

ULS EBF Status Report

As of: 10/09/2007

Open Software Change Requests (SCRs)

SCR #	Summary	Description	Detected on Date	Status	Release Date
11954	Coast & Ground Certification Question should be required for Amendment applications	Currently, Coast & Ground applications requires the applicant to answer a Coast & Ground-specific certification question (601 Main Form, Question 52). This SCR will enhance the EBF edits to require this certification question for Amendments.	08/06/07	Open	
11847	MW Receivers should edit coordinate directions	Currently, receiver locations for Microwave service do not validate latitude & longitude direction against state code because receivers do not collect state code information. This SCR will create a new edit to validate receiver latitude & longitude direction against the state code of the transmitter location.	06/22/07	Open	
11863	Prevent Cellular MD Minor Filings from indicating Phase 2	Currently, there is no edit to check that Cellular applications that are filing for Phase 2 answer the Expand Area question "Yes." This SCR will create a new edit to ensure compatibility between the Cellular phase and the Expand Area question.	06/26/07	Open	
10626	Renewal applications for BR & ED radio services have new edits	Recently, Renewal applications for for Broadband Radio (BR) & Educational Broadband (ED) radio services were enhanced to require 601 Main Form questions 53, 54, and 55 to be answered. The enhancements were effective for online applications only. This SCR will make them effective for batch filed applications as well.	2/22/2006	Open	
11603	EBF applications allow incorrect path data on antennas	If an EBF application is filed, there currently is no check that the path number assigned to an antenna matches the path for that antenna. As a result, incorrect segments are possible for the paths between the antennas.	3/8/2007	Open	
11602	EBF applications allow incorrect antennas on paths	EBF needs to be updated to add additional checks that an antenna is valid for a path when receiving applications. In addition to verifying that an antenna exists on that license, EBF will be updated to check that no two paths will share one antenna. EBF will also be updated to ensure that the two antennas on the path are not both a transmit type or both a receiver type.	3/8/2007	Open	
11599	EBF Accepts Data in the ULS File Number Field For Purposes Other Than Withdrawal and Amendment	In all EBF applications, the applicant is able to submit with data in the "ULS File Number" field. However, only Withdrawal and Amendment applications should have associated file numbers. All other applications should not be able to submit with information in the "ULS File Number" field.	3/7/2007	Open	
11462	EBF Reporting an Incorrect Error	An applicant had sent a batch filing for a new purpose application in the PA radio service. EBF rejected the application with the following message: "Record Type LM - Extended Implementation must be null." The applicant did not answer the extended implementation approved question on the LM record. The problem lies with an edit in the PA radio service that is looking for a non-null value in the extended implementation plan question on the AD record. EBF needs to be corrected in order to generate the correct error for this situation.	1/5/2007	Open	
11399	EBF must cross-edit the Path Number between the PA and AN record types	When submitting a microwave service application, the applicant supplies path and antenna data. The path has a sequence number and the antenna data refers to this sequence number. EBF needs to verify the path number entered on the antenna record matches the path number entered on the path record. If the path number found on the antenna and path records for the exact antenna does not match, EBF should generate an error and not allow the application into the system.	11/29/2006	Open	

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
11323	An EBF Pack Registration Number Edit needs to be corrected.	Standard EBF needs a new edit. The new edit is if the Pack Indicator is set to 'N' and the Pack Registration Number is NOT NULL, then ULS will generate an error and not process the application.	10/31/2006	Open	
11298	Incorrect EBF Error Message when filing EBF applications.	When processing an EBF application that results with error 13779, the wrong error message is displaying. Error 13779 is for record type L2 and the correct error message is: "Record Type L2 - Mexican Clearance Indicator is not valid for Land Mobile, Microwave or Coast and Ground."	10/24/2006	Open	
11230	Allow applicants to remove location information through EBF	If an applicant files an EBF modification application, the applicant is unable to delete the overall height with appurtenances data from a location. Applicants need to be able to delete this information.	9/25/2006	Open	
11114	EBF is incorrectly processing NULL fields	When an EBF filer uses the "\$" symbol to delete the Real Party of Interest, EBF is incorrectly maintaining the "\$" symbol instead of replacing the field with NULL. EBF does not reject the application but this error should not occur.	8/22/2006	Open	
11090	Add a call sign verification to the EBF process	EBF needs to verify that the call sign in the 'HD' record and the call sign in the 'CF' record are the same. If the call signs do not match, the application should be rejected and a corresponding error sent in the response file back to the EBF filer.	8/10/2006	Open	
10991	ULS is not allowing removal of expired associated call sign from a license	This problem was discovered in Standard EBF: ULS will not permit an associated call sign to be removed from a license if the associated call sign has expired.	6/23/2006	Open	
10614	Modify ULS to Accommodate Name Change Question Logic	If a 601 or 605 purpose does not equal New or an Amendment of a New application and any of the name fields (entity name, individual first-middle-last-suffix) are changed/touched, an answer to the Name Change Question is required (Yes or No). If a 601 or 605 purpose does not equal New or Amendment of a New and any of the name fields (entity name, individual first-middle-last-suffix) are NOT changed/touched, an answer to the Name Change Question is not required and the value must be Null. If a 601 or 605 purpose equals New or Amendment of a New, an answer to the Name Change Question is not required and the value must be Null.	2/16/2006	Open	

STATUS:

Open = System issue has been identified and is outstanding.

Fixed = Programmer has completed required software changes but testing by analyst has not yet been completed.

Tested = Required software changes have been completed and tested. Awaiting implementation.

Closed = Required software changes have been implemented. Issue is resolved.

Reopen = Issue was previously resolved but has been redetected.

Rejected = No system changes required or issue was erroneously opened.

