Auxdata Order Management - Release Notes
For your convenience, AOM’s most recent enhancements now appear first, followed by progressively older changes back to and including the last major release.
Post-release Change Records:
AOM Version 1.23.1 (released 9/30/2015)
· CRQ000000116556: Corrected error preventing new Requested Patrol Orders on Sundays in October
AOM Version 1.23 (rolled back on 8/10/2015)
· Returned to previous release to remove CRQ 104151

AOM Version 1.24 (released 8/6/2015)
· CRQ 104151: Added Crew list functionality to REQUESTED State Patrol Orders; Minimum Crew requirement must be met to APPROVE Patrol Orders
AOM Version 1.23 (released 3/26/2015)
· SCR 1422: Confirmation message will display when there is No Fuel Total or Zero Engine Hours for a patrol order when an it is submitted to FINCEN
· STR 1472: Windows 8 no longer sets Itineraries back a day
· SR 1679: Made login error messages more descriptive
AOM Version 1.22 (released 2/26/2015)
· STR 1474: Locked SAR Details to only SAR 24 Itineraries with a locked Assists total of 1 for each SAR

· SCR 1642: Changed My Account Screen verbiage from "Old Password" to "Current Password" to clarify

· STR 1651: Corrected spelling errors on SAMA Air Rates and SAMA Boat Rates Exceptions Screens

AOM Version 1.21 (released 12/18/2014)
· SCR 1430 – Pop-Up Location Forecasts from Location Links on District SAMA/Fuel Distribution screens
· SCR 1488 – Completed Orders must have Operator Signature to Submit
· STR 1546 – Patrol dates can be changed to dates within the same fiscal year

AOM Version 1.20 (released 11/20/2014)
· SCR 1396 – Confirming receipts to be deleted to avoid accidental deletion. Also removed confirmation window displayed after receipts are deleted.
· SCR 1416 – Reimburse default now “Select from list” instead of “Owner”

· STR 1546 – Removed unused variables from back end code for performance increase
AOM Version 1.19 (released 10/30/2014)
· SCR 1197 – Password reset reinforcement now handled inside AOM
· STR 1118 – Owner Choice for New Patrol now only includes AOM Owners and a count of owners

· STR 1554 – Open Orders No Longer Show Previous Option on Patrol Time Dropdown

· STR 1464 – Adding User to a location when already assigned generates an error message
· STR 982 – Fixed problem with emails for AOM Only/Active Duty Crew additions/removals
· STR 1443 – Exclude AUXDATA Archive when resetting passwords.
· SR 1075 – Start Locking accounts after 45 Days of being inactive
AOM Version 1.18.2 (released 10/15/2014)
· ECR 1558 : Fix "Complete Others" Orders Permissions for Patrol Orders

AOM Version 1.18.1 (released 10/2/2014)
· ECR 1540: Fixed Permissions for Owners/Operators/Submitters not seeing the “Cancel” button on the Patrol Orders screen
AOM Version 1.18 (released 9/25/2014)
· STR 1512: Fixed Permissions handling and display for Patrol Orders

· STR 1482: Fixed count for Breakfasts and Midnight Rations sent to FINCEN when both meals are checked.

· SCR 1532: Remove Active Duty EMP_ID from emails

AOM Version 1.17.1 (released 8/26/2014)
· ECR 1492: Applied Crew and Added Crew Meals will default to blank when added
· ECR 1493: Changed the receipt verification to allow any expense (Fuel, Ice, Oil, and Other) if a receipt has been uploaded.
AOM Version 1.17 (released 8/7/2014)
· STR 1371: Owners/Operators/Submitters can now edit on the Calendar Panel, Calendar Agenda, Location Patrol Order List, and Search Order screens.

· SCR 1420: Meals clear out whenever itineraries are changed and the default for all meals is UNCHECKED. This prevents members from automatically submitting meals.

· SCR 1421: Warning message popup when a receipt is uploaded with no entered expenses.

· STR 1465: Orders from FY 2013 were unable to be submitted. (FIXED bug in Fuel budget)
· STR 1456: A "Facility in Use itinerary" now required before submitting claims to FINCEN. (Previously only checking when the patrol was completed)
AOM Version 1.16 (released 6/26/2014)

· SCR AUXDT0000963: Added a Fuel Budget with the option to Enable or Disable enforcement at the district and/or location levels.
· SCR AUXDT00001333: National Summary screen has been implemented for National level users.

