Release Notes

Federal Procurement Data System – Next Generation

Version 1.2
Service Pack 22.0
For Versions: 1.0, 1.1, and 1.2
Installation Date: December 3, 2004
Prepared by:

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

Global Computer Enterprises, Inc.

10780 Parkridge Boulevard, Suite 300

Reston, VA 20191

December 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
Support Line

22
Business Functionality Changes Completed

33
Report Changes Completed

44
Bug Fixes Completed

65
Miscellaneous Enhancements

76
Batch Enhancements

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 version include:

· XML Specifications – The XML specifications have not been modified for this service pack.
· Web Services – Web services have not been modified for this service pack.

· Data Dictionary – The Data Dictionary specifications have not been modified for this service pack.
· NASA Specific Data Dictionary – The NASA Data Dictionary specifications have not been modified for this service pack.
· Use Case Summary – The Use Case Summary has not been modified for this service pack.

· Validation Rules – The validation rules have been modified for this service pack.
· Batch Format – The batch format document has not been modified for this service pack.

· Online Help – Online help has been modified and enhanced for this service pack.

· Computer-Based Training –Computer-Based Training has not been modified for this service pack.

· Report Manual – The Reports Manual has not been modified for this service pack.

For more information on 1.0, 1.1, or 1.2 version changes please visit the project website located at http://www.fpdsng.com/downloads.html.
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 Support Line

If you have questions about the FPDS-NG system, please call the FPDS-NG Support Line 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.

2 Business Functionality Changes Completed
	SPR Number
	Description

	FPDSNG-1145
	Implementation of System User specific to agency and contracting office code associations.
We have added new functionality like BI views and Data Ownership (field locking).
These functionalities are based on the system user ID. However, until now, the system user IDs were not associated with agency ID and office ID.

	FPDSHD-6557
	Federal Communications Commission would like a PIID prefix implemented for their agency. For documents now created under agency code, 2700, the PIID prefix will be “FCC.”

	FPDSNG-1143
	The following new rules have been added to FPDS-NG: 8A22, 10A03A, 10A03B, 10A15, 10N2A, 10Q05.
The following rules have been modified in FPDS-NG: 10A02, 10A03, 10A04, 10N04.

	FPDSHD-6731

FPDSHD-7022

FPDSNG-878
	Receiving a validation error message when competitive procedure are set to the following:

Extent Competed: Not Available for Competition
Solicitation Procedures: Simplified Acquisition Procedures-Non-Competitive
Reason Not Competed: Authorized by Statute and Not Listed Above

When competitive procedure is changed to the following, no validation rule is displayed.
Solicitation Procedure: Simplified Acquisition.
Reason Not Competed: Authorized by Statute
Validation correction was completed that will allow “Simplified Acquisition Procedures-Non-Competitive” to validate as “Simplified Acquisition.”

	FPDSNG-1136
	Rule 10A14 has been removed and does not fire for the straight case (Referenced IDV is not a multiple award IDC and Reason Not Competed is "Not Competed" and no selection for "Statutory Exception to Fair Opportunity" - No 10A14 Validation Error).
When the user chooses a Referenced IDV as a multiple award IDC and Reason Not Competed is "Not Competed" and no selection for "Statutory Exception to Fair Opportunity," it gives the error:
If the Extent Competed is Follow on to Competed Action, Not Available for Competition or Not Competed and the action is not an order against a multi award contract, then Statutory Exception To Fair Opportunity must have a value.
Rule 10C10 and 10R02 did not check if multiple award field in IDC is checked.

	FPDSHD-6817
	When selecting (as stated in 2B) "SDB Preferential Consideration - Partial SB Set Aside" and "Competed after Exclusion of Sources" for "Extent Competed," the user received a validation error that said “If the Evaluated Preferences is "SDB Preferential Consideration - Partial SB Set Aside" then the Extent Competed must be "Competed after Exclusion of Sources" 2A should include "Unless NO PREFERENCE USED."
In any other case, these rules must be followed and the validation rules will fire if you select any thing different from what is listed with regard to No Preference Used. Alternatively, we should include 2C and state that If NO Preference Used (list conflicting rules) extent competed should not be affected by this. After selecting the required field and validating the document, the user received validation error 2B. The rules state that only two fields will be selected for extent competed. It seems to leave out No Preference Used as a value. The rule 10P2B has to be corrected.

3 Report Changes Completed

	SPR Number
	Description

	FPDSNG-733 FPDSHD-5200
	The PBSC report has been revised has been modified to include the following:
1. Involve records with an action obligation over $25k where the PSC code begins with A through Z (except for those beginning with C, S1, or Y).
2. NAICS codes must not begin with 233 (except for 233110), 234, 236, or 237 (except for 237210).

