

Readme document for the IBM Maximo Asset Management fix pack 6.2.7
Date: September 15, 2010

(C) Copyright International Business Machines Corporation 2009, 2010.
All rights reserved.
US Government Users Restricted Rights - Use, duplication or disclosure
restricted by GSA ADP Schedule Contract with IBM Corp.

=====
Contents
=====

1. [Introduction](#)
2. [Files](#)
3. [New supported components](#)
4. [Preparing to install the fix pack](#)
5. [Installing the fix pack](#)
6. [Completing the fix pack installation](#)
7. [Resolved issues](#)
8. [Outstanding Issues corrected in hot fixes](#)
9. [Notices](#)

=====
1. Introduction
=====

This readme document provides information about fix pack 6.2.7 for IBM(R) Maximo(R) Asset Management 6.2, 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, and 6.2.6.

This readme document describes the contents of this fix pack and provides the installation instructions. It also lists the fixed issues in this release and the previous releases.

The following products, which are based on Maximo Asset Management, work with this fix pack:

- IBM Tivoli Asset Management for IT 6.2, 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, and 6.2.6.
- IBM Tivoli Service Request Manager 6.2, 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, and 6.2.6.

Dependencies

There are no dependencies.

Prerequisites

- Maximo Asset Management must be at 6.2, 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, or 6.2.6.
- Have administration rights and privileges.
- Back up your database.

Upgrade from version 6 to version 7

- If you install this fix pack, you cannot upgrade Maximo Asset Management version 6 to version 7 until Maximo base services 7.1.1.8 is available.

Conflicts with previous hot fixes

If you received and installed any hot fixes of Maximo Asset Management 6.2.7 on or after August 24, 2010, do not install fix pack 6.2.7. Installing this update to any system that has hot fixes applied on or after August 24, 2010 might place your system at risk.

If you applied hot fixes on or after August 24, 2010, you might be advised by IBM Software Support to wait for a subsequent hot fix or fix pack of Maximo Asset Management.

For information about outstanding hot fixes that are not included in release 6.2.7, see the "Outstanding issues corrected in hot fixes" section.

New folder installed

When you apply this fix pack, the TIVREADY folder is installed on your computer. The folder is in the maximo_root\applications\maximo\TIVREADY directory.

NOTE Do not delete or modify the TIVREADY folder.

=====
2. Files
=====

The following file is included:

- max627up.exe
The above file contains Maximo Asset Management fix pack 6.2.7.

For additional fix pack information and download files, see the download page of Maximo Asset Management fix pack 6.2.7 at www.ibm.com/support.

=====
3. New supported components
=====

- Translations.
- IBM WebSphere® Application Server versions 6.0.2.39 and WebSphere 6.1.0.29.
- IBM DB2 9.7 FP1.

Support restrictions

- Maximo 6.2.7 does not support Oracle 11g due to conflicts and incompatibility with the JDK versions employed with Maximo 6.2 and Oracle 11g.
- See the url below for the latest information on supported software versions, including third party suppliers.

http://www-01.ibm.com/support/docview.wss?rs=3214&context=SSLKT6&q1=language&uid=swg27014419&loc=en_US&cs=utf-8&lang=en

=====
4. Preparing to install the fix pack
=====

- 1) To determine the current software version of Maximo Asset Management and the add-on components, run the version.bat file from the maximo_root/applications/maximo folder.

If the system displays the following result, the software is current and you do not need to install fix pack 6.2.7:

```
Maximo Application Server 6.2.7 Build 20100824-1415 DB Build V600-768
```

- 2) If the two following conditions are met, you must update the storage partition fields for the Maximo Asset Management database:

- You installed Maximo Asset Management and ran the maxinst.bat file to create your database objects, but you did not include the "-s" and "-t" flags to set the tablespace for index storage and table storage.
- You are running a Microsoft SQL Server database or any database that is not using 'MAXIMO' as a tablespace.

To update the partition fields, you must set the storage partitions according to your database:

- If you are using SQL Server database, set the storage partitions to PRIMARY by running the following statements:

```
update maxtable set storagepartition='PRIMARY';  
update maxtablecfg set storagepartition='PRIMARY';  
update maxsysindexes set storagepartition='PRIMARY';
```

- If you are using Oracle or DB2 database, set the storage partitions to the correct native tablespace name by running the following statements:

```
update maxtable set storagepartition='tablespace name';  
update maxtablecfg set storagepartition='tablespace name';  
update maxsysindexes set storagepartition='tablespace name';
```

NOTE The tablespace name variable is the name of the tablespace that contains the tables and indexes.

- 3) If you use Maximo Enterprise Adapter:

- a. Process any transactions that are in the inbound and outbound queues.
For more information, see "Processing transactions in WebSphere

Application Server queues" and "Processing transactions in WebLogic Server queues."

- b. If you use interface tables, process any transactions that are in the inbound and outbound queue tables.
For more information, see "Processing transactions in the inbound and outbound queue tables."

- 4) Stop the application servers and services of Maximo Asset Management.
- 5) If you use Actuate Reporting, stop the Actuate servers and services.
- 6) Back up the entire maximo_root folder.
- 7) If you use Actuate Reporting, back up the actuater18ntext.properties file, found in the maximo_root\applications\activeportal\WEBINF\classes\com\actuate\ExternalText folder;
- 8) Back up the Maximo Asset Management database.
- 9) Back up the interface tables and objects of Maximo Asset Management.
- 10) Create a test database from a copy of your production system.

If you use Oracle database, you must import the Maximo schema by using the same tablespace name as your production tablespace name.

If possible, create your test database in its own instance of Oracle. By doing so, you can start, stop, or shut down the database without interfering with other databases.

For more information about how to create an instance and a test copy of your database, see your Oracle documentation.

Processing transactions in WebSphere Application Server queues

If you use Maximo Enterprise Adapter on WebSphere Application Server, process the transactions that are in the inbound and outbound queues on your application server.

