

```

*****
* Defense Property Accountability System *
* *
* Release 3.2.20 26 February, 2016 *
* Release Notes *
*****

```

Release 3.2.20 for the Defense Property Accountability System (DPAS) was released on February 26, 2016. This release corrects program deficiencies identified by the user community and through testing by the development teams. There is no action required by the user to receive the update.

Warehouse Management Module:

This release contains the following Help Tickets:

Inactive/Cancel User Report (LPSE02)

- o Corrected a deficiency that caused the report to only display users who were deleted or inactivated during the entered date range criteria (Help Ticket #6611).

User History Report (LPSE05)

- o Corrected a deficiency that caused the Last Updated By field to display an in-correct user (Help Ticket #7021).

Material Release Order (LPWHN35)

- o Corrected a deficiency that caused an error when printing the DD Form 1348 from the Material Release Order (MRO) grid (Help Ticket #6768, #5693).
- o Corrected a deficiency that caused the user to receive a JavaScript error when selecting a Container on the Process Flow tab (Help Ticket #7056).
- o Corrected a deficiency that produced an unexpected error when the user selected the Edit button on the MRO record (Help Ticket #7173).
- o Corrected a deficiency that did not allow the user to select multiple lots for a single stock number (Help Ticket #7175).
- o Corrected a deficiency that did not allow the user to continue with the Pick Plan when attempting to complete a Partial Cancellation (Help Ticket #6769).
- o Corrected a deficiency that did not allow the MRO to progress to the next stage when a Collateral item is canceled but the Main Item is picked (Help Ticket #7322).
- o Corrected a deficiency that did not allow the MRO to progress to the next stage when the associated work order had been voided. (Help Ticket #7325)

Quality Control (LPWHN56)

- o Updated the process to display the Quality Control personnel in the Inspected By field after a QC inspection was complete for an item (Help Ticket #6861).
- o Corrected a deficiency that caused the user to receive a validation message when trying to complete the Quality Control request due to

special characters. The special characters were located in the Personnel record assign to the QC Request. The system was modified so the Personnel record will allow the user to continue without the validation message appearing (Help Ticket #7337).

Fiscal Year Report (LPWHR15)

- o Corrected a deficiency that was causing the Landry values to be incorrectly calculated after an item was moved in to a Laundry location (Help Ticket #7008).

Receiving (LPWHN19)

- o Corrected a deficiency that was improperly marking the Quality Control requests as Accepted and Closed before the M&U work order was completed which was causing the user to receive a validation error (Help Ticket #6911).
- o Corrected a deficiency that did not allow a user to continue processing the Receipt after the Quality Control record was failed (Help Ticket #7181).
- o Corrected a deficiency that required the user to enter the Manufacture Date twice on an ICN (Help Ticket #6921).
- o Fixed a problem wherein the receiving document transaction attempted to set both the location and container when receiving into a container.

Individual Issue (LPWHN32)

- o Corrected a deficiency that was causing the Issue Date to be passed as an empty value which was causing the Issue Dates to be displayed as 1/1/0001 (Help Ticket #7044, #7094).
- o Corrected a deficiency that caused the user to receive an unexpected error when processing a members issue (Help Ticket #7434).
- o Corrected a deficiency which caused a member's Outstanding Returnable Items receipt to show items which were not on the users account. Corrected the receipt to not show items which are marked as Non-Returnable (Help Ticket #7419).

Individual Return (LPWHN46)

- o Corrected a deficiency that was causing Unmanaged Kits to display twice on a member Individual Return Receipt (Help Ticket #7047).

Unit Returns (LPWHN47)

- o Corrected a deficiency that was causing the Responsible Officer (RO) to view all items issued to the UIC. The process now filters Outstanding Items by Commodity Type of the RO for the UIC in Unit Returns (Help Ticket #7134).
- o Corrected a deficiency that was causing the Reason Codes on Unit Issue to not display correctly (Help Ticket #7135).
- o Corrected a deficiency wherein ICN components for returned kits were not saving correctly.
- o Corrected a deficiency wherein the default condition code for a stock item was not getting set properly. (Help Ticket #7043)

Warehouse Transfer (LPWHN43)

- o Corrected a deficiency that caused the user to receive a JavaScript error when clicking on Edit (Help Ticket #7146).

SKO Catalog (LPCTN06)

- o Updated the SKO Catalog business rules to longer allow a user to generate an Unmanaged, Comp of Kit, kit through the SKO Catalog screen (Help Ticket #6975).

Unit Reconciliation (LPWHN69)

- o Corrected a deficiency when updating the UIC Responsible Officer in the application, the newly assigned RO should be searchable and displayed as the RO (Help Ticket #7393).

ICN Inventory Inquiries (LPWHQ47)

- o Corrected a deficiency caused the Warehouse fields to be empty on the ICN Inventory inquiry when searching on an ICN (Help Ticket #7432).

Inventory Update (LPWHN52)

- o Corrected a deficiency caused the user to receive a Javascript error when expanding the ICN details (Help Ticket #7192).

DLMS File Inbound Processor (LPWHI01)

- o Corrected a problem with the query getting the physical inventory requests from the staging tables in order to create the physical inventories in the warehouse.

DW Form05I - Outstanding Returnable Items List (LPWHR11)

- o Corrected a deficiency wherein printing the outstanding items list errors out when done for members who had already returned parts of an unmanaged kit and will be returning the rest later.

Inventory Master Browse/Selector (LCGLM16)

- o Changed a possibly confusing scenario wherein over-allocated items were showing up with a negative number in the Available Qty column. The column will now show 0 (zero) when there is nothing available.

Shelf Life Extension (LPWHN40)

- o Changed behavior based on new business rules that allowed condition codes to be updated in all cases where the item was downgraded due to shelf life. Only items in condition codes where we can be certain were not set by the user will not be upgraded when a shelf life extension is added. (Help Ticket #7412)

This release contains the following System Change Requests (SCRs):

N/A

Property Accountability Module:

This release contains the following Help Tickets:

Asset Update (WPHRN51)

- o Corrected a deficiency that caused the user to be unable to update the Capital Cd on an asset (Help Ticket #3906).
- o Corrected a deficiency that did not allow the user to update an asset, due to an invalid Job Order Nbr (Help Ticket #6784, #6825, #7006).
- o Corrected a deficiency that caused attachments to duplicate on the screen when adding a new attachment to an asset (Help Ticket #7142).

Catalog AUD (WPCTN01)

- o Corrected a deficiency that was displaying error 116 (Stock Nbr already exists) when attempting to add a new MCN (Help Ticket #6824, 6927, 6969).

Increase/Decrease Actions Report (WPHRR06)

- o Corrected a deficiency that caused duplicate increase and/or decrease actions to appear in the report (Help Ticket #6791).

This release contains the following System Change Requests (SCRs):

N/A

Maintenance and Utilization Module:**This release contains the following Help Tickets:**

Work Order AU (WPMAN12)

- o Corrected a deficiency that caused Work Order searches to sometimes time out (Help Ticket #6441).

This release contains the following System Change Requests (SCRs):

N/A