[image: image1.png]

Northern Rockies

Dispatch Steering Committee

Task Order Form

	Submitter:
	Julie Lombardo
	Date
	10/23/08

	Phone Number:
	208-983-6800
	Email address:
	jlombardo@fs.fed.us

	

	ISSUE/PROBLEM: Describe your issue/s in no more than 2 paragraphs

	ROSS now archives documentation every 14 days which means it does not print out on the resource order after that time period. In addition, access to the archived data is difficult to obtain in a user friendly format when needed.

	HISTORY/BACKGROUND: Describe the history associated with the issue/s (1 page or less)

	GVC was asked to pull a resource order and find out who had worked on the order. When the resource order was accessed, there was no documentation on the order at all. I called the ROSS helpdesk thinking it was a system error only to be told that all documentation is now being archived after 14 days in an effort to improve system efficiency and speed up the system.

	POLICY: Describe the policy or regulation that is relevant to your issue/s. If no policy or regulation is associated with your issue, just write not applicable (N/A).

	N/A

	FACTORS AFFECTING THE ISSUE: Discuss key factors that should be taken into account when addressing the issues.

	· Large amounts of ROSS documentation slow down the system nationwide.
· ROSS program was not created to handle the large amount of data it contains today.
· Not everyone understands the need to pull historical data from the program and print resource orders after the incident is closed for use by other entities (i.e. budget and finance, acquisition management, agency leadership).

	RECOMMENDATIONS/SOLUTIONS: Identify your recommendations or solutions to the issue/s you have described

	· Take issue to the National Coordinators Fall/Winter meeting to see if there is nationwide concern with this issue. If so, discuss possible options (i.e. can we limit the amount of documentation we hand enter, can we archive only the auto-documentation and keep the user entered documentation in the system, etc.). Forward feedback to the Region 1 ROSS representative (Julie Polutnik).
· Have Region 1 ROSS rep take issue to the next ROSS meeting for further discussion: 1) Discuss other alternatives for pulling up archived data so that it is a user friendly process. For example, it takes 13 pages to run documentation archives for 5 Overhead orders. In addition, the documentation does not come out in a very user friendly format for reading. 2) Is there a way to archive a copy of the resource order form itself instead of archiving in a spreadsheet/database format? 3) Can the system be beefed up to perform at a level that meets our dispatch community needs nationwide (i.e. bigger server) so documentation does not have to be archived? 4) Can the archiving timeframe be set to coincide with closing the incident in ROSS? When we have large incidents that go on for weeks and months at a time, we are at a disadvantage to have to print the orders every 14 days to maintain a copy of the documentation.

	TASK ORDERS TO DISPATCH STEERING COMMITTEE: The Northern Rockies Dispatch Steering Committee will prioritize the task order based on the information provided on this form. NRDSC may request additional input.

	1/15/09

In 2006, a recommendation was made to the National and Geographic Area Coordinators that ROSS auto documentation be moved from ROSS Production to the DDS system every 14 days. User generated documentation would remain in ROSS. The reason was because ROSS contains millions of records and was causing program performance issues. The recommendation was approved and implemented.

A ROSS change request has been submitted via the ROSS Helpdesk with the following suggestions:

1) Discuss and come up with alternative software for pulling archived data. The DDS system requires a large amount of paper to print a minimal amount of resource documentation and the end result is not easily readable.

2) Beef up the ROSS system to handle our dispatch needs on a nationwide basis. With current technology, we should be able to find software and servers that can handle the workload.

3) Archive auto documentation to coincide with the closing of the incident in ROSS and not automatically archive data every 14 days.

I do not know if we will hear back from the change board on the status of this request as they meet fairly infrequently and they receive quite a few change requests annually which all require time and money to be implemented.

Per an e-mail from Jon Skeels, changes to this are not likely as there are technical issues which would have to be overcome.

At this time, it appears that this task order can be closed. If anyone wishes to discuss this further, please give me a call at 208-983-6800.

1/26/09

Thank you for the ROSS suggestion. I want to bring you up to date on some activities that are already underway to address your concern.

First, only system-generated documentation (i.e., autodoc) is archived every 14 days. User Entered documentation is not removed from ROSS until the related incident is archived. If you are aware of user-entered documentation that is being removed, please report this to the Helpdesk.

Incident and Request documentation are currently available in Cognos -- this includes both user-entered and autodoc. However, since Cognos is a real-time reflection of ROSS, autodoc in Cognos is also limited to the most recent 14 days.

The data elements that are available for reporting on incident and request documentation are:
Documentation Text
Documentation Type (i.e., autodoc or user entered)
Documentation Type Code

Date
Time
Time Zone
GMT
Dispatch Unit ID
Person Name
Subject (e,g., Fill, Place, Release, Reassign)
User Name

Now, for the good news. In version 2.10, system-generated documentation will be available in Cognos past the current 14-day cutoff. This is being done, in large part, because we need to decommission DDS which is very labor-intensive to maintain. We expect 2.10 to be released in the late spring of this year.

I am also forwarding your suggestion to Rex Alford as it may be beneficial to create a User Community report for Request or Incident documentation.
Thanks again for your interest.

Sue
Sue Roussopoulos

NWCG ROSS Project Team

828-259-0558 office

828-216-9577 cell

828-257-4856 fax

STATUS: COMPLETED

Please fill out form & mail to pdl_r1_nrdsc@fs.fed.us (this will get to all committee members)

