

PDREP Production Publish - 23 January 2016
The following CSRs are included in release Version: 5.0.26

FEEDBACK S/N	PROGRAM	TITLE	CHANGE NARRATIVE
1100634	PQDR	Mandatory Contract & Requisition Entry	For Navy and Marine Corps initiated PQDRs, Contract and Requisition Number or the associated check box (when the information is unknown) are now mandatory.
1100636	PQDR	PBL Indicator	Adds a PBL Indicator box to Contract Number (Block 13) for Navy originators.
1100683	PQDR	Track History Screen Timer	Adds countdown timer on history page before user is timed out for non-use.
1200403	PQDR	PQDR Format	This changes Block 3 formatting (word wraps) in the PDF/html versions of the SF-368 to stop words from being fragmented.
1200807	Logging Error	Date Entries	Date validation updated to catch additional erroneous date entry errors and prompt user to correct their entry.
1300269	PQDR	Auto populate MATCAT at Screening Point	For Army PQDRs, the MATCAT will be auto populated but editable on Screening Point Data page.
1300483	PQDR	Action Point Closing Letter	Reformats (word wraps) the Action Point Investigation data block on SF-368 PDF/HTML.
1301004	PQDR	Insertion of Department Name in Header	Inserts user's department name in first line of letter headers
1400299	PQDR	Reflect Changes in History	For Navy Screened PQDRs, when changes are made to contract number, cage code, and quantity, the change will be documented in the history page.
1401020	FOP	FOP/SP FREQUENCY DROPDOWN ADDITION	Adds a dropdown to the Frequency portion of the record
1401046	FOP	SURVEILLANCE PLAN SEARCH	Clears search results after returning to search tab.
1401427	Admin Main Menu	Left Link Access	Updates the Admin Main Menu so there is only one way into each application. The links on the left remain at all times for navigation in and out of modules.
1500196	PQDR	Exhibit Status Changes After Final 1227	Updates trigger to prevent exhibit status change when a Final 1227 is submitted.
1500343	RIMS	Material Received Date Error	Removed material received future date restriction.
1500401	SDR	SDR Cancellation	Adds a cancel button to SDR, updates current cancel button to a back. Button.
1500478	QALI	QALI SEARCH	Updates the search fields in QALI by User ID.
1500572	MIR	Project of Ship From MIR	This revises a field label in MIR so it is consistent with the PQDR field that the data is transferred to when creating a PQDR form the MIR.
1500573	PQDR	PQDR Automated Late Response	Sends an email to the Action Point when the Action Point Due Date is within 5 days
1500642	Ad Hoc	Share Ad Hoc Feature	Enables a user to share saved ad hoc reports with another user.