You must ensure that no messages remain in the following queue destinations:

- cqinbd
- sqinbd
- sqoutbd

Procedure:

- 1) Sign in to the WebSphere Application Server console.

For example, <http://localhost:9060/ibm/console>.

- 2) In the left pane of the window, navigate to Service Integration > Buses > meajmsbus > Destinations.
- 3) Click queue destination cqinbd.
- 4) On the Configuration tab, select Queue Points under Message Points.

5) Select the identifier for the queue and click the Runtime tab.

NOTE The Current Message Depth field on the Runtime tab shows the number of messages in the queue.

6) If the number of messages in the queue is zero, go to step 11.

7) To see the messages with their Transaction IDs, click the Messages link under Additional Properties.

8) Click Refresh until the queue is empty.

9) If some messages remain in the queue, check the error folder.

NOTE The error folder is in the global directory location that you defined in the Integration Administration Setup window of the External Systems application of Maximo Asset Management.

NOTE If you did not define the global directory location, the default location of the error folder is drive_root:\IBM\WebSphere\AppServer\profiles\Custom01.

10) If error messages exist, correct the corresponding transactions and place them in the retry folder.

11) Repeat the preceding steps for the sqinbd and sqoutbd queues.

12) After the messages process, disable the external system by clearing the Enabled check box in the External System application of Maximo Asset Management.

Processing transactions in WebLogic Server queues

If you use Maximo Enterprise Adapter on WebLogic Server, process the transactions that are in the inbound and outbound queues on your application server. You must ensure that no messages remain in the following queue servers:

- mxintcqinserver
- mxintsqinserver
- mxintsqoutserver

Procedure:

1) Sign in to the WebLogic Server Administration Console.

For example, <http://maximo-host-server:instance-port-number/console>.

2) On the WebLogic Server home page, navigate to mydomain > Services > JMS > Servers > mxintcqinserver.

3) On the Monitoring tab of the mxintcqinserver page, click the Monitor Active JMS Servers link.

On the Active JMS Servers page, the Messages column for the mxintcqinserver queue server shows the number of unprocessed messages in that queue.

- 4) Wait until the queue contains zero messages. If some messages remain in the queue, check the error folder.

NOTE This error folder is in the global directory location that you defined in the Integration Administration Setup window of the External Systems application of Maximo Asset Management.

NOTE If you did not define the global directory location, the default location of the error folder is drive_root:\bea\user_projects\domains\mydomain.

- 5) If error messages exist, correct the corresponding transactions and place them in the retry folder.
- 6) Repeat the preceding steps for the mxintsqinserver and mxintsqoutserver queue servers.
- 7) After the messages process, disable the external system by clearing the Enabled check box in the External System application of Maximo Asset Management.

Processing transactions in the inbound and outbound queue tables

If you use interface tables in Maximo Enterprise Adapter, you must process the transactions that are in the inbound and outbound queue tables.

Procedure:

- 1) Check for unprocessed transactions in the inbound queue table:

- a. Enter the following SQL statement:

```
select * from MXIN_INTER_TRANS;
```

- b. If the SQL statement does not return any records, no unprocessed transactions exist.

If the SQL statement returns any records, wait for the Maximo server to process the transactions.

- 2) Check for unprocessed transactions in the outbound queue table:

- a. Enter the following SQL statement:

```
select distinct iface_name from MXOUT_INTER_TRANS;
```

- b. If the SQL statement returns records, determine the interface table that corresponds to each interface (iface_name) returned by the SQL statement.

- c. For each interface table that corresponds to an interface name returned by the SQL statement in step 2a, enter the following SQL statement:

```
select * from interfacetablename where ifacestatus <> 'DONE';
```

NOTE This statement returns any unprocessed transactions.

d. Correct the unprocessed transactions.

3) Back up the interface tables to retain them for historical purposes.

NOTE Depending on the current fix pack level, the patch process might drop the interface tables.

=====

5. Installing the fix pack

=====

Effective with this fix pack, the execution of the installation process is no longer accomplished through the PowerUpdate methodology. Download the fix pack through the Fix Central link provided in the 6.2.7 Fix Pack download document.

- 1) Download the IBM Maximo Asset Management 6.2 Fix Pack 7 package from IBM Fix Central.
- 2) After you have downloaded the max627upd.exe file, right-click the file and select Open.
You can also open the file by double-clicking it.
- 3) In the Choose Install Folder window, ensure that the fix pack is installed in the maximo_root folder.
- 4) Click Next and follow the onscreen instructions.
- 5) If the Install Complete window displays an error message, close the window and check the installation log of Maximo Asset Management. The IBM_Maximo_Release_6.2.7_InstallLog.log can be found on the maximo_root folder.

=====

6. Completing the fix pack installation

=====

Configuring Maximo after installing this fix pack

- 1) If you use Actuate Reporting, restore the backup copy of the actuater18ntext.properties file to the maximo_root\applications\activeportal\WEB-INF\classes\com\actuate\ExternalText folder.
- 2) Update your database by running the updatedb.bat file from the maximo_root/tools/maximo folder.
- 3) If you run Maximo Asset Management on Oracle 10g, the Maximo schema owner must create the job privilege. To grant the create job privilege, sign in to SQL*Plus under the system account and run the following command:

```
grant create job to maximo schema owner;
```

- 4) Enable the Application Designer application by running the pkginstall.bat file from the maximo_root\tools\maximo directory.

NOTE If you are installing this fix pack to update Maximo Asset Management 6.2.1, 6.2.2, 6.2.3, 6.2.4, 6.2.5, or 6.2.6, skip to Step 5.

