Release Notes

Federal Procurement Data System – Next Generation

Service Pack 11.0

For Versions: 1.0 and 1.1

Installation Date: May 1, 2004

FINAL

Prepared by:

[image: image1.png]GLOBAL COMPUTER ENTERPRISES, INC.

Global Computer Enterprises, Inc.

10780 Parkridge Boulevard, Suite 300

Reston, VA 20191

May 6, 2004

Table of Contents

Section

 Page
11
Introduction

11.1
Overview

11.2
Documentation

11.3
Impact to Users

11.4
Impact to Integrators

11.5
FPDS-NG Updates and Notices

11.6
Help Desk

11.7
Reports

22
Change Descriptions

22.1
Version Issue Resolution

22.2
Validation Rule

22.3
Batch Changes

32.4
Data Management

32.5
Reports Changes

1 Introduction

1.1 Overview

This document describes the enhancements and changes made to the FPDS-NG system in the software release described below. The Software Problem Report (SPR) tracking number is included for each change.

1.2 Documentation

Changes to documentation required by this service pack included:
· XML Specifications – This document included no changes.
· Web Services – This document included no changes.
· Data Dictionary – This document included no changes.
· Use Case Summary – This document included no changes.
· Validation Rules – This document included no changes.
· Batch Format – This document included no changes.
· Online Help – This document included no changes.
· Computer-Based Training – This document included no changes.
· Report Manual – This document included no changes.
1.3 Impact to Users

The impact to the users is addressed for each change made to the system.

1.4 Impact to Integrators

The impact to the integrators is addressed for each change made to the system.
1.5 FPDS-NG Updates and Notices

All updates and notices are posted to the FPDS-NG website at http://www.fpdsng.com/downloads.html. The most recent updates and anticipated changes are posted at http://www.fpds-ng.com/status.html.
1.6 Help Desk

If you have questions about the FPDS-NG system, please call the FPDS-NG Help Desk at (703) 390-5360 or (866) 490-3737. You may fax us at (703) 390-5365 or visit the FPDS-NG website at https://www.fpds.gov.

1.7 Reports

Changes to the reports are listed in section 2.5 of this document. The reports are described in an associated document called FPDS-NG Reports Version 1.2, which is posted to the FPDS-NG website www.fpdsng.com/downloads.
Change Descriptions

1.8 Version Issue Resolution

This change corrects a problem for Version 1.0 integrators. Version 1.1 integrators will see no impact.

	SPR #
	Description

	FPDSHD-2259
	An error in the processing of version 1.0 of FPDS-NG web services was returning CCR Exception data in the response files. Removed the CCR Exception data from the response for Version 1.0. CCR exception functionality was added in Version 1.1.

1.9 Validation Rule

This change does not impact integrators.

	SPR #
	Description

	FPDSHD-2380
	Corrected the Performance Based Service Contract validation rule. It was not allowing “NA” to be a valid choice.

1.10 Batch Changes

	SPR #
	Description
	Impact on Users

	2743
	Modify the response file for modification responses to correct the end tag from “End of IDV creates errors” to “End of Mod creates errors.”
	The response file is easier to read.

	2744
	Modify the following error message from the batch process from "Invalid element number. The following element number cannot be changed” to “Invalid element number. Element number is:”
	The response file is easier to read.

	2784
	Fix the calculation for the Batch Summary report to work correctly in the event the server goes down or the SOAP request times out.
	The response file is correct and shows the correct number of records.

	2855
	When processing a batch file, the mod number defaults to 0 if null is sent for the record. Modify the batch response as follows:

· Display PIID for all operations.

· Send email message body text along with the response file.

· Display the message “Record does not exist in FPDS-NG system” consistent with other error messages.

· Change the subject of the email to “FPDS-NG Batch File Acknowledgement.”
	The response file is easier to read.

	FPDSNG-27
	Change the batch process to delete a file with the same name from the error directory when a new file with the same name is received and processed.
	The batch integrator is no longer required to call and have the error file removed before reprocessing an errored out file.

1.11 Data Management

The following changes corrected award data in FPDS-NG as requested by users. These changes have no impact on users.

	SPR #
	Description

	FPDSHD-2449
	Corrected vendor information for award RS001200309CTIRNO03K00519GS35F4506G to display the correct referenced IDV (GS35F4506G) vendor information.

	FPDSHD-2488
	Corrected the action date to 5/31/2001 for the standalone contract RS001200208BTIRNO01C00018 and changed the type to (RS001200105DTIRNO01C00018).

	FPDSHD-2538
	Changed the USDA agency for IDV 503K1522900 from 12K3 - Animal Plant Health and Inspection Service (APHIS) to 12H2 - Agricultural Research Service (ARS).

	FPDSNG-36
	Corrected amount in FPDS-NG for all migrated records that contained an incorrect amount discovered during the data verification.

1.12 Reports Changes

The following reports’ changes have no impact on integrators.

	SPR #
	Description

	2536
	Added functionality to execute the report when the Enter key is pushed.

	2868
	Disabled the advanced search screen when the My Reports portal is launched from an external system.

	FPDSNG-53
	Implemented the ad-hoc report capability. Users will receive privileges to use the new functionality after attending the training class.

	FPDSNG-65
	Updated the appendix in the All Categories of Small Business Awards report.

	FPDSNG-72
	Implemented a 3-minute query limit on the ad-hoc report.

PAGE

[image: image2.png]

[image: image3.png]GLOBAL COMPUTER ENTERPRISES, INC.

[image: image4.png]GLOBAL COMPUTER ENTERPRISES, INC.

_1131963725.bin