ULS EBF Status Report

As of: 10/09/2007

Closed/Rejected Software Change Requests (SCRs)

SCR #	Summary	Description	Detected on Date	Status	Release Date
11751	EBF (Emergency STA question)	For EBF and interactively filed applications, if the Special Temporary Authorization question is "N", the emergency STA question should be null. If the emergency STA question is answered, the file should be rejected. EBF should not allow the applicant to answer the Emergency STA question if the applicant puts an 'N' in the STA question.	5/1/2007	Closed	5/24/2007
11727	Amateur/FRC EBF Giving Errors when Social Security Number is Received	EBF is generating errors for both FRC and Amateur files on applications when a Social Security Number (SSN) is sent in the batch. When receiving the SSN, EBF should be auto-registering the SSN in CORES. Currently, if the SSN is sent by itself, EBF is incorrectly generating a 9505 error (). If the SSN is sent along with a call sign, the SSN should be auto-registered in CORES.	4/23/2007	Closed	4/25/2007
11676	EBF_FRC Process submitting applications with Informational (I) Type Errors	An applicant submitted a .dat file, but the file number was not included in the response file. The filer needs the file number in order to submit photos. If EBF accepts a filing, then EBF should send a response file to a filer with a file number.	3/28/2007	Closed	4/25/2007
11616	EBF Must Check to See if the Licensee Suffix is Changed	Currently, any change made to the licensee name in an EBF application should trigger the "Name Change" question being answered. If the "Name Change" question is not answered, the EBF application should be rejected. However, if an EBF application is filed, and the licensee's suffix is changed, but no other part of the name is changed, EBF does not check that the "Name Change" question is answered. If the "Name Change" question is not answered, the EBF application should be rejected.	3/13/2007	Rejected	3/28/2007
11553	Amateur EBF Not Consistently Recording Error Number in Response File	When submitting a Removal for an amateur call sign, the applicant received "NULL" in the Response File in place of an error code. EBF was mismatching the licensee name as supplied in the batch file and the name as it appears on the license. EBF should have instead written error code 13526 in the response file.	2/21/2007	Closed	4/11/2007
11541	Mask Real TINs When Coming In Through EBF	As a follow on to the effort to remove real TINs from ULS Data Entry, EBF will be updated to mask TIN information.	2/9/2007	Closed	4/12/2007
11468	Amateur EBF Process Not Copying All License Data to the Application	When any application is filed on an amateur license through EBF, the eligibility code on the amateur license is not being copied onto the application. For Administrative Update and Renewal Only applications, this causes the application to incorrectly change the eligibility data on the license to NULL. EBF had also incorrectly allowed applicants to submit without making any changes.	1/9/2007	Closed	2/7/2007
11422	Information is being incorrectly removed from EBF applications	A modification application was filed through EBF and the applicant supplied Quiet Zone information on the EBF application. When the EBF application was being processed, the EBF process incorrectly removed the quiet zone data that the applicant had supplied in	12/8/2006	Closed	1/11/2007

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
		<p>the batch file. EBF should not remove the data from the submitted application.</p> <p>Per standard processing for Quiet Zone, EBF should not copy the quiet zone question and quiet zone consent date from the license to the application. However, EBF must keep the data from the application. This requirement arises whenever a change is made to a quiet zone location because the applicant must re-answer the quiet zone question and quiet zone notification date fields.</p>			
11377	Amateur EBF should not allow applications into ULS with a Name Change Error	<p>Amateur EBF is letting an application into ULS when there is a name change error detected on the application. The specific problem is with the licensee name suffix. If there is a change in the suffix data, Amateur EBF generates the correct error, but still processes the application in ULS. Since the error being generated is classified as severe, Amateur EBF should not allow the application into ULS.</p> <ul style="list-style-type: none"> This problem was found only for the renewal only (RO) application purpose, but other application purposes may also be impacted. 	11/21/2006	Rejected	4/4/2007
11364	Amateur EBF is incorrectly assigning the Application Status	When ULS receives an administrative update application for an amateur license through amateur EBF on a holiday or weekend, the EBF process is not setting the application status to '1' so it can be processed. The application an incomplete, 'S', status in ULS.	11/16/2006	Closed	12/15/2006
11263	EBF should generate an 'Invalid date of birth' error if the date of birth is invalid and file is submitted an frequency coordinator	When a frequency coordinator submits a data file with an invalid date of birth, currently the system responds with a generic 9565 error. However, EBF should be creating error type '6765 Date of Birth is required and must be in a valid format.'	10/2/2006	Closed	11/9/2006
11206	The frequency coordinator is not being copied from Amendment EBF applications	EBF is incorrectly not adding the third party frequency coordinator when an EBF amendment application is filed and there is a frequency coordinator on the original application.	9/14/2006	Closed	11/16/2006
11191	Allow EBF to remove a Polarization Code from Antenna	Currently standard EBF does not allow the applicant to remove an existing polarization code from the antenna. Since data entry does permit its removal, EBF should also permit the removal of the polarization code.	9/12/2006	Closed	11/9/2006
11165	EBF generates an incorrect error for Quiet Zone even if the Quiet Zone attachment is added	<p>EBF is incorrectly rejecting Quiet Zone applications with an invalid error message of 13586 when the following conditions are met:</p> <ul style="list-style-type: none"> Sending a data file with a 'QZ Notification Date' in the LO record Yes' to the 'QZ Consent' in the L2 record A 'U' type attachment added 	9/6/2007	Closed	9/7/2006
11144	Standard EBF is generating an invalid 9565 error	The Personal Communications Industry Association (PCIA) has been experiencing a problem when EBF generates "Record Type EM - Emission number already exist" error. When this happens, EBF then emits a 9565 error which is incorrect. EBF needs to be modified so the process will not generate a 9565 error in this situation.	8/31/2006	Closed	8/31/2006
11137	Update EBF to delete specified fields when using the dollar sign symbol	To indicate that a filer can delete the contents of a data field, a dollar sign (\$) symbol is added in the appropriate position. The following is the list of data fields where \$ is valid:	8/30/2006	Closed	10/26/2006