- 5) If you are currently running release 6.2 or an earlier release of Maximo Asset Management, update the online help files:
 - a. Download the en.zip file from the fix pack 6.2.7 download page at www.ibm.com/support.
 - b. Extract the contents of the en.zip file to the `maximo_root\applications\maximohelp\helpweb\webmodule` folder on the Maximo application server. Ensure that you preserve the folder names and structure.
- 6) Delete your application server cache.
 - For Oracle WebLogic Server 8, delete the following application server cache:
`c:\bea\user_projects\domains\mydomain\MAXIMOSERVER\wlnotdelete.`
 - For Oracle WebLogic Server 9, delete the following application server cache:
`c:\bea\user_projects\domains\base_domain\tmp.`
 - For WebSphere Application Server, delete the following application server cache:
`c:\IBM\WebSphere\AppServer\profiles\Custom01\temp\machinenameNode01.`
- 7) If you run WebSphere Application Server release 6 with SQL Server 2005, an error occurs when you start the server. To avoid this error, add the following parameter to the end of the `mxe.db.url` property in your `maximo.properties` file:

`&secureLevel=0`

For example:
`mxe.db.url=jdbc:inetdae7:hostname:port?
database=dbname&language=us_english&nowarnings=true&secureLevel=0`
- 8) Delete the Web browser cache on every computer that uses Maximo Asset Management.
- 9) If you use Maximo Adapter for Microsoft Project on WebLogic Server version 9, complete the following steps:
 - a. If you use Microsoft Windows Vista, update JCOM to the latest version of J-Integra for COM. For details, see knowledge base article 65892 on the J-Integra support Web site.
 - b. Log in to the WebLogic Server console.
 - c. In the left pane of the console, select Environment > Servers.
 - d. On the Summary of Servers screen, click your Maximo server.
 - e. On the Settings screen, click the Protocols tab, and then the JCOM subtab.
 - f. In the left pane, click Lock and Edit.
 - g. Select the Enable COM check box and click Save.

- h. In the left pane, click Activate Changes.
 - i. Log out of the WebLogic Server console.
 - j. Stop the application server of Maximo Asset Management and restart it.
 - k. Log in to the WebLogic Server console.
 - l. In the left pane, click Lock and Edit.
 - m. In the left pane of the console, select Services > JCOM.
 - n. On the Com Resource Classes screen, press the New button, specify psdi in the Class Name field, and click OK.
- 10) Rebuild and deploy the maximo.ear and maximohelp.ear files. If you use Actuate reporting, rebuild and deploy the acweb.ear file.
 - 11) Start the application servers and services of Maximo Asset Management.
 - 12) If you use Actuate, start the Actuate servers and services.
 - 13) If you use Actuate Reporting, update the Actuate reports. For more information, see:
 - "Updated report design files"
 - "Preparing to import report design files"
 - 14) If you use Maximo Enterprise Adapter, enable the external system that the adapter connects to:
 - a. From the Integration module of Maximo Asset Management, select the External Systems application.
 - b. Select the external system that you want to disable.
 - c. On the System tab, clear the Enabled check box.
 - 15) To check that the Maximo application server is started, run Maximo Asset Management.

 Enabling the LDAP form-based authentication

If you already use LDAP authentication, you can switch to use the LDAP form-based authentication.

To enable the LDAP form-based authentication in Maximo Asset Management 6.2.7, you must complete virtually all steps that are described in the system administrator's guide of the products for setting them up for basic application server authentication.

The only exception is that you do not uncomment the <security-constraint> and <login-config> settings in applications\maximo\maximouiweb\webclient\WEB-INF\web.xml. Instead, you must add the following lines to applications\maximo\maximouiweb\webclient\WEB-INF\web.xml:

```
<security-constraint>
  <web-resource-collection>
```

```

 <web-resource-name>MAXIMO UI pages</web-resource-name>
 <description>pages accessible by authorised users</description>
 <url-pattern>/ui/*</url-pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
</web-resource-collection>
<web-resource-collection>
 <web-resource-name>MAXIMO UI utility pages</web-resource-name>
 <description>pages accessible by authorised users</description>
 <url-pattern>/webclient/utility/*</url-pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
</web-resource-collection>
<auth-constraint>
 <description>Roles that have access to MAXIMO UI</description>
 <role-name>maximouser</role-name>
</auth-constraint>
<user-data-constraint>
 <description>data transmission gaurantee</description>
 <transport-guarantee>NONE</transport-guarantee>
</user-data-constraint>
</security-constraint>

<login-config>
 <auth-method>FORM</auth-method>
 <realm-name>MAXIMO Web Application Realm</realm-name>
 <form-login-config>
 <form-login-page>/webclient/login/loginformauth.jsp?appservauth=true</form-
login-page>
 <form-error-page>/webclient/login/loginerror.jsp</form-error-page>
 </form-login-config>
</login-config>

```

After you add the lines, rebuild and deploy the maximo.ear and maximohelp.ear files. If you use Actuate Reporting, rebuild and deploy the acweb.ear file.

Replacing three-time zones IDs

If you upgrade Maximo Asset Management from release 6.2.1 or 6.2.2 to release 6.2.3 or later, all three-letter time zones IDs, such as EST and MST, are removed from the time zone domain.

If you use three-letter time zones IDs in the Time Zone field that is under the User application, you must replace them with long time zones IDs.

Procedure:

- 1) Open the User application.
- 2) Replace the three-letter time zones IDs with the long time zones IDs using any of the following procedures:
 - Replace the time zones IDs one by one using the following table.
 - Replace the time zones IDs by running an update statement directly to the database to correct the data. Use the following table as reference to replace them.

For example, update person set timezone = 'American/Denver'
where timezone = 'MST'

Three-letter time zones IDs	Long time zone IDs
EST	America/New_York
CST	America/Chicago
MST	America/Denver
PST	America/Los_Angeles
AST	America/Anchorage
GMT	GB

Updated report Design files

If you are using Actuate Reporting, Maximo Asset Management 6.2.7 does not ship with a precompiled encyclopedia, or with a complete source zip file, as did previous 6.2.x releases. Only updated, individual report design files are delivered with this fix pack.

For more details, see
<http://www-01.ibm.com/support/docview.wss?uid=swg21438945>

Review the issues at the end of the readme to determine which updated report design files you will use.

Preparing to import report files

If you use Actuate Reporting, before you update your report files, you must confirm that the fix pack is installed, and back up your directories, files, and modified or custom reports.