	FPDSHD-6568
	Adding "Principal Place of Performance State" and "Principal Place of Performance Location" to the Ad Hoc Reports Universe Objects.

	FPDSHD-7051
	'Research' element added into the Ad Hoc Report Tool Universe Objects.

	FPDSHD-6755
	Corrected an error received when executing an Ad Hoc Report. The error message states that the month entered is invalid.
The following query and query filters were used:
Query: PIID, Award Type, MOD Number
Query Filter: Contracting Office ID = GSSC0 and Last Modified Date between 10/25/2004 and 10/29/2004.

4 Bug Fixes Completed

	SPR Number
	Description

	FPDSHD-7488
	When using FPDS-NG Business Services and creating a document with XML that does not include a CCR Exception element, the following would happen:

Upon validating CCR Exception, missing error is displayed. However, the CCR Exception ellipse button is disabled and users are unable to select any value.

This problem has been corrected in FPDS-NG business services. The CCR Exception column and ellipse button is not editable in FPDS-NG for version 1.1 and 1.2 from the GUI service screen.

	FPDSHD-6561
	The zip code is listed in the Place Selection window, but when selected does not populate the Zip Code field on the FPDS-NG form. This bug has been corrected.

	FPDS-1356
	The “IsComplete” business service is sending a positive confirmation without any type of response. This has been corrected so that the “IsComplete” business service is now returning the proper response.

	FPDSHD-5023

FPDSHD-6694

FPDSHD-6790
	Documents are being found in both the error inbox and in the system as a final FPDS-NG document. When you do an advanced search you can find the document from FPDS-NG inbox and it will be in final. When you do a second search for error it will pull up with a status of error but the document is still in final status. In addition, the user is unable to delete the documents that have eroded out.

	FPDSHD-6940

FPDSHD-6987
	User is unable to open error out documents. When attempting to open several documents from the error inbox an error message is received "record does not exist." This has been corrected so that error documents will be displayed properly.

	FPDSNG-1135
	Stripping REF IDV for PO and SAC if they send through the FPDS-NG business services. When using business services we would need to strip the referenced IDV for PO and SAC, as they are not required for these types of documents. This is part of the key so this would need to be stripped before the key is constructed and the document has to be created.

	FPDSHD-4165

FPDSHD-3557

FPDSHD-4143
	Unable to approve awards in FPDS-NG. Problem: We are able to access the record through our contract writing system, however when the "save draft" button is clicked, the error message reads: “The last transaction could not be completed successfully.” When you click the "validate" button, the message reads Award successfully validated. Changes since the last 'Save' operation have not been saved. When we try to approve the record, the error reads Record Does Not Exist. If we log directly into FPDS and search for the record, no results are returned.

Analysis:

I looked at the XML of the document. It has location code field as '50000.' Max length of location code is 5 but in the XML there is a space. This is why SQL Exception is being thrown and no friendly message appears on the front end.
Solving the issue requires following steps:
1. Change max length of location code field on front end to 5.
2. Trim the location code value before inserting in the database.
3. If a SQL exception occurs throw back an error message so that user is aware of it.

	FPDSHD-6513
	User could not approve an IDV document in FPDS-NG when the document was in draft/error status. The company is a large business and the award does have a subcontracting plan, but gets a validation error message that says 'Subcontracting Plan must be Not Required when the Business Type is JWOD,’ but there is no reference made to JWOD anywhere on this document and the record should validate as it is. This bug has been corrected.

5 Miscellaneous Enhancements

	SPR Number
	Description

	FPDSNG-1141
	Help screens should be version specific.
1. Help on 1.0 Award/IDV document should show help as per version 1.0 fields.

2. Check if help is working from every page. Award, IDV, Reference Data, Users, Reports, etc.
3. On a 1.0 Award/IDV document when you click help, the screen should be in accordance with 1.0 version. For instance the screen should show competitive procedures/reason not competed.
4. On a 1.2 document, competitive procedures section should have the new dropdowns type of set aside, solicitation procedures, etc.

	FPDSHD-6239
	The modification number column has been enlarged on the screen so that it is easy to view.

	FPDSNG-1122
	Added a link to the USPS web site for users to lookup the +4 zip code that can be used in the place of performance zip code + 4.

6 Batch Enhancements
	SPR Number
	Description

	FPDSNG-1104
	The batch summary information has been corrected to contain: what was received, what passed, what failed for adds, changes, deletes, etc.

PAGE

[image: image2.png]

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

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

_1131963725.bin