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
		<ul style="list-style-type: none"> • Requested authorization expiration date • Middle name • Suffix • PO box • Street address • Attention line • Fax number • Email address • Race, ethnicity and gender questions • Quiet Zone <p>EBF needs to be updated to accommodate the specified fields when a filer uses the dollar sign to delete contents.</p>			
11093	EBF attachment documentation is incorrect	In the public EBF documentation there are several discrepancies regarding attachments. If an external filer is not allowed to add an attachment type to any type of filing, the documentation should not list the attachment as a valid EBF attachment type.	8/11/2006	Closed	11/9/2006
11028	Special conditions are not copying from new EBF applications to licenses	If a new EBF application is processed and the application has special conditions, those special conditions are not copying from the application to the license. The special conditions should be copying from the application to the license	7/13/2006	Closed	8/2/2006
11023	Amateur EBF license incorrectly updates in the EBF processing	If an application is filed on an amateur EBF license, the license will get the effective date updated whether the application is granted or not. The effective date should only be updated if the application is granted.	7/12/2006	Closed	8/2/2006
10999	Applications are processing although they are missing Quiet Zone information	Applications filed through batch do not create a data row for location if a location is added or modified. Because this row does not exist in a batch filing, an application can be submitted with incomplete Quiet Zone information. To prevent this problem from occurring in the future, all future Quiet Zone screening must apply to both batch filing as well as interactive filing.	6/28/2006	Closed	8/7/2006
10995	Frequency Coordinators are missing from the ULS database	The frequency coordinator is not being copied from EBF applications into ULS. The missing data is also required for Application Search to correctly display the frequency coordinator in the General Information section.	6/27/2006	Closed	6/30/2006
10958	Allow EBF to receive new PSCID and Mobility Division applications for Rebanding Radio Service Codes	Allow EBF to process new applications for rebanded PSCID and Mobility radio service codes.	6/7/2006	Closed	6/14/2006
10906	EBF generates an incorrect error when the Area of Operation already exists	An amendment for an application was filed through EBF. Both the amendment and original application had an area of operation. EBF generated the wrong error: "DB Error prevented processing: Contact Technical Support 202-414-1250." EBF should instead generate the following error: "OP record-Area of operation already exists."	5/10/2006	Closed	5/23/2006
10899	Allow vanity licenses to request Systematic Call Signs during the renewal period through EBF	If the applicant requests a systematic call sign during the renewal period through EBF, the applicant will be given a new term, Radio service Code becomes HA, no fees are required and a new callsign is generated.	5/8/2006	Rejected	5/16/2006

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
10879	Update the AS record type to reflect all 9 pipes	Update the AS record type in both EBF and NEXTEL to reflect all 9 pipes.	5/2/2006	Closed	5/2/2006
10870	Create an edit check for EBF to validate county and state	In EBF, when a MD application is filed to change a county name in the LO record type but the state is left blank and the county is not in the original state, EBF should not allow this application but should instead provide an error message.	4/27/2006	Rejected	5/12/2006
10760	Special conditions on applications are not copied to the license	If an FRC application with special condition(s) and an NE purpose arrives via EBF, the special condition is not copied onto a license. The special conditions need to be copied over from the application to the license, regardless of purpose or the mode of filing.	4/5/2006	Closed	4/21/2006
10736	Add Change in Radio Service Logic to EBF	Landmobile applications were submitted through EBF on non-rebanded licenses with post rebanding radio service codes. EBF should employ the same edits as data entry and verify changes in radio service code.	3/28/2006	Rejected	4/11/2006
10709	Add Sequence Id to record type EM for EBF applicants	Applicants filing through EBF are unable to delete emissions if there are duplicate emissions within that frequency. A sequence number will need to be added to distinguished which emission to delete or update.	3/16/2006	Closed	9/8/2006
10702	EBF is generating incorrect reponse file format	EBF is currently not generating a correct response file format for error code 14914.	3/15/2006	Closed	8/25/2006
10699	EBF Should Not Accept a Corresponding Location When Area of Operations is not 'A'	EBF should not allow the entry of a corresponding location number if the area of operation is not 'A'.	3/14/2006	Closed	8/25/2006
10643	EBF should accept applications with 'SG' and 'SY' radio service code	EBF is currently not accepting applications with 'SG' and 'SY' radio service codes. Both EBF and ULS data entry should accept applications with 'SG' and 'SY' radio service codes.	2/28/2006	Closed	3/10/2006
10628	EBF should allow an AM to be filed against a returned application prior to the return letter being generated	In EBF, when filing an AM to a returned application and the return letter has not been generated for the returned application yet, EBF generates error code 9565 and prevents the application from being accepted. EBF should work the same as ULS and allow an AM to be filed as soon as the application is returned.	2/23/2006	Closed	8/25/2006
10559	Change both EBF Standard and EBF Nextel to allow CF record type to accept 15 fields.	The number of fields for record type 'CF' and the EBF online document is out of sync. In the database, there are 14 positions and document has 15 positions. ULS needs to accept 15 for the 'CF' record in the type for both EBF Standard and EBF Nextel to allow CF record type to accept 15 fields.	1/31/2006	Closed	2/6/2006
10544	EBF Erroneously Rejecting Application	The application received an error code 13348 Record Type EN - When applicant type is not an individual, the entity name cannot be for an individual. The Entity name should be blank for this application.	1/25/2006	Closed	1/30/2006
10407	Modify current EBF check edits to check if parent station is NOT null to compare parent station info	When submitting a Mod application via EBF with a parent station (BC record type), the current EBF logic checks if the parent station is null. If the parent station is NOT null, EBF sends a response back to the user that the 'Parent Facility cannot be changed'. Modify the current logic to include a check and compare the parent station information if the parent station is not null.	11/29/2005	Closed	12/1/2005

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
10394	Update pipe count for the BC record to 11	Update the pipe count for the BC record to 11 from 10, to prevent user from getting the following error message when submitting a file via EBF. ERROR: required number of fields for rec type BC is 10	11/18/2005	Closed	11/18/2005
10339	Raise error code 12575 for EBF applications as soon as they are detected	EBF doesn't display error code 12575 until it finds another error. If EBF doesn't catch any other errors then error code 12575 is ignored.	11/4/2005	Closed	11/17/2005
10326	AD25 edit needs to be relaxed if HD 29 = D, M or N.	Currently, EBF requires AD25 to be answered Y or N if HD29 is populated. However, AD25 should only be a required field if HD29 is populated with 'S'.	11/2/2005	Closed	11/7/2005
10289	Reword the language for error code 12575	Currently, the wording for error code 12575 is 'Record Type HD - Applicant Type Code is invalid for application purpose.' The wording should be 'Record Type EN - Applicant Type Code is invalid for application purpose' as the applicant type code is now collected in the EN record.	10/24/2005	Closed	10/24/2005
10272	Relax Edit for Entity Type 'O' in the EN Record	When EBF process the EN records, EBF checks the license data and if it doesn't match it raises error. But EN with 'O' shouldn't check against license data.	10/14/2005	Closed	10/18/2005
10224	Change CORES Autoregistration to Not Require PSQ	With the addition of PSQ to CORES, the EBF autoregistration is mistakenly requiring the PSQ question and answer. Change the requirements so the PSQ question and answer are optional during autoregistration.	9/27/2005	Closed	9/28/2005
10222	Position 12 and 13 of the AD record should be a required field on an NT filed via EBF	When a Notification is filed via EBF, the data in position 12 and 13 of the AD record should be a required field. If these two positions are null, the system should send out an error in the response file.	9/27/2005	Closed	10/3/2005
10190	Change EBF description for error code 10560	Change the error description for the error code 10560 because applicant-type-code is now coming in the EN record instead of the HD record.	9/19/2005	Closed	10/5/2005
10036	Correct error code and description needed for EBF logic	The correct error code and description is needed for EBF logic. The correct error code is 13689	8/15/2005	Closed	8/25/2005
10022	EBF allows submission of duplicate MH records	Duplicate records should not be allowed. The front end data entry will prevent such duplicates. Further investigations revealed that the duplicate record appears to have been submitted via EBF.	8/11/2005	Closed	4/28/2006
10005	Modify EBF edits to not look for 'involved' column for applications filed via EBF	The 'involved' column no longer collects for 601 or 603 via EBF. EBF edits will not look for the 'involved' column for all EBF applications filed.	8/8/2005	Closed	8/11/2005
9868	L2 Record Should Not Make Every Field Required	EBF currently requires every data field on the L2 record and it should not. The second phase of validation of the application will determine if the data is required or not for the particular radio service/purpose combination.	7/15/2005	Closed	7/15/2005
9810	Allow EBF filer to file a MD to a license that removes an associated callsign	Allow EBF filers to file a modification to a license that removes an associated callsign.	7/7/2005	Closed	4/28/2006