When you include any updated report design files of Maximo Asset Management 6.2.7, any modifications that you made to reports are overwritten. Therefore, be careful to backup your custom report design file

Procedure:

- 1) If you run Maximo Asset Management on IBM AIX® and Oracle, apply Oracle Patch #2896876:
 - a. Download this patch from the Oracle Support Web site.
 - b. After you run the patch, shut down the Actuate processes on the AIX server to apply the change, and restart them.
- 2) Sign in to the Actuate Management Console to confirm that you are running Actuate 8 fix 5. If the system version does not read Actuate 8 fix 5, contact IBM Software Support.
- 3) Run the version.bat file in the maximo_root\applications\maximo directory to confirm that you have Maximo Asset Management 6.2.7 installed.
- 4) Back up your Reports Encyclopedia:
 - a. Stop the Actuate Process Management Daemon (PMD) service.

- b. On the Actuate iServer Release 8, go to the directory that contains the Reports Encyclopedia and copy it.

If you run Actuate on a Windows operating system, the Reports Encyclopedia is in the `drive_letter:Actuate8\iServer\encyc` folder.

If you run Actuate on operating systems such as UNIX® or Linux®, the Reports Encyclopedia is in the `iServer_install_directory/AcServer/encyc` directory.

If you are upgrading from release 6.2.1 to release 6.2.7 and use e-queries on a non-English database, see issue 07-25975 in the "Resolved issues" section.

- c. Restart the Actuate Process Management Daemon (PMD) service.

5) Back up your modified or custom compiled report design files:

- a. Sign in to the Management Console.
- b. From the Reports Encyclopedia, navigate to the first customized report.rox file.
- c. Copy the .rox file and store it in a file location outside of the Reports Encyclopedia.

Repeat this process for each customized .rox file.

6) Back up your modified or custom report design files:

- a. Insure that you have backup copies of your report design files (.rod) and libraries (.rol) in the 'Custom' report subfolder before proceeding with any Service Pack report design file updates.

Additional system properties files

This release provides you with the following three additional properties files: `additionaldoclink.properties`, `additionalrsse_maximo.properties`, and `additionalwebclient_maximo.properties`. These files were added to provide you with enhancements to your existing properties files without having to overwrite them.

Additional system properties for the `doclink.properties` file

The `additionaldoclink.properties` file contains the following new properties:

- * `mxe.doclink.multilang.aix.websphere`. If you run attached documents on an IBM AIX platform that uses WebSphere Application Server, you can use this property to enable the support for special characters on in supported languages such as Chinese (Simplified or Traditional), German, Japanese, or Korean.
- * `mxe.doclink.doctypes.topLevelPaths`. This property was added as a result of APAR IZ30703. The property specifies the top-level doclink directory to use for all document folders.

* `mxe.doclink.doctypes.allowedFileExtensions`. This property was added as a result of APAR IZ30703. The property specifies the file name extensions that can be attached. Files with a file name extension that is not defined in this property cannot be attached. Some of the values that you can use are: pdf, zip, xt, doc, dwg, gif, jpg, csv, xls, ppt, xml, xsl, bmp, and html.

Adding new system properties for the `doclink.properties` file

- 1) If you run attached documents on an AIX platform that uses WebSphere Application Server and you need support for special characters in supported languages, enable the `mxe.doclink.multilang.aix.websphere` property by setting the value to true and adding the property to your `doclink.properties` file.

For example:

```
mxe.doclink.multilang.aix.websphere=true
```

- 2) If you are using either Attached Documents or Direct Print or both before you upgrade to release 6.2.6, configure the `mxe.doclink.doctypes.topLevelPaths` and `mxe.doclink.doctypes.allowedFileExtensions` properties:

- a. Configure the `mxe.doclink.doctypes.topLevelPaths` property by setting the "Default File Path" value that you specified in the "Manage All Document Folders" window as a subdirectory of this Top Level Doclink directory.

To do so, enter either one value or multiple values separated by a comma (,).

For example:

```
mxe.doclink.doctypes.topLevelPaths = C:\\DOCLINKS
```

```
mxe.doclink.doctypes.topLevelPaths =  
C:\\DOCLINKS,C:\\DOCLINKS2
```

- b. Add the file name extensions to the `mxe.doclink.doctypes.allowedFileExtensions` property.

For example:

```
mxe.doclink.doctypes.allowedFileExtensions =  
pdf,zip,txt,doc,dwg,gif,jpg,csv,xls,ppt,xml,xsl,bmp,html.
```

Depending on the needs of the user, the system administrator can add other types of files, such as htm or tif, to the list of values.

For example:

```
mxe.doclink.doctypes.allowedFileExtensions =  
pdf,zip,txt,doc,dwg,gif,jpg,csv,xls,ppt,xml,xsl,bmp,html,  
htm,tif.
```

Additional system properties for the rsse_maximo.properties file

If you use Actuate Reporting, the additionalrsse_maximo.properties file contains the new maximo.dbusername.casesensitive property. With this property, you can have case-sensitive user names.

Adding system properties for the rsse_maximo.properties file

If you use Actuate Reporting, you can set the product to save user names as uppercase. But if you want to have case-sensitive user names, enable the maximo.dbusername.casesensitive property by setting the value to true and adding the property to your rsse_maximo.properties file.

Additional system properties for the webclient.properties file

The additionalwebclient.properties file contains the following new properties:

- * webclient.multibrowsersupport. The property was added as a result of issue 06-17719. The default value is true. With this property, you can use multiple tabs in Internet Explorer 7 while you are working with Maximo Asset Management.
- * webclient.quickinsertusedefaultquery. The property was added as a result of APAR IZ06564. This property applies to users who select the Quick Insert portlet on the Start Center.
- * webclient.usedefaultbuttons. The property was added as a result of APAR IZ06564. This property applies to users who press Enter after they specify data in a table row. In release 6.2.1, if you press Enter, the software does not create a table row. The default value in releases above release 6.2.1 has changed. When you set this property to false, specify data in a table row, and press Enter, the software no longer creates a table row.