AOM Version 1.15 (released 5/29/2014)

· STR AUXDT00001392: Expense fields will remain properly disabled when provided by the government
· STR AUXDT00001369: Receipts file names with '&' symbol now display properly

· STR AUXDT00001340: Expense fields properly restricted to numerical values

· STR AUXDT00001393: Fix the display issue for the SAMA NSF Queue

AOM Version 1.14 (released 3/26/2014)

• STR964- Calendar Bug fixed – Patrols should no longer be pushed into the next month on the 31st of the month..

• Updated generation of System Logs to increase clarity and remove unnecessary code (speed boost)
• Corrected various spelling and grammar throughout
AOM Version 1.13.1 (released 3/18/2014)

• ECR1323 - Changed the Radio Operator search to return members that are TCO qualified or have completed the AUXCOM course prior to August 1st 2008.

Also, treated the AUXCOM course completion as qualification and it now displays it under their member information.
AOM Version 1.13 (released 3/5/2014)

• SCR965 - Users can now delete receipts (see instructions on Receipt Window)
• SCR1241 - PNG and GIF files for receipts now upload properly
• SCR1241 - Receipt file path no longer uploaded as part of file name when using AOL and Internet Explorer
• SCR1240 - Receipt count added on Patrol Order Screen
• STR1274 - Fixed issue with Agenda display for specific subunits
AOM Version 1.12 (released 1/29/2014)

• SCR855 and SR972- New password criteria requirements will include uppercase and lowercase characters. See “My Account” tab for details
• SCR975- Sub Unit/Patrol Area Management screen under “Location Admin” tab now displays only active or inactive items based on user’s choice.
• SR979- User's name, current role, environment and version number are now persistently displayed in header in the upper right hand corner.
• SCR1242- Receipt images now display in original size and dimensions
• STR1254- Inactive patrol areas are no longer available in patrol order dropdowns
• STR1015- AUXDATA Admin screen shall no longer interfere or change AOM access or password as accounts are created or deleted in AUXDATA
AOM Version 1.11 (released 12/18/2013)

• -IMPLEMENTED- Added Reimbursed Meal Count to final "SUBMITTED email and the Order History page

• IMPLEMENTED- Added Facility Name and first 80 characters of comments to the Agenda Tab; removed Patrol Status and Approved By fields.

• FIXED- Updated the Reason field for patrol status changes to properly handle the 200 character limit.

• IMPLEMENTED- Added Unit (Flotilla) Number to the Member Info Screen; removed “Member Info For :” and bolded the user’s name and number.

• FIXED- Address refresh bug when users were switching between authorized operators for a patrol request.

• FIXED- Changed Order history dollar amounts to display saved information instead of recalculating

AOM Version 1.10 (released 11/22/2013)

• IMPLEMENTED – ECR AUXDT00001200- On the logon page, added a “Home” page link including identification for which environment the user will logon. Provided a better message and instruction for when an account set to EXPIRED.

• IMPLEMENTED- Due to a CGCYBER directive, we are being asked to EXPIRE ALL USER ACCOUNTS which will force everyone to obtain a new password before they can gain access back into the system (one time change)
AOM Version 1.9.3 (released 9/12/2013)

• FIXED- Corrected Email problem for SAMA WARNINGS. Emails will now only be generated when a location truly has 10% SAMA budget remaining. PENDING is excluded from the calculations, but still included on the email for reference.

AOM Version 1.9.2 (released 7/15/2013)

• FIXED- Corrected Email problem for AUXDATA Offices that are VACANT or no email address

• FIXED- Corrected SAMA NSF Queue. Claims were not being queued up when a location ran out of money

AOM Version 1.9.1 (released 5/30/2013)

• FIXED- Corrected dropdown list for Authorized Users for when an Owner is not on board.

• IMPLEMENTED – Check in ensure Radio facilities cannot enter “Gallons of Fuel”, “Fuel Dollars”, or “Engine Hours”
• IMPLEMENTED – Radio information sent to FINCEN for proper payout of claims
• IMPLEMENTED – DOC_ID sequencing that allows locations to go above 1,000 patrols.
• IMPLEMENTED – Link on the TRAINING web server that points to the PRODUCTION web server
AOM Version 1.9 (released 5/14/2013)

• FIXED- Corrected error when a user enters more than a 1000 characters in the 'Patrol Comment' box. A warning is now given.

• FIXED- Corrected error when a user enters more than a 50 characters in the 'Other Expense Reason' box. A warning now given.

• FIXED- Search information now refreshes after an order has been edited.

• FIXED- Search results no longer shows inactive orders.

• FIXED- CSS (colors and formatting) for the calendar filter panel now works in IE.

• FIXED- When Operator claims an “Open” Patrol, they will now be added as Lead.