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
9696	Protection Type Edit Problem	ULS File number 0002165779 was processed on 5/18/05 and immediately dismissed because the "Site Status" was missing from the Site 1 Schedule D information (item D-20).	5/19/2005	Closed	7/13/2005
9607	Tilt of -0.2 Stored As 0.0	EBF needs to correct its conversion of tilt. This problem is specific to tilt only.	4/27/2005	Closed	4/28/2005
9579	Prevent/Allow Coordinator From Amending Another Coordinator's Application	A Frequency Coordinator cannot change another Frequency Coordinator's filings. EBF is not preventing this from happening and it needs to.	4/21/2005	Rejected	5/25/2005
9327	Coordinates completed when they should not have been	In EBF filings, where the location is a control station, there should not be any completed coordinates associated with the location.	12/23/2004	Closed	1/7/2005
9309	EBF Amendment Not Recognizing Changed Data	EBF is not recognizing data that has been changed for an Amendment.	12/15/204	Closed	3/25/2005
9101	Problem With EBF's Developmental/STA Edit	EBF is incorrectly generating an error for the developmental/STA flag on amendment applications.	9/3/2004	Closed	9/14/2004
9100	Problem with EBF's Entity Name Edit	EBF is incorrectly generating an error when an applicant submits a delete character (\$) in an entity name for an individual.	9/3/2004	Closed	9/14/2004
9070	Allow Registered Links to be added via EBF for Millimeter Wave 70/80/90 GHz (MM)	Allow Registered Links to be added via EBF for Millimeter Wave 70/80/90 GHz (MM)	8/20/2004	Closed	2/8/2005
9023	EBF should prohibit Batch Filed applications to enter the number of units on location level	Batch filed applications should not allow the filer to enter the number of units on the location level (schedule D).	7/29/2004	Closed	3/25/2005
9018	Improve Logic for Area of Operations for Amendments	EBF should process an OP record the same way it processes the LO record for an amendment.	7/27/2004	Closed	3/25/2005
8917	EBF Not Permitting Renewal with Waiver for Expired License	Allow a RM with a waiver to be filed against a license that is expired.	6/15/2004	Closed	6/25/2004
8910	Allow COLEMS to Submit Renewals in EBF	This SCR was rejected because the ability for COLEMs to submit applications with fees was moved to production under SCR 6780 in 7/2003.	6/15/2004	Rejected	6/22/2004
8905	System will allow Batch File Modification Applications that have changed question to the Developmental Lic, Demonstration Lic or STA but not if filed interactively or	Do not allow batch applications to change the license type, e.g., from Regular to STA.	6/10/2004	Closed	8/30/2004

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
	manually				
8830	Applications Showing in Pay Fees (Remedy case 162620)	File numbers for one Coordinator were erroneously appearing in Pay Fees for a different Coordinator.	5/4/2004	Closed	5/4/2004
8758	Turn off FTP Inbound and Outbound Process	From now on EBF filers can only send data and attachment files and retrieve response files via HTTPS.	4/5/2004	Closed	4/5/2004
8755	RSP File for AM is Missing File Number	When recording the same file name/ application number for a second time when the purpose is AM, EBF is leaving the file number off of the RF record type.	4/1/2004	Closed	7/16/2004
8726	FTP Inbound Files May Be Processed Twice	During the switch from FTP to HTTPS, EBF was accidentally processing files received via FTP twice.	3/22/2004	Closed	3/30/2004
8661	EBF Edits for Path, Sequence Numbers Needed	When processing applications, EBF needs to validate that the path number is present. If not, an error needs to be returned.	2/27/2004	Closed	3/23/2004
8647	Transactions Needs to be Rolled Back on any Validation Error	EBF needs to improve how to handle OP record types when there is an existing area of operation.	2/24/2004	Closed	2/26/2004
8572	Don't Edit Contact Data if Not Supplied in the Batch File	EBF should not validate contact data if batch applications do not have an EN record with an entity type of CL.	1/15/2004	Closed	2/3/2004
8534	9565 Error in Radiosoft Batch	EBF needs to be able to handle frequencies with eight (8) digits to the right of the decimal point.	12/29/2003	Closed	12/30/2003
8487	Store correct action performed in ULS for EBF	An application filed via EBF erroneously shows an action of 'W' at Frequency and Emission levels.	12/10/2003	Closed	3/23/2004
8484	Refine Edit on Corresponding Location	When trying to delete a location which is pointing to a different location for its center of operation, EBF generates an error message. The problem is the second location does not exist on the license - EBF should allow deletion of the first.	12/9/2003	Closed	3/23/2004
8434	EBF Filer not able to delete pages from application	A filer should be allowed to erase an existing value if the Number of Paging Receivers is not required.	11/13/2003	Closed	8/30/2004
8422	Rsp File Contain Invalid RE Record and "Error Code"	An EBF application was proposing to delete a location. Typically when a location is deleted, the associated frequencies are also deleted. In this case, the frequencies associated with the location did not appear as deletes on the print preview of the application.	10/30/2003	Closed	12/12/2003