Adding system properties for the webclient.properties file

- 1) If you want to use multiple tabs with Maximo Asset Management while you are using Internet Explorer 7, enable the webclient.multibrowsersupport property by keeping the value as true and adding the property to your webclient.properties file.
- 2) If you want Maximo Asset Management to use your default query when a quick insert into an application is selected, enable the webclient.quickinsertusedefaultquery property by keeping the value as true and adding the property to your webclient.properties file.

For example:
webclient.quickinsertusedefaultquery=true

- 3) To prevent Maximo Asset Management from creating a row when you specify data in a table row and press Enter, set the webclient.usedefaultbuttons property to false and add it to your webclient.properties file.

For example:

```
webclient.usedefaultbuttons=false
```

Adding and configuring the mxe.directprint.inherited.attachments property

The mxe.directprint.inherited.attachments property specifies whether the software prints inherited attachments such as job plans with a work order and any attachments on the work order. If you are using direct print with inherited attachments before you upgrade to Maximo Asset Management fix pack 6.2.4, complete the following steps:

- 1) In the maximo.properties file, type the mxe.directprint.inherited.attachments property and add it to the file.
- 2) To print the work order with the attachments that it contains and the inherited attachments, set the property to 1 (true).

NOTE If you set the property to 0 (false), the inherited attachments do not print out.

- 3) Rebuild and redeploy the maximo.ear file.

Updating the web.xml file

You must update your web.xml file to prevent cross-site scripting.

Procedure:

- 1) Uncomment the cross-site scripting sections of the update_sampleweb.xml file and add the text that this file contains to your web.xml file.
- 2) Add the following lines of code to the servlet-mapping tags section in the web.xml file:

```
<servlet-mapping>  
<servlet-name>sessionservlet</servlet-name>  
<url-pattern>/servlet/sessionservlet</url-pattern>  
</servlet-mapping>
```

- 3) Add the following lines of code to the other servlet tags section in the web.xml file:

```
<servlet>  
<servlet-name>sessionservlet</servlet-name>  
<servlet-class>psdi.webclient.servlet.SessionServlet</servlet-class>  
</servlet>
```

- 4) Rebuild the EAR files.

Enabling Maximo to print detail reports and detail reports with attachments

If the toolbar of Maximo Asset Management displays the details button for a report, you must enable the product to print detail reports and

detail reports with attachments. To do so, you change the print details report icon for the toolbar in the Report Administration application.

Procedure:

- 1) On the List tab of the Report Administration application, select the detail report to be printed with attachments.
- 2) In the Toolbar Image field of the Report tab, choose the direct print with attachments option from the Select Value menu.

After you select this option, Maximo Asset Management sets it as default.

- 3) Click Save.

Enabling Maximo e-commerce Adapter

- 1) Rebuild the e-maximo.ear file by running the following command:

Maximo directory\deployment\e-buildmaximoear.cmd

- 2) Redeploy the e-maximo.ear file to your application server.

=====
6. Resolved issues
=====

The following issues were resolved for Maximo Asset Management v6.2.7

APAR: IZ65467

Issue(s): 09-22205

Application: Application Designer

Description: If you use Maximo Asset Management with Transportation, the Application Restriction within the Campaigns (Tr) application does not work.

APAR: IZ75718

Issue(s): 10-13904

Application: Application Designer

Description: If you modify the Purchase Request application, the WebSphere server crashes.

APAR: IZ77531

ISSUE: 10-15209

Application: Application Designer

Description: The validation for MAXMENUSET does not work.

APAR: IZ79277

ISSUE: 10-15974

Application: Application Designer

Description: If SSL is enabled and you try to export the application xml file, the xml file you saved is not exported.

APAR: IZ81007

Issue(s): 10-16618

Application: Application Designer

Description: When you try to duplicate the Work Order application, the dialog box where you can name the copy is not displayed and the following error occurs: "Required Field application is blank".

APAR: IZ83032

Issue(s): 10-17222

Application: Application Designer

Description: On List tabs, when you use the download button, the empty dates are filled with the word 'null'.

APAR: IZ67197

ISSUE: 09-23144

Application: Assets

Description: If you try to change an asset item number by selecting an item number from the Inventory application, an error occurs.

APAR: IZ69758

ISSUE: 10-10856

Application: Assets

Description: When you select 'View Asset Details' from the Safety Related Assets sub tab, the following error message is displayed: "A relationship called DEPLOYEDASSET does not exist for the SPRELATEDASSET business object."

APAR: IZ70291

ISSUE: 10-11019

Application: Assets

Description: If you add subassemblies and mark one or more for deletion on the Spare Parts tab, and then return to the List tab, you are not prompted to save or discard deletions.

APAR: IZ70709

ISSUE: 10-11145

Application: Assets

Description: When you are generating a PM work order, and the asset you are using is on one of the PMs, removing or adding an asset to the Spare Parts tab in the Subassemblies table causes infinite looping.

APAR: IZ77530

Issue(s): 10-15207

Application: Assets

Description: When you perform a Hazards lookup, if the same hazards exist in different organizations, the same hazards appear multiple times on the list.

APAR: IZ77716

Issue(s): 10-15352

Application: Assets

Description: If you move the child record to a location different from the parent, the parent-child association is lost.

APAR: IZ79173

Issue(s): 10-15910

Application: Assets

Description: When you try to perform a mass move to another bin, a refetch error occurs.

APAR: IZ82379

Issue(s): 10-17000

Application: Assets

Description: When you try to transfer a rotating asset to another bin in the same storeroom, using the 'Move/Modify Assets' dialog, the inventory balances are not correctly updated.

APAR: IZ80994

Issue(s): 10-16617

Application: Bulleting Board

Description: The Description columns of unexpanded rows show the value of the Organization.

APAR: IZ71304

ISSUE: 10-11315

Application: Calendars

Description: When you apply a shift on a period and then apply this shift again on a different period, the first applied shift is deleted.