• FIXED- When a user selects "Owner On Board", the Owner will now be added to crew.

• FIXED- Issue with Tab counts and permission being thrown off under different configurations now corrected. (i.e. Add AD screen)

• FIXED- Commas are now allowed in receipt file name upload (i.e. file,name.jpeg) however, commas will be removed by the system prior to upload.

• FIXED- Removed term "AUXDATA Policy" in the Crew Override message.

• FIXED- Corrected error on Member Detail Screen where Authorized facilities showed up twice for some users.

• FIXED- Corrected error when determining Reimbursement drop down selection.

• IMPLEMENTED- Monthly agenda view of APPROVED patrol orders for locations levels. Sort by month and subunit.

• IMPLEMENTED- Patrol Order search by OIA signature.
(NOTE 1: OIA Signature refers to the user who has said as the OIA to submit the order to FINCEN for reimbursement.
NOTE 2: A list of OIAs that have signed at that location will be generated.)

• IMPLEMENTED- Patrol Order search is now searchable by Patrol Date ranges.(not to exceed one year)

• IMPLEMENTED- SAMA Boat Rate Change is now available for National and District level users. (Rate changes affect all orders nationwide)
• IMPLEMENTED- Allow PWOITs to receive orders for PWC

• IMPLEMENTED- Only allow “Assists” to be entered for SAR mission and restrict to “1”
AOM Version 1.8 (released 4/18/2013)

• FIX - Spelling/grammar errors have been corrected

• FIX – “Create…” permissions have been corrected – bug that allowed anyone with the ‘Manage Permissions’ permission to create a user. The “Create…” permissions are now correctly working.

• FIX – Complete and Submit buttons would only save the order after fields were checked, which required users to click Save beforehand. This has been corrected and Save will occur first on any action moving the order forward.

• FIX – Corrected error that occurred when “Denying” applied crew.

• FIX – Reports permissions corrected.

• FIX – Date picker on calendar/home screen now displays in Sun-Sat format to match the “Month” view.

• FIX – Meals for overnight missions are calculating correctly.

• FIX – The “Month” view in Google Chrome works correctly.

• ENHANCEMENT – “Month “view calendar shows the current month and is tied to the date picker.

• ENHANCEMENT – More information for a member may be viewed by selecting Member ID hyperlinks in various areas throughout the application.

• ENHANCEMENT - More information for facilities may be viewed by selecting Facility HTN hyperlinks in various areas throughout the application.

• ENHANCEMENT – Dates throughout the application have been standardized in the MM/DD/YY format.

• ENHANCEMENT – Users may send other Users/Members email messages throughout the application.

• ENHANCEMENT – Added an indicator on the “Applied Crew” button so that it displays in red font when there are members that have applied to be crew.

• ENHANCEMENT – Search for Facilities is available by: Facility ID or Facility Name.

• ENHANCEMENT - Search for Members is available by: Member ID or Last Name.

• ENHANCEMENT - Search for orders is available by: Member ID, Sub Unit, Facility HTN, or Order Number.

• ENHANCEMENT – Added a warning pop-up for when Password is about to expire.

AOM Version 1.7.2 (released 2/20/2013)

- Known CG Owned boats will be set to type “Z”, $0 SAMA will be submitted

- Fixed “AUXDATA Helpdesk Network” link for AUXDATA accounts and added “Auxiliary Helpdesk” link for AOM accounts on the password reset screen
AOM Version 1.7.1 (released 2/15/2013)

- Fixed case number copy into AUXDATA for SAR missions
AOM Version 1.7 (released 2/12/2013)

- Fixed crew history refresh bug.

- Fixed end of month calendar bug.

- Fixed time out issues with location login screen.

- Fixed authorized user list bug when facility is changed.

- Corrected spelling errors.

- Changed Oil/Fuel Additives to "Fuel Additives".

- Implemented add Non-Auxiliarist screen. (To create Active Duty/GS Accounts)

- Implemented single click location choice.

- Implemented single click order open from calendar (to allow opening orders on tablets).

- Implemented 'OIA signed' and 'OIA sign Date' columns on location admin patrol order list screen.

- Implemented Crew Override functionality for anyone with the permission.