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
8419	Remove logic to set action performed to "E"	A response file contained the RE record which was not formatted correctly. This was caused by a problem when processing a microwave pack registration number.	10/29/2003	Closed	11/25/2003
8381	Permit late-filed RM apps in EBF	Allow a late renewal with a waiver to be filed via EBF, rather than reject due to Error #9550 License is not active.	10/8/2003	Closed	11/25/2003
8362	EBF is writing error text instead of code to file	An application appeared on response error report without an error said "Check error in the response record".	9/30/2003	Closed	11/25/2003
8352	Add Action Performed to EM Record	An action performed field needs to be added to the EM record in order to be consistent with the online version of ULS.	9/25/2003	Rejected	11/13/2003
8345	Mobile KMRA Must Be Around A Fixed Location	EBF processing should validate that when the area of operation is A, the corresponding location should be fixed. If not, EBF should return an error message.	9/24/2003	Closed	11/25/2003
8318	Prevent Reprocessing of A WD (Case 48310)	EBF should not reprocess a withdrawal ("WD") if it has already been processed.	8/29/2003	Closed	8/27/2004
8218	Application Cannot Have Both Entity and Individual Name	EBF should return an error code if the applicant is an individual and there is an entity name listed or if the applicant is an entity and an individual name is listed.	7/3/2003	Closed	8/30/2004
8206	Modification Not Matching on Emission with O's In It	Logic for converting any oh in emission code in the EM record position 10 to zero was recently implemented. This caused a problem when the license has an existing emission code with an oh and EBF erroneously returned error code 5385.	6/25/2003	Closed	8/22/2003
8178	Attachments Not Copied Because Database Connection Was Closed	During the copying of EBF application attachments to ULS, the logic should verify that the Sybase connection is still open. If it isn't, re-open it.	6/11/2003	Closed	8/22/2003
8103	Return Error KMRA is Around a Deleted Fixed Location	When a fixed location is deleted, any locations that reference that deleted location as a corresponding location has that field nulled out. EBF should checks for null corresponding location, and if it's null, generate an error.	4/28/2003	Closed	5/16/2003
8071	Correctly handle multiple locations for call sign on EX/NT EBF	The EX/NT Edit in EBF is erroneously generating a 12685 error. The error reads "Record Type CF - A new call sign cannot be added on an amendment to an NT or EX". The application is not an amendment...it is also not referencing multiple distinct callsigns.	4/16/2003	Closed	4/17/2003
8064	EBF Generating Invalid Error Code for NT Applications	NEXTEL EBF is returning error code 11375 on NT applications. Error code 11375 is "Record Type CF - Constructed must be Y or N". This column is optional and should not cause error if not supplied.	4/10/2003	Closed	4/16/2003
8060	When Area Op is A Do Not Allow Coordinates	When the area of operation for a location is "A", the only valid data are: corresponding location, radius, coordinate with Canada, NEPA and quiet zone. If any other data is on the LO record, return the appropriate error.	4/9/2003	Closed	5/21/2003

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
8047	Do Not Create Empty Response File When Duplicate Data File	If a file is processed whose name duplicates the name of a previously processed file, EBF bypasses any applications in the file that were previously successfully processed and does not write anything to the response file. This causes the creation of an empty response file.	4/2/2003	Closed	8/22/2003
8031	CORES Error Causes EBF to Stop Processing File -Std EBF	When CORES returns a two character error code, it causes EBF to stop processing. The error occurs when trying to auto register the applicant for an FRN with invalid data from the dat file. The rest of the applications in the file do not get processed.	3/26/2003	Closed	4/17/2003
7971	Standard EBF File Processing was delayed	EBF applications were being processed very slowly. This was corrected by adding a new index to a ULS EBF table.	3/12/2003	Closed	3/12/2003
7956	CF Application Should Not Have Gotten Errors 4840 and 5005	When a MD for a license was submitted, even though the batch application had values for location type code and location name, the application was erroneously rejected with error codes 4840,Location name is required and 5005,Location class code is required.	3/3/2003	Closed	5/21/2003
7950	Do Not Allow Rectangular Lat/Long If Area Op Is Not R	If area of operation is not R and any of the values for max latitude/longitude are not null, return error code 13005.	2/28/2003	Closed	5/21/2003
7890	Return Error If Area Op Sequence Number is Missing from OP Record	EBF should require a sequence number for each record containing the text when the area of operation is OTHER. Return error code 10145 if the value is null.	1/31/2003	Closed	3/28/2003
7880	Ensure number of waivers requested is copied into	A number 1 for Item AD18 was sent but not reflected in ULS. ULS therefore did not indicate that a fee was charged when they had.	1/28/2003	Closed	2/5/2003
7856	EBF Not Deleting Attachments Correctly	When the action is "D", EBF is looking for that attachment, not finding it and returning an error. EBF should only return error9770 if the action is "A".	1/10/2003	Closed	2/25/2003
7768	EBF NT/EX Not Processing Correctly	When an NT/EX is processed through EBF, EBF erroneously requires data in HD 11-20 and 46-48. It also erroneously generates error11680, Record Type CF - Invalid record type when application purpose is not AA or TC.	11/15/2002	Closed	2/28/2003
7714	Do Not Process AM When File Number Has Pending Status 1	It is possible for an application to have a returned and a pending status 1 at the same time. Change EBF to not allow an AM to be filed if there is already a pending status 1 amendment for the file number.	10/29/2002	Closed	5/21/2003
7678	Extraneous Receiver Data Coming In Via EBF	Return an error message if extraneous receiver information is submitted on the LO Location record.	10/21/2002	Closed	11/7/2002
7613	EBF and Coordinator Data	Do not require FC record if application does not require coordination.	9/16/2002	Rejected	12/12/2002
3732	Make WD Work Like An AM - Standard EBF	Change withdrawal processing to work like an amendment. Create a WD version of the application being withdrawn instead of overlaying the application being withdrawn.	6/19/2002	Closed	7/26/2002