APAR: IZ74300

ISSUE: 10-12605

Application: Charts of Accounts

Description: If the end date of the Financial period is the same as the date you are working in, an error occurs when you try to add a new roll to the Actuals tab.

APAR: IZ74896

ISSUE: 10-13203

Application: Classifications

Description: when you duplicate a classification, the classification attributes are not duplicated.

APAR: IZ75271

ISSUE: 10-13571

Application: Classifications

Description: When you are using a classification, you can view the assets with that classification even though you do not have access to the site the asset belongs to.

APAR: IZ77500

ISSUE: 10-15215

Application: Classification

Description: If you classify and save the record, clear all classifications but do not save the record, then reclassify this record by returning with a value from the Classifications application, the attributes are duplicated.

APAR: IZ54178

Issue(s): 09-15565

Application: Companies

Description: When you create a work order from a job plan that has service items, the following error occurs: "BMXAA4187E - A relationship called COMPANY does not exist for the WPSERVICE business object."

APAR: IZ73416

ISSUE: 10-12105

Application: Configure

Description: After you configure the database, some records are missing from the maxattributecfg SQL server script.

APAR: IZ77349

ISSUE: 10-15112

Application: Configurable Start Center

Description: In the Inbox Portlet, the label of the Description field label is always shown in the Base Language.

APAR: IZ76932

ISSUE: 10-14938

Application: Crafts

Description: When you create a craft and select a skill level, the skill level description is not automatically populated.

APAR: IZ05510

Issue(s): 07-25655

Application: Crontask Administration

Description: Sometimes, the PM crontask runs twice a day.

APAR: IZ72557

ISSUE: 10-11666

Application: Desktop Requisitions

Description: When you are creating a Material Requisition for a direct issue item, no error message is displayed when you try to distribute GL accounts.

APAR: IZ76206

ISSUE: 10-14327

Application: Desktop Requisitions

Description: If you have an item with a Vendor line that has a Last Cost value and you try to change the Unit Cost to a lesser amount than the one in the current invvendor.lastcost, an error occurs.

APAR: IZ76313

ISSUE: 10-14378

Application: Doclink Browser

Description: After you apply the cumulative hot fix, you cannot add documents to the Library.

APAR: IZ75952

ISSUE: 10-14157

Application: Domains

Description: If you create a cross over domain to cross data from the Site table to the Locations table, the data does not cross over.

APAR: IZ59107

ISSUE: 09-17424

Application: Drill Down Related Functionality

Description: Decommissioned assets and assets with status of a synonym of decommissioned are displayed on the Asset Hierarchy drill down menu.

APAR: IZ72408

ISSUE: 10-11542

Application: Electronic Signature

Description: When a multilanguage electronic signature is required, the message displayed is not properly translated.

APAR: IZ75509

Issue(s): 10-13689

Application: Electronic Signature

Description: E-Signature does not update the reason for all records changed on the LOGINTRACKING table in the Database Configuration application.

APAR: IZ73781

ISSUE: 10-12307

Application: Equipment

Description: If you create a meter group, create an item, associate the group you have created to this item and use the item on a PO record, the meters tab is empty when you receive this PO.

APAR: IZ75154

ISSUE: 10-13457

Application: IBM Tivoli Monitor Agent for Maximo

Description: When LDAP is being used for authentication, the monitoring add-on for Tivoli Monitoring does not work.

APAR: IZ81198

ISSUE: 10-16719

Application: Incidents

Description: You can specify a record as its own originator, creating an infinite loop.

APAR: IZ83157

Issue(s): 10-17317

Application: Incidents

Description: When you try to delete activities from Incidents and Problems records, the following message is displayed:

"Cannot delete because it is a follow-up"

APAR: IZ69492

ISSUE: 10-10788

Application: Inventory

Description: If you return a rotating item, decommission this item and then delete it, the value of the current balance is incorrectly calculated.

APAR: IZ72127

ISSUE: 10-11392

Application: Inventory

Description: If you change the commodity group of an item, the invcost table is not properly updated.

APAR: IZ72158

ISSUE: 10-11421

Application: Inventory

Description: A GL shrinkage account is required for Physical Count adjustments.

APAR: IZ73695

ISSUE: 10-12261

Application: Inventory

Description: You are able to change an item to rotating even though this item is added to an Item Assembly Structure.

APAR: IZ75739

ISSUE: 10-13902

Application: Inventory

Description: When you try to receive a non-condition rotating item that has a default bin, the following error message is displayed:
"Receipt failed to be created for selected row 1. Field to condition code is read only."

APAR: IZ76327

ISSUE: 10-14409

Application: Inventory

Description: If you create and associate an asset to a rotating item, and increase the balance of this rotating item by one, the line cost is shown as 0 when you view an entry for a Transaction type of Transfer.

APAR: IZ77090

Issue(s): 10-15015

Application: Inventory

Description: When you perform a reconciliation, the GL Look Up brings the information from the user default site.

APAR: IZ77425

Issue(s): 10-15173

Application: Inventory

Description: When you return an item, the inventory balance is incorrectly calculated.

APAR: IZ78232

ISSUE: 10-15625

Application: Inventory

Description: Lotted items that have 2 or more bins with the same lottnum cannot be transferred using the Transfer Current Item process.

APAR: IZ70672

Issue(s): 10-11141

Application: Invoice

Description: When you approve an invoice, the Upper Service Amount and the Lower Service Amount tolerances are only applied when at least one invoice line references a po line.

APAR: IZ72180

ISSUE: 10-11419

Application: Invoice

Description: When the invoice quantity is the same as the receipt quantity, you can approve an invoice without limitation.

APAR: IZ74060

ISSUE: 10-12457

Application: Invoice

Description: When you create an Invoice from a Labor contract, the contract reference number is not recorded.

APAR: IZ74461

Issue(s): 10-12652

Application: Invoice

Description: If you are buying materials using a different currency from the one set as base currency, the wrong data is written in invoicetrans table when you approve the invoice.