- Added ability to add Active Duty as crew

- Added "Sub-Mission" description to list of Itinerary mission codes

- Checking for "All Certified Users" in AUXDATA for Authorized user (owner not on board) list

AOM Version 1.6 (released 1/22/2013)

- Split/Changed permissions:

 Removed :

 Approve/Reject patrol Orders

 Upload facility photos

 Added these Permissions:

 Approve Patrol Request

 Deny Patrol Request

 Cancel Patrol Orders

 Submit Orders to FINCEN

 Submit Without SAMA

 Reactivate Orders

 Approve Crew Override

 Add Active Duty Users

- Implemented forecast feature for locations and districts
- Implemented ability to chose owner or operator for reimbursement
- Implemented auto select qualifications for crew
- Change Emp_id to Member ID
- Implemented location and district summaries
- Implemented Session time out catch
- Provided view of users own permissions
- Changed "Vender Site id" to 'EFT'

- Estimate field is now removed.

- Implemented reimbursement details on order history screen
- Various date selections screens now default to correct month/yr based off FY and not calendar year
- Various radio buttons are now set to a default value -Fixed Owner not being emailed

- Create and send emails for AUXDATA SO-IS or DSO-IS, Operator, and Submitter when Activity Logs are created

- Prevent Owner or Operator of a facility from Submitting patrol to FINCEN

- Fixed issued with SAMA distribution (national and district) allowing negative numbers.

- Corrected permission for 'Location Admin' tab :

 If you have 'location reports' or 'Manage Patrol Areas' permission you will see this tab.

AOM Version 1.5.1 (released 1/2/2013)

- Create 7030 information aka resource logs in AUXDATA when an order is SUBMITTED to FINCEN
- Final email to owners and operators when a patrol is submitted to FINCEN
AOM Version 1.5.0 (released 12/20/2012)

- Fixed bug with "Open Order" Patrol Type drop down.

- Fixed bug with district SAMA screens showing to users without permission.

- Fixed bug on user admin screen not granting AOM permission to existing AUXDATA accounts.

- Reordered potential user list

- Added Mission Code to Patrol Type drop down

- Implemented location Summary screen.

- Removed inactive locations from Budget screen

AOM Version 1.4.0 (released 12/12/2012)

- Fixed bug with login page username field focus.

- Fixed issues with receipt uploads for IE browsers
- Fixed bug with order signatures not being applied right away.

- Fixed bug with AUXDATA unit list.

- Implemented warning message and log out feature for users who have no locations.

- Fixed minimum crew for PWC and Paddlecraft.

- Reworded some verification messages

- Verify Itinerary times do not overlap

AOM Version 1.3.0 (released 12/6/2012)

- Fixed bug that allowed AOM role not being displayed in user admin.

- Fixed bug that allowed more than 20 chars to be entered for an itinerary location.

- Fixed bug that allowed end time minutes to be greater than 59.

- Fixed bug that allowed itinerary times to be the same.

- Implemented glass-out/Grey out of backgrounds when order and other pop ups are opened.

- Implemented remove itinerary.

- Implemented patrol details page for location-admins page for orders that have been submitted to FINCEN.

- Block boats from air stations and planes from sectors

- Verify the operator is a certified COXSWAIN for boat missions

- Verify the operator is a certified AIRCRAFT COMMANDER, AIR FIRST PILOT, or AIR CO-PILOT for air missions

- Verify the operator is a certified PWO for personal water craft

- Verify the operator is a certified PCO for paddle craft

- Verification that engine hours do not exceed the patrol hours

- Default AUXDATA unit will be selected for 7030 data as the Flotilla

- Added a Patrol Order Rejected email and will remove all signatures when a patrol is "Rejected"

AOM Version 1.2.0 (released 11/29/2012)

- Fixes bug/error that prevents updating/saving requested orders.

- Fixes bug/error with 24hr times that are before 1000 being displayed incorrectly.
- Fixes duplicate emails being sent for the patrol status.
AOM Version 1.1.0 (released 11/21/2012)

- Guam Date Problem Fixed
- Fuel: Received in Kind has been Change to "Government Provided" and If Government Provided has been checked, no dollar amount can be entered.

- Owners can no longer be selected as an Operator if they are not certified
- Emails where Operator was listed as the Owner has been fixed
- Owner/Operator approving their own order has been fixed

AOM Version 1.0.0 (released 11/14/2012)

Rolled to AuxdataProd - Initial release - D14 only.

Initial Release USCG Auxiliary - Auxdata Order Management (AOM)

SCR 768 AOM Users and Roles

SCR 769 AOM Submit & Delete a Patrol Request
SCR 770 AOM Activate, Update, Cancel & Reactivate a Patrol Order
SCR 771 AOM Apply as Crew

SCR 772 AOM Submit Claim

SCR 773 AOM Reject Claim
SCR 774 AOM Calendar View

SCR 775 AOM Search Functionality

SCR 778 AOM Patrol Area Management

SCR 779 AOM New Tables/Columns/Triggers/etc