1500672	FOP	Download Copy of SP	Updates the date range of the downloaded SP copy.
1500697	FOP	FAUX CAGE CODES	Updates the search for any PDREP generated CAGE Codes.
1500698	FOP	CANNOT UPLOAD DOCUMENTS	Permits the QAR to upload attachments with a CAGE code that is generated by PDREP
1500748	SDR	View Access	Creates a view only access level for the SDR application.
1500774	Batch Upload	Batch Upload	This revises the application title from Batch "Update" to Batch "Upload" (included with CSR 1500943)
1500777	PQDR	Multiple Requisition Numbers - All in One Location	When there are multiple requisition numbers, they will all be displayed on supplemental data sheet with "See Below" in block 13b.
1500789	FOP	ADD NOTE TO FOP HTML AND PDF VIEWS	Adds all notes from the record to the PDF and HTML views of the record.
1500790	FOP	LIMIT FOP ATTACHMENTS DISPLAYED	Limits the attachments viewed to the last 24 months
1500936	FOP	FOP PROCESS FLOW	Hides all functionality to move record to Customer.
1500943	Main Menu	Batch Load Label	Removes the 'Report' label and moves the link to the main Menu Application section.
1500962	RIMS	DPL Remarks Block Request	Added a DPL Remarks block to the MIR and Priority pages to facilitate daily updates for tracking purposes when more than one status is applicable.
1500963	QALI	Save & Update Record	Updates the save feature to ensure Material level Code and PO delivery date save.
1500973	PQDR	PQDR - Splash Page NIIN	This changes the error code to "NIIN is not in PDREP database" from "java.lang.NullPointerException" when entering a NIIN on the Create PQDR splash page, if the NIIN is not in the FLIS reference table when attempting to create the PQDR.
1500979	Bulletin	Save	Corrects issue when saving the bulletin and adding an attachment.
1501056	Ad Hoc	Increased Data Limit	Increases the rows returned up to 20,000 from 10,000. Display remains limited to 10,000 rows; however, up to 20,00 rows may be downloaded in the spreadsheet format.
1501151	FOP	FOP SEARCH SUPPLIER TYPE BOTH	Adds a radio button on search page for supplier type
1501156	RIMS	Project Number Change From MAT	Standardized format of project numbers.
1501193	SCSI and QCL	Engineering Referrals	Engineering Referrals from the 6010 database are added to the Ad Hoc Search Tool
1501204	RIMS	Successive Characters in RIDL Text Boxes	Inserted a space after successive characters that were the same and greater than 50 consecutive in any RIDL text boxes.
1501208	SDR	Ad Hoc	Adds a RCN link to access the SDR record from the SDRs Ad Hoc results.
1501216	Logging Error	IUID	Corrects error logged when using the IUID registry. No change in user functionality.

1501217	Logging Error	DD1348	Corrects error logged when using the DD1348. No change in user functionality.
1501226	RIMS	OLD PNSY DoDAAC	Added previous PNSY DoDAAC N00102 to search criteria.
1501229	RIMS	User Request	Added Supplier Access Level to the user request form.
1501253	RIMS	RIMS Remarks Sheet Error	Corrected java error when user entered a remark, saved it, erased the remark without saving and clicked the sign button. Now returns error message "Remarks Are Required".
1501259	RIMS	RIMS Priority Screen - Need by Date Validation	Added a format validation for need by date to RIMS Priority screen.
1501263	SDR	SDR tracer follow up	Prevents tracer to be sent on unreleased SDRs.
1501264	Attachments	Display Update	Adds the Key info and Application Type to the Upload Attachments screen display. Non-editable, needed for applications that don't display a header with the RCN or Key info.
1501273	SDR	SDR Email	Email reminder sent to originators that started a SDR but did not complete submission.
1501293	SDR	SDR Syntax	Changes the word 'Tracer' to 'Follow Up' in the SDR module to match DLMS syntax.
1501306	RIMS	Remove Users from RIDL Notify Individual List	Removed inactive PDREP users from RIDL Notify Individual List.
1501307	Boeing Interface	Boeing Extract	When a PQDR is forwarded to the Boeing Company via their interface, the transaction is now also captured in the PQDR History.
1501308	Feedback	Create Feedback Record Tab	Standardizes the create new Feedback record by removing the 'Add Record' button and replaces it with the Create Feedback tab.
1501309	Test	Create Test Record Tab	Standardizes the create new Test record by removing the 'Add Record' button and replaces it with the Create Test Record tab. (This is to enable future hover over links on Main Menu.)
1501310	Survey	Create Survey Record Tab	Standardizes the create new Survey record by removing the 'Add Record' button and replaces it with the Create Survey Record tab. (This is to enable hover over links on future CSR so any tab in module can be accessed without needing to click into the module.)
1501311	SQD	Create SQD Record Tab	Standardizes the creation of SQD records by removing the 'Add Record' button and replaces it with the Create SQD record tab. (This is to enable future hover over links on Main Menu.)
1501312	PDREP Search	Button Double Click Prevention	Prevents double clicking the PDREP Search button after it's already been clicked.
1501313	MIR	Create MIR Record Tab.	Standardizes the creation of MIR records by removing the 'Add Record' button and replaces with it the Create MIR record tab. (This is to enable future hover over links on Main Menu.)
1501340	RIMS	Stand Alone RIDL Number Search	Added the Stand Alone RIDL (SARIDL) number text box to the SARIDL screen.
1501341	RIMS	Download to Excel File	Displays all material levels for Excel download of Stand Alone RIDL's (SARIDL's) on RIMS RIDL Requiring Action screen.
1501342	RIMS	RIMS Problem	Allows cancelling of RIMS records that do not have an MIR # yet and only has RIMS S/N.
1501347	RIMS	Users Randomly Locked in Records	Corrected record locking error "This record is currently locked by userid:_____".