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
3722	Return Error 10675 if FRN does not exist or is Inactive	When accessing CORES through EBF, when CORES returns an "N" indicating that the FRN is inactive, EBF cannot handle. EBF should return error code 10675 which means FRN is invalid. Invalid can be that the FRN does not exist or the FRN is inactive.	6/13/2002	Closed	11/7/2002
3719	Add PG, CL, and PCS to EBF	Make EBF available for paging, cellular and PCS Services.	6/12/2002	Rejected	9/20/2002
3686	FRN validation is causing 9565 Errors	EBF is returning a system error code 9565 (unable to process EBF file) when validating in the CORES system that an FRN exists. The CORES version of Sybase was upgraded and code that was working is now having a problem.	5/30/2002	Closed	5/31/2002
3677	Location Class Code and Name Not Recorded for Receiver	The error codes 4840, Location name is required, and 5005, location class code is required were erroneously returned for an application that was filed with those values and those values already existed in the MW license.	5/23/2002	Closed	5/29/2002
3639	Copy Setting Status to Successful too soon	When copying an EBF application to the ULS database there is an EBF process status code that is set to "S" until the copy process for that application is successfully completed. If a deadlock occurs, the incomplete application should remain in status "S" but it is not.	5/13/2002	Closed	6/5/2002
3616	EBF Writing Error number instead of text	In ULS Application Search, the reason for the dismissal letter is displaying the code instead of the text. (4017) for error4017. EBF incorrectly stored the code rather than the text when the application was dismissed.	6/12/2002	Closed	7/26/2002
3606	Erroneously Returning Error 5430 for Non-fixed Locations	EBF is erroneously returning error code 5430. This structure appears to require registration with the FCC for non-fixed locations. Only fixed location structures can require registration.	4/25/2002	Closed	5/1/2002
3604	Invalid Error Code When	EBF is returning error 9815 if a location that was added in the number and an action performed of "A". It should accept this situation as a valid way to file a change to that location. If the filer wants to change that location data in the AM, the filer must include the same location number and action performed of "A".	4/24/2002	Closed	5/7/2002
3593	EBF Losing Freeform Special Condition Rows	When a license has a freeform special condition, that condition is copied to the EBF database when the application is created. If there is more than one row for a given freeform special condition only one row is copied with the application.	4/17/2002	Closed	7/26/2002
3592	Make sure receiver call sign is copied onto A_PATH	The receiver call sign submitted on an EBF application is not being updated successfully in the ULS system.	4/17/2002	Closed	11/7/2002
3591	Change Undo Process When AM Has Errors	When an EBF amendment submitted by a Coordinator contained errors, the ULS system encountered a database deadlock situation.	4/17/2002	Closed	5/8/2002
3578	Speed up Process of Copying EBF Applications to ULS	There was a large backlog of EBF applications that were not getting copied to the ULS database by the next day. Improve the performance of the copy process for both Coordinators and Nextel.	4/11/2002	Closed	11/7/2002
3563	Location and Antenna Not Returned with Error Code 5765	EBF is not including the location number and antenna number on Rerecords when the error code is 5765. It should be including both numbers in the RE record.	4/5/2002	Closed	11/7/2002

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
3541	Returning Error Text Instead of Error Code for MW	An application was received with four transmitter antennas but only three frequencies. EBF should have returned error code 5380; At least one frequency is required for each path, but returned text instead.	3/28/2002	Closed	11/7/2002
3498	Do Not Add Duplicate Associated Call Signs	An EBF applicant answered yes to the waiver question but the attachments were classified as "other" and not "Waiver". This occurred because EBF added a duplicate associated call sign and erroneously classified attachments to it as "other".	3/14/2002	Closed	11/7/2002
3469	MW Location Action Perform Changed from M to D	A microwave application was filed that modified the transmitter location. When the application was copied into ULS, the action performed on the transmitter location shows as deleted, not modified.	2/28/2002	Rejected	3/14/2002
3438	Check Return Code from Tower to Catch Invalid Towers	EBF edit to validate tower number is not working correctly, when location is fixed and Structure Type is Tower Number and Other. The system accepted the application even though the tower number was not valid.	2/15/2002	Closed	2/21/2002
3432	AM Attachment Images Not Copied to ULS	Amendment Attachment Images are not being copied to ULS, therefore these attachments are not viewable.	2/14/2002	Closed	2/21/2002
3430	Null Associated Call Sign Created in Application	When an application with multiple call signs is being copied into the ULS database a blank call sign was erroneously created and copied.	2/13/2002	Closed	7/26/2002
3390	Amendments Getting Error 4790 Even Though Attachment Exists	EBF amendment applications with attachments are being rejected with error 4790, "At least one attachment is required for this application and the response to the attachment question must be 'Yes'." Some amendments are not getting this error because the application is requesting a waiver or is grandfathered, both of which allow applications with errors to be accepted for filing.	1/25/2002	Closed	2/6/2002
3376	Do not Compare Antenna Heights When Action is "D"	EBF is erroneously returning an error code 5500, Transmitter antenna height to tip cannot exceed location overall structure height, when indeed structure height is not exceeded. This was caused when deleted heights erroneously passed through the edit.	1/15/2002	Closed	1/16/2002
3351	EBF Applications Being Dismissed for Major MD Error	An application was erroneously dismissed with a message to Select "Yes" to the "Is this request major as defined..." question (Question7). Question 7 was answered "Yes".	1/10/2002	Closed	1/11/2002
3342	Allow P & D Applications To Be Submitted In Batch	Change EBF so that batch filers can submit Assignments of Authorization with or without partitioning and/or disaggregation.	1/8/2002	Closed	5/10/2002
3312	Cannot Determine Batch RO Fee	EBF cannot determine fees for Land Mobile RO applications and they end up in fee inbox. This is occurring because fee determination is looking up the license frequency in the EBF database instead of in the ULS database.	12/20/2001	Closed	12/31/2001
3309	Let Applicant Know That Fee Exempt Requires Attachment	EBF applications will be rejected if the application has a "Y" for either fee exempt question and no attachment is filed with the application.	12/19/2001	Closed	7/15/2002
3304	Require Attachment if Attachment Answer is Yes	If the answer to the attachment question for an EBF application is yes, require an attachment to be submitted, even though none of the conditions may have been met that cause ULS to require an attachment.	12/18/2001	Closed	4/1/2002

