Login Here**’ icon located on the left of the page
i. Read the information in the U.S. Government (USG) Information System (IS) - Usage and Consent dialog box and click 'I Accept'.

U.S. Government Information System – Use and Consent

You are accessing a U.S. Government (USG) Information System (IS) that is provided for USG-authorized use only.

By using this IS (which includes any device attached to this IS), you consent to the following conditions:

- USG routinely intercepts and monitors communications on this IS for purposes including, but not limited to, penetration testing, COMSEC monitoring, network operations and defense, personnel misconduct (PM), law enforcement (LE), and counterintelligence (CI) investigations.
- At any time, the USG may inspect and seize data stored on this IS.
- Communications using, or data stored on, this IS are not private, are subject to routine monitoring, interception, and search, and may be disclosed or used for any USG-authorized purpose.
- This IS includes security measures (e.g., authentication and access controls) to protect USG interests—not for your personal benefit or privacy.
- Notwithstanding the above, using this IS does not constitute consent to PM, LE, or CI investigative searching or monitoring of the content of privileged communications, or work product, related to personal representation or services by attorneys, psychotherapists, or clergy, and their assistants. Such communication and work product are private and confidential. See User Agreement for details.

j. Enter the username that was provided during the AMPS account registration and the password you created in the space provided (Forgot Username or Password)
k. Click 'Log on'

User is now logged into the Portal. The top left portion of the window will display tabs corresponding to all DLA applications for which the user has an account; in this case Enterprise Data Warehouse.
I. Click ‘Enterprise Data Warehouse’ to get started

Note: Tabs will appear based on approved role(s).

Welcome to the Enterprise Data Warehouse

EDW System Messages

Internet Explorer 11 is required to launch EDW Dashboards.

Other Links

- DLA Home
- DLA Today
- eWorkplace
- DAASC
- DMSO
- IDE-AV
- Army LILW
- AF Portal
- Navy OneSupply
- MERIT
- List Management
- Readiness Tracker

Unclassified/For Official Use Only

Inside DLA Enterprise External Business Portal (Enterprise Data Warehouse)
* Screen may appear differently depending on the Portal User Group the user belongs to

V. Password Information

The user ID provided during the AMPS account registration process and the password you created are the same as the username and password used to log into the Portal. This section is for users WITHOUT a DoD-issued CAC and provides instructions for Expired Password, Change Password and Forgot Password.

Expired Password:

Portal passwords will expire every 60 days and are required to be changed via AMPS. In the event a user has not changed their password in 60 days or more, a “password expired” error message will be displayed upon trying to log into the Portal. Follow the instructions below on how to Change Password.

Change Password:
Passwords should only be changed in AMPS, not the Portal. Changing a password in the Portal will cause the AMPS and Portal passwords to be out-of-sync. Follow the instructions below which outline how Enterprise Data Warehouse Center application users should change passwords.

i. Go to the AMPS homepage: https://amps.dla.mil
j. Enter User ID and Password
k. Click ‘Log In’

l. Click ‘Change Password’
m. Next to **Password**, type in a new password that fits the listed password policy
n. Next to **Confirm Password**, retype the new password
o. Check the box next to **Change Identity system user and all resource accounts**
p. Click ‘**Change Password**’

AMPS Homepage

Change Password Screen

The password has now been changed and you will be redirected to the AMPS homepage. The new password can now be used to log into both AMPS and Portal.

Forgot User ID or Password:

f. Go to the AMPS homepage: https://amps.dla.mil/
g. Enter **User ID**

Forgot User ID: Click the ‘**Forgot your User ID? Click Here**’ link and follow the instructions
h. Click the ‘**Forgot Password?**’ link
i. Answer the three **Authentication Questions** with the answers chosen during the AMPS account registration process

Forgotten Answers: User will have to call the DSCR Help Desk at 1-866-335-HELP (1-866-335-4357)

j. Click 'Login'

User will then be prompted to **Change Password** (Follow the instructions in the Change Password section above)
VI. **User Support for Enterprise Data Warehouse**

If you encounter technical difficulties or require assistance, please call the DLA Enterprise Helpdesk at 1-855-352-0001, DSN: (809-463-3376) or call toll-free 1-855-352-0001. You may also contact the DLA Enterprise Helpdesk at any time by sending an e-mail message to enterpriseithelpdesk@dlamil.
I. Accessing IE11 Compatibility View

The DLA EEBP does not support Internet Explorer Version 11 (IE11) in “native mode” (the default view). To use EEBP with IE11, “Compatibility View (Enterprise Mode)” must be used. By enabling Compatibility View, IE11 is able to mimic IE8 that is currently supported.

Below are:

- Instructions on how to turn on IE11 Compatibility View
- Explanation of look and feel changes in the EEBP when using IE11 via Compatibility View

I. Instructions on how to turn on IE11 Compatibility View

a. Open the Internet Explorer 11 web browser

b. Click on the gear icon in the top right corner and select “Compatibility View settings”
c. Type *dla.mil* into text box labeled ‘**Add this website**’

d. Click **Add** button

e. Click the **Close** button
II. Look and feel changes in the EBS portal when using IE11

There are some differences between Compatibility View using IE11 and what your browser looks like using IE8. This section helps explain and identify these differences.

1. BusinessObjects tab:

 a. After clicking on the **Business Object** tab, **Business Objects** will open in a separate window

Note: if you do not have access to do this function, you may need to contact your local help desk or administrator to have them do this.
A spinning progress wheel will be shown in IE11, opposed to a progress bar. Below are examples:

i. In IE8, when navigating on the CRM eSales site, a progress bar is visible at the bottom of the screen when processing a transaction:
ii. Visiting the same page in IE11 there is no progress bar, but rather a spinning wheel in the active IE tab:
iii. In IE8, a progress bar shows the status of executing a search in JDA Manugistics

![Progress bar in IE8](image)

iv. In IE11, a **spinning progress wheel** appears when executing a search in JDA Manugistics if the user hovers the mouse over the Status Bar when the status bar is enabled.

![Spinning progress wheel in IE11](image)
v. To check if the Status Bar is enabled and/or enable it, right-click in the blue bar at the top of IE11 (don’t right-click on an open tab).

vi. In the menu that appears, if there is not a checkmark next to “Status bar”, left-clicking “Status bar so a checkmark displays.
vii. There is a very slight change to the color of the scroll bars in IE11
Display/Purchase Order - Enterprise Business Systems Portal - Internet Explorer

General Header Data
- Vendor Number: [Vendor Number]
- Purchase Order Number: [Purchase Order Number]
- Supplier: [Supplier]
- Requester: [Requester]
- Recipient: [Recipient]
- Location: [Location]
- Ship To Address: [Ship To Address]
- Purchasing Group: [Purchasing Group]

Lines Information
<table>
<thead>
<tr>
<th>Unit Number</th>
<th>Description</th>
<th>Line Number</th>
<th>Product Code</th>
<th>Product ID</th>
<th>Description</th>
<th>Price</th>
<th>Quantity</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Note
- Note to Supplier: [Note to Supplier]
- Internal Note: [Internal Note]

Purchasing Information
- PO: [PO]
- Due Date: [Due Date]
- Total Value: [Total Value]
viii. After entering data into an input field, a small 'X' will appear within the field. If you click this 'X', you will clear out currently entered values in that field.