APAR: IZ74557

ISSUE: 10-12693

Application: Invoice

Description: In the Labor Reporting application, if you cancel an invoice that is related to a transaction line, the invoice field is not cleared.

APAR: IZ76759

ISSUE: 10-14747

Application: Invoice

Description: when you are allocating items, the total of the service line to be allocated is different from the amount allocated, therefore an error occurs.

APAR: IZ76915

ISSUE: 10-14937

Application: Invoice

Description: If you create an invoice record to receive only part of the items on a PO record, this PO record is closed even though there are still items that must be received.

APAR: IZ77619

ISSUE: 10-15298

Application: Invoice

Description: When you approve an invoice, an invoice match record is created for non-user matched receipts and an error occurs if the invoice quantity does not match the invoice match quantity.

APAR: IZ78108

Issue(s): 10-15545

Application: Invoice

Description: If a record has a balance of zero, and you try to perform a return transaction, the INVCEVAR is not created.

APAR: IZ80116

ISSUE: 10-16171

Application: Invoice

Description: When you create an Invoice record, the receipt quantity is doubled.

APAR: IZ69614

ISSUE: 10-10814

Application: Issues and Transfers

Description: If a requisition number is used in two sites, no reserved items are displayed when you try to create a requisition using this requisition number.

APAR: IZ71817

ISSUE: 10-11348

Application: Issues and Transfers

Description: When you are issuing items for a work order using the select Value option on the work order filed, you are able to see complete and closed work orders on the list.

APAR: IZ72166

ISSUE: 10-11418

Application: Issues and Transfers

Description: An error occurs when you try to Move a Rotating Asset from a Storeroom Location if you previously moved this Asset from an Operating Location to a Storeroom.

APAR: IZ72800

ISSUE: 10-11776

Application: Issues and Transfers

Description: You cannot perform an inter-store transfer using the courier function.

APAR: IZ73728

ISSUE: 10-12263

Application: Issues and Transfers

Description: When you perform a Transfer In process, and you select the PO Items using the Transit button, the status of the generated transaction is null.

APAR: IZ74747

ISSUE: 10-12813

Application: Issues and Transfers

Description: In the Issues and Transfer application, on Filter Row, you are able to edit the Item description field.

APAR: IZ74885

ISSUE: 10-13208

Application: Issues and Transfers

Description: On the Issue tab, when you enter a new itemnum, specify the fields, and then tab out of the Issue tab, the Bin, Description and Unit cost fields are not updated.

APAR: IZ78231

ISSUE: 10-15626

Application: Issues and Transfers

Description: You can process canceled internal POs.

APAR: IZ79887

ISSUE: 10-16065

Application: Issues and Transfer

Description: You cannot Transfer In more than the original transfer Out quantity on a single transfer.

APAR: IZ80120

ISSUE: 10-16170

Application: Issues and Transfers

Description: If a MEA message engine stops in the middle of the process and starts again, all inventory balances are doubled when you save multiple issue records.

APAR: IZ80792

ISSUE: 10-16438

Application: Issues and Transfers

Description: If a MEA message engine stops in the middle of the process and starts again, the reservation is doubled when you save an issue transaction.

APAR: IZ76030

ISSUE: 10-14203

Application: Items

Description: If you create rotating items and asset, and later decide to use a Condition Enabled functiony, the items and assets that you have created before are not populated with a condition code.

APAR: IZ80911

ISSUE: 10-16512

Application: Items

Description: If a rotating item is associated with a storeroom location, and you set the 'rotating' flag of this item to false, the rotating item field is a read-only field.

APAR: IZ74911

ISSUE: 10-13209

Application: Item Assembly Structures

Description: When you apply an Item Assembly Structure on rotating items, the inventory balance is incorrectly updated.

APAR: IZ73486

ISSUE: 10-12154

Application: Job Plan

Description: If a user belongs to multiple security groups, and one of the groups has access to the Job Plan application, this user can access and modify job plans created on a site that is not their default site.

APAR: IZ74059

ISSUE: 10-12393

Application: KPI Manager

Description: The graphs are not being displayed on the Start Center.

APAR: IZ25639

Issue(s): 08-17852

Application: Labor

Description: The mandatory function for the Calendar field is not working as expected.

APAR: IZ71937

ISSUE: 10-11343

Application: Labor Reporting

Description: When you use the Labor dialog box to enter a labor, the information associated to the labor record is not automatically populated.

APAR: IZ75277

ISSUE: 10-13583

Application: Lease & Rental Contracts

Description: The Total Cost field is not working correctly.

APAR #: IZ74145

Issue(s): 10-12500

Application: Locations

Description: If you have more than 200 records, only the first 200 records appear on the Excel spreadsheet when you click the download link.

APAR: IZ76077

ISSUE: 10-14250

Application: Locations

Description: If you create a Location, change the Type field and save the record, the Shift field is populated. However, when you try to delete this entry, the following error message is displayed:
"Please enter a calendar before entering a shift."

APAR: IZ76205

ISSUE: 10-14326

Application: Locations

Description: If the Location has "" in the identifier, you cannot add a parent or a child location to the record.

APAR: IZ76408

ISSUE: 10-14501

Application: Locations

Description: If you create a Location, save the record, and then try to change the status of this record, the value of the Status Description field is taken from different domains.

APAR: IZ77571

Issue(s): 10-15245

Application: Locations

Description: When you duplicate a Location, a database error 1 occurs.

APAR: IZ80808

ISSUE: 10-16478

Application: Locations

Description: When you change the status of a record, the following error message is displayed: "cannot change status to same status." However, after you click the OK button to close the message, the status of the record is changed to the new status.

APAR: IZ80889

ISSUE: 10-16483

Application: Material Requisitions

Description: When the costs of a record POLINES are distributed to the same GL Debit account using different percentages, the POCOST of all lines are distributed using the same percentage.