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
3291	If FRN Not in ULS Get TIN from CORES	When an EBF application is filed with a FRN and the TIN is not in ULS, get the TIN associated with that FRN from CORES, if available, otherwise create a dummy TIN in ULS.	12/13/2001	Closed	1/4/2002
3270	If Zip Code is Not Valid for State Do Not Auto register in CORES	If EBF tries to auto register an applicant and the application has an invalid zip code for the state, the system fails. Add an edit to ensure zip code is valid for the state and return error code 60, Invalid Licensee State and Zip combination.	12/7/2001	Closed	1/16/2002
3268	Check Licensee ID of FRN on App & Call Sign for Match	For applications filed against an existing license, if the FRN on the application does not match the license FRN, EBF should additionally validate that the application Licensee ID matches the Licensee ID on the call sign. If Licensee Ids match, the system should offline the application.	12/6/2001	Closed	1/4/2002
3264	CORES Does Not Accept 0000For a Zip Code Extension	A nine-digit zip code was received in an application that required auto registration in CORES. The last 4 digits were 0000. CORES returned an error message, but EBF handled as a data exception instead of ignoring.	12/4/2001	Closed	12/6/2001
3254	Erroneously Returning Error5390 When Content of LO 38 is N/A	If LO Position 38, Tower Registration Number, is "N/A", EBF is incorrectly returning error code 5390 "The Tower Registration number entered is either invalid or not current". "N/A" should set the tower number and the tower answer to null.	11/30/2001	Closed	12/17/2001
3248	AU Being Dismissed for Invalid Errors	A Land Mobile AU was accepted for filing and then dismissed for not being successfully coordinated. EBF erroneously treated the AU as a MD and performed coordination edits when it should not have.	11/28/2001	Closed	11/30/2001
3232	Interconnect Question requires all stations to be Interconnected	If the Interconnect question is answered with "Y" (Yes), EBF erroneously requires all stations to be interconnected, rather than just one or more.	11/20/2001	Rejected	1/4/2002
3220	EBF Major/Minor Logic Not Determining Major Correctly	EBF was not correctly determining if an application was major versus minor, therefore some applications were erroneously classified.	11/15/2001	Closed	11/16/2001
3217	Location with Registered Tower Getting Error 5425Incorrectly	Some EBF applications are being rejected erroneously because the location's structure appears to require registration even though the structure is already registered.	11/13/2001	Closed	11/20/2001
3213	Changes Cannot Be Applied If Action is Already "D"	An FR record with a frequency action of M was submitted for a frequency that had already been deleted by a previous FR record in the application. EBF changed the frequency's action to from "D" to "M" and applied the changes, instead of returning an error.	11/9/2001	Closed	12/11/2001
3210	Contact First Name is Not Being Updated	The contact first name submitted on the EN record is not being updated successfully in the ULS contact information field.	11/8/2001	Closed	11/20/2001
3206	Do not insert a comma into company name if first/mi/last name blank	If the company first/mi/last name were marked as deleted (\$ in column), EBF erroneously inserted a comma into the name field.	11/6/2001	Closed	11/20/2001
3200	Prevent large size attachments from entering via EBF	The FCC sent a public notice to ULS applicants, etc. that restricts the size of Attachments that can be accepted by ULS via EBF to a maximum size of 10 Meg. The system will stop accepting large attachments as of COB Friday, December 14.	11/2/2001	Closed	12/14/2001

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
3148	ERP Being Stored A EIRP for Amendments	An EIRP was not included on an Amendment submitted through EBF, but the system shows an EIRP value on the Amended Application. The EIRP for the Amendment should be null, as submitted.	10/16/2001	Closed	10/25/2001
3131	Amateur EBF Returns Error 9685 when the Trustee Call Sign Exists	EBF erroneously returned an error message on an Amateur application that the Trustee Callsign was not found (Error 9685). The sign did indeed exist.	10/11/2001	Closed	10/12/2001
3120	Do Not Allow Frequencies to Be Added to Deleted Antennas	The system currently allows a frequency to be added or modified to an antenna with an action code "D" (Deleted). This causes unpredictable results in the mod grant processing.	10/5/2001	Closed	10/25/2001
3109	Add Support for FRN	Modify EBF to use the FRN to identify and validate the applicant on a submitted application.	10/2/2001	Closed	12/3/2001
3104	\$ Is Inserted in Contact Data Instead of Deleting For AUs	When dollar signs are submitted to delete data from the contact information (EN type code CL) on an AU application, the system places the dollar signs in the fields rather than deleting the data.	10/1/2001	Closed	11/1/2001
3098	Incorrect Corresponding Fixed Location (LO) in downloaded file	The Corresponding Fixed Location data on mobiles is incorrect when downloaded into Public Access Files. The data is correct in ULS.	9/28/2001	Closed	10/1/2001
3095	A Non-numeric FRN Causes A System Problem	If the FRN contains any characters other than 0 through 9, the system was unable to handle. It should have instead validated the field and returned an error code of 10885.	9/28/2001	Closed	10/1/2001
3085	Receipt Date should be Date and Time from Batch File	A date/time stamp gets assigned when the batch file is placed on the FCC ULS system server. That date/time should be used as the application receipt information for all applications on that file. The system correctly assigns the receipt date, but not the time.	9/25/2001	Closed	10/1/2001
3084	Not using License Location Type when LO Position is Null	EBF returned an error message on an application that the tower needs to be registered, when it was already registered. This application had no value (null) in the LO location type code, but had a valid location type code in the license.	9/25/2001	Closed	10/1/2001
3071	Modified Logic For TIN/S GIN Validation	The method in which EBF performs TINS/SGIN validation needs to be re-addressed. When TIN/SGIN is not in ULS, register the TIN/SGIN instead of rejecting the application.	9/20/2001	Closed	10/1/2001
3069	Clear Appropriate Location Data When Area of Operation	When the area of operation data for an existing location was modified or a change was made to the location type, the system still contained old location data from prior to the change. Old location data should be cleared prior to storing the updated location information.	9/19/2001	Closed	3/5/2002
3065	Don't allow Land Mobile Coordinator to file a WD via EBF	Applications that come from a coordinator should not be allowed to be withdrawn via EBF. If a withdrawn application was filed by a Land Mobile Frequency Coordinator, the system should reject the withdrawal and return an appropriate error message.	9/18/2001	Closed	9/24/2001
3054	AD Position 15 Must Be Null	An application filed contained a value of J in major/minor field when it should have been "null" (not applicable to EBF). The system needs to validate that data has been encountered in this field, and an appropriate error message should be returned.	9/13/2001	Closed	9/24/2001