1501351	Logging Error	Date Error Msg	Corrects error logged when a date error occurs. No change in user functionality.
1501353	RIMS	RIMS Use By Other Naval Activities	Added functionality to allow records to be added and edited by DoDAAC's in addition to shipyards.
1501362	RIMS	RIDL ER Block	Added the RIDL ER block to the printed report.
1501364	RIMS	Sub Vendor Deleting	Corrected functionality to delete or correct sub vendor.
1501384	Feedback	Email	Modifies the POC properties for email to notify PDREP PM of feedback submissions.
1501385	QALI	QALI Acknowledgements	Updating access levels to View Only, Non-Management Access, Management Access, Full access
1501401	SDR	Change SDR Cancel Buttons	Changes the 'Cancel' button to a 'Back' button in the SDR module.
1501402	PQDR	842p 1007d Transaction 53 - Close This PQDR Link	This hides the "Close This PQDR" link when PQDR is not at Screening Point location.
1501404	External Link	PDREP Coordinators List	Adds PDREP Coordinators List link to External Link web page.
1501405	PQDR	842P 1007D - Close PQDR Page Updates	This make the following updates to Screening Point close page: Dates and DoDAACs at bottom of page are display only; Investigation results are display only. Change closing odes to display only (Detailed Cause Code is still editable) when PQDR is returned from Action Point; Add Screening Point Comments block.
1501412	CAD	CAD Update - Data Entry Module	Allows users to delete a CAD Line Item record and then add it back during the same update session.
1501413	User Profile	Manage Password	Corrects issue when manually resetting a user's password. Prevents quotes from being added when the password is reset on the Admin User page.
1501419	PQDR	SF368 View	Permits multiple pop ups and non-editable views of the SF368 from the PQDR worklist
1501470	MIR	Oracle 12 Release - MIR	Revises error in the MIR application associated with the November Oracle 12 release
1501474	PDREP	Oracle 12 Release	Corrected an error due to Oracle 12 release 11/20/15 because the outer join(+) in an order by clause was supported by Oracle 11 but it's not supported in Oracle 12.
1501476	CAD	Create New CAD Record Tab.	Standardizes the creation of CAD records by removing the 'Add Record' button and replaces with it the Create CAD record tab. (This is to enable future hover over links on Main Menu.)
1501534	CAD	CAD: Null Values	Checks for NULL values in the Reporting Activity field of the CAD application when searching for GSA contracts (Reference CSR 1400945)
1501539	PDREP	Tabs Standardization	Updates all tabs in PDREPs to use: 1. A gold background indicator to indicate which tab is currently in use. 2. Aligns tabs uniformly above the module area displayed. 3. Boxes are placed around the tabs.
1501560	PQDR	Exhibit Receipt Letter	Removes level change when exhibit receipt letter is sent.
1501581	RIMS	Top Save Button Grayed Out	Grayed out the top save button on RIMS main page to prevent double clicking after it's already been clicked once.
1501595	Access	Contractor	Updates the validation for contractors that access their data using MPIN and DUNS.

1600002	IUID	DoD Registry Interface	Updates interface connection to dynamically update secure connection without restarting the PDREP-AIS.
1600005	RIMS	Record Locking	Updates the record locking feature so it is not disabled when access from the search tab.