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
3052	Fix Data Length Used for Elevation Verification	The length of the ground elevation field was changed on the ULS database from 5 numeric digits to 7 numeric digits. A corresponding change was not made to some internal program logic and the system experienced data exception errors when processing.	9/12/2001	Closed	9/13/2001
3046	Receipt Date on Weekends Not Being Set to Next Business Day	When a batch file is processed on the weekend, the receipt date should be set to the next business day. Currently the receipt date is populated erroneously with the weekend processing date.	9/11/2001	Closed	9/24/2001
3041	Attachments for Amendments Are Blank	When the user attempted to view amendments online that were filed through the batch process, the attachments appeared to contain no information. These were not correctly stored in the system.	9/10/2001	Closed	9/21/2001
3037	Remove Saved Amendments In Order to Apply EBF AM	If there is an amendment in the system in a "saved status" and another amendment is received via EBF, the system can not handle. If this situation occurs, the system should delete the saved amendment before processing the new amendment.	9/7/2001	Closed	12/3/2001
3036	Store AN Action Performed For Antenna	EBF is not storing the action performed correctly when attempting to modify an antenna that exists on a license or modify an antenna via an amendment to the application.	9/7/2001	Closed	9/12/2001
3033	\$ Not Removing Zip Code from Contact	A \$ was submitted in the batch file to delete zip code from the contact record already filed. The zip code was not correctly deleted.	9/6/2001	Closed	10/1/2001
3026	Return Error 10860 If Associated Call Sign Is Null	The bath file contained no data (null) in the Call Sign field on the AS record. The system stored the null value in ULS. It should have instead validated the field and returned an error code of 10860.	9/6/2001	Closed	9/18/2001
3020	Error 10725 Erroneously Returned for AM Control Point	When an amendment was filed to add an additional control point to an application which contained other control points, the system generated an error identifying the control point to be a duplicate (10725). The amendment control point was not a duplicate and should have been accepted.	9/5/2001	Closed	9/6/2001
3011	EBF Returning Errors 4515and 10725 Erroneously	The system erroneously returned an error identifying an invalid control point number for a license, when the control point number submitted was valid.	8/29/2001	Closed	9/6/2001
3008	Default SGIN to 000 If Null in EN record	The system rejected applications with no values in the SGIN field on the EN record. This is a problem since the application on the batch file may not contain a SGIN. The system should default the SGIN to zero when it is missing.	8/29/2001	Closed	8/29/2001
3005	County Code Not Being Determined Consistently	The system is not storing county codes for some locations. This occurs when the submitted application contains both tower registration and location data.	8/29/2001	Closed	9/4/2001
3000	Validate Applicant Name Against Both TIN and License/Applications	The method in which EBF performs applicant name TIN/SGIN validation needs to be re-addressed. The system should validate the name against the registered TIN, the application, and/or license name, as is applicable.	8/28/2001	Closed	9/18/2001
2983	Use Text Not Error Codes for AMs With Errors That Have Waivers, etc.	An application amendment is accepted with errors if it has been grandfathered, has a waiver, or other such reason. When these amendments are displayed online in the examiner's inbox, error codes are displayed rather than the more user-friendly corresponding error messages.	8/22/2001	Closed	9/6/2001

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
2982	Add Batch Applications to Search by Coordinators	When users execute the application search, the source code on the general information screen did not appear for applications submitted via batch.	8/22/2001	Closed	9/25/2001
2981	Support One Attachment for Multiple Applications	When one attachment file that relates to applications in more than one batch file is submitted, the system processed the first file correctly and then archived the attachment file. The second file failed because the system was unable to locate the expected attachment.	8/22/2001	Closed	10/24/2001
2946	WD Should Only Have HD, AD and EN	An application withdrawal requires only three records to be submitted, HD, AD and EN. When a user submitted additional data records (CL, LM, FC, and CP) along with the required data, the system was unable to handle. Error messages should be generated when this occurs.	8/10/2001	Closed	1/29/2002
2909	Save Generated Transaction Log for Batch Applications in ULS	Transaction log for the application did not always correctly reflect changes made via the batch applications.	7/27/2001	Closed	9/5/2001
2906	Some Attachments Are Not Being Uploaded	Attachments to application amendments are inadvertently not being uploaded to the URL database. These attachments, barring any errors, should be stored in ULS.	7/27/2001	Rejected	8/31/2001
2898	Remove Deadlocks Between Batch and Nightly Batch Processing	System deadlocks occur when EBF file processing continues past the start of the nightly batch processing. The system needs to automatically suspend EBF file processing if not completed by 11:30 PM (when nightly cycle begins) and then automatically resume after nightly cycle is done.	7/24/2001	Closed	12/18/2001
2891	Return Error If Position That Should Be Null Has Data	When data is populated on the batch file in fields that are designated as "null" (not applicable to EBF) unpredictable results occur. The system needs to validate that data has been encountered in these fields, and an error message should be returned.	7/23/2001	Closed	6/3/2002
2884	Restart/Recovery Process Needed for Copy to ULS	If an application causes a deadlock during the execution of the ULS copy process, the copy process stops. Develop a process to allow processing to restart at the point where the deadlock occurred.	7/19/2001	Closed	5/30/2002
2861	Log Date not being updated when receipt date rolled to weekdays	When an application is received on a weekend, the application receipt date is recalculated and set to the next business day. The corresponding receipt date in the history log table is not updated, however, with the recomputed date.	7/16/2001	Closed	9/6/2001
2851	Check to See if File Name for AT Record is Null	The system expected to see a valid file name in the attachment record. When the file name inadvertently was not populated, the system failed, rather than return an appropriate error code.	7/12/2001	Closed	8/22/2001
2811	Require An Attachment for Unnecessary Attachments	Since the waiver has expired, all attachments must be submitted electronically, including unnecessary attachments. Reinstate the edit to validate that if any type of attachment is required, it has been submitted.	6/27/2001	Closed	12/18/2001
2244	Populating Station Class for MW Frequencies	For Microwave applications, the station class code at the frequency level is not being populated. The application-level station class code should be used to populate the frequency-level code.	4/10/2001	Closed	11/7/2002
1243	Add Cross Edits to MW Applet	For Microwave applications: 1) Add a cross edit that makes applicants delete a path before any receiver or passive repeater locations on that path can be deleted. 2) Add a cross edit that requires that, after deleting a path, any unattached receiver and passive	3/9/2000	Closed	3/19/2003

ULS EBF Status Report

As of: 10/09/2007

SCR #	Summary	Description	Detected on Date	Status	Release Date
		repeater locations must also be deleted.			

STATUS:

Open = System issue has been identified and is outstanding.

Fixed = Programmer has completed required software changes but testing by analyst has not yet been completed.

Tested = Required software changes have been completed and tested. Awaiting implementation.

Closed = Required software changes have been implemented. Issue is resolved.

Reopen = Issue was previously resolved but has been redetected.

Rejected = No system changes required or issue was erroneously opened.