APAR: IZ70916

ISSUE: 10-11220

Application: Maximo Enterprise Adapter

Description: When you import inactive Labor records in Oracle, a unique constraint error occurs.

APAR: IZ77350

ISSUE: 10-15110

Application: Maximo Enterprise Adapter

Description: When a message engine is restarted, the values for reservations and work order actual costs are saved incorrectly.

APAR: IZ73017

ISSUE: 10-11887

Application: Multi-Language Utility

Description: If you configure a Multi-language environment and select a language different from the base language, the labels of the filed on the View Cost tab are shown in the base language.

APAR: IZ62827

ISSUE: 09-19915

Application: Performance Issues

Description: If a main record contains an attachment control, the system performance becomes slow when you try to open the main record and run the doclinks related query.

APAR: IZ47727

Issue(s): 09-12338

Application: Preventive Maintenance

Description: If you generate a work order from a PM cron task, the related asset location is not populated.

APAR: IZ71070

ISSUE: 10-11241

Application: Preventive Maintenance

Description: If you create a PM record for multiple sites and you try to delete the record in one of the sites, the following error message is displayed: "Cannot delete a PM that is referenced by a measurement point."

APAR: IZ71053

ISSUE: 10-11242

Application: Preventive Maintenance

Description: When you are creating a work order from a hob plan that has materials from multiple sites, an error occurs.

APAR: IZ73982

ISSUE: 10-12361

Application: Preventive Maintenance

Description: You cannot correctly create a work order if the PM record has an inactive child record.

APAR: IZ74179

ISSUE: 10-12573

Application: Preventive Maintenance

Description: If you have a PM contest that runs daily, the process fails on the same day. However, the process runs on the next day creating duplicated records.

APAR: IZ74502

ISSUE: 10-12664

Application: Preventive Maintenance

Description: If you are creating a work order using a PM crontask, but your user profile belongs to a different site or organization than the one defined on the PM, an error occurs.

APAR: IZ77540

ISSUE: 10-15211

Application: Preventive Maintenance

Description: When you create a work order from a PM record, the error message 'pm#MalforedHier' is displayed.

APAR: IZ80145

Issue(s): 10-16235

Application: Preventive Maintenance

Description: If you select View PM from locations, the system takes five minutes to respond.

APAR: IZ81014

Issue(s): 10-16615

Application: Preventive Maintenance

Description: If you duplicate and save PM record, the Adjust Next Due Date field becomes read-only.

APAR: IZ70601

ISSUE: 10-11092

Application: Purchase Contracts

Description: If you reset the contract line sequence to start with 999, the following message is displayed: "Not a valid value."

APAR: IZ72063

ISSUE: 10-11382

Application: Purchase Contracts

Description: When you cancel a contract the PR related to it is not reopened.

APAR: IZ72244

ISSUE: 10-11426

Application: Purchase Contracts

Description: After you apply a hot fix, the Release Cost of Purchase Contracts is incorrectly calculated.

APAR: IZ80297

Issue(s): 10-16298

Application: Purchase Contracts

Description: The Release Cost is incorrectly calculated.

APAR: IZ70659

ISSUE: 10-11117

Application: Purchase Orders

Description: On the PO Lines tab, in the Attention field, when you search for Person records the result displays an incomplete list.

APAR: IZ75109

ISSUE: 10-13376

Application: Purchase Orders

Description: If you return a service and then invoice this service, the Received Line cost for the PO is incorrectly calculated.

APAR: IZ75217

ISSUE: 10-13568

Application: Purchase Orders

Description: When you change a PO, and then cancel the PO because of this change, the PO number is not updated on the RFQ Lines.

APAR: IZ75832

ISSUE: 10-14043

Application: Purchase Orders

Description: POSET and POLINESET are not closed when done, causing an out of memory error.

APAR: IZ76348

ISSUE: 10-14456

Application: Purchase Order

Description: When you create a PR, distribute the cost between different GL Accounts, approve the PR and create a PO record from this PR, the following message is displayed when you try to approve the PO:
"Could not change PO status to APPR - The Debit or Credit General Ledger

account is not specified."

APAR: IZ77551

ISSUE: 10-15221

Application: Purchase Orders

Description: When you perform a same-site courier transfer, the conversion field is a read-only field.

APAR: IZ77568

ISSUE: 10-15251

Application: Purchase Orders

Description: When you create an internal PO, the INCOST control account is not used for the items.

APAR: IZ79668

ISSUE: 10-16016

Application: Purchase Orders

Description: When you create a PO from a PR record, the costlinenum on the PO does not match the costlinenum on the PR.

APAR: IZ81408

Issue(s): 10-16867

Application: Purchase Orders

Description: If many PO lines share the same contract, the memory footprint shown on the heap memory dump in Maximo Core occupies a greater percentage than the expected.

APAR: IZ66225

ISSUE: 09-22722

Application: Purchase Requisitions

Description: When you change an Inventory Item to a new location, the value of the Last Receipt Cost changes.

APAR: IZ70319

ISSUE: 10-11035

Application: Purchase Requisitions

Description: If you create a Price Agreement, use this record to create a PR, specify the required information and save the record, the Unit Cost on the PR line is recalculated.

APAR: IZ70592

ISSUE: 10-11083

Application: Purchase Requisitions

Description: When a PO is canceled, the status of all PR records related to this PO are changed to approved.

APAR: IZ72943

ISSUE: 10-11846

Application: Purchase Requisitions

Description: If a PR belongs to two sites, and in one of the site this PR is waiting for approval while on the other it has already been approved, the PRNUM of the PR waiting for approval is copied into the PO contract.

APAR: IZ77103

Issue(s): 10-15016

Application: Purchase Requisitions

Description: When you create a PR with no Vendor info and no PRLINE, change the Ship to address, go back to PRLINE, add an item, and save the record, the ORGID of the PR is changed to match the ship to address.

APAR: IZ77008

Issue(s): 10-14989

Application: Quick Reporting

Description: If you are creating a quick report, and you click the Cancel button on the save confirmation message dialog box, the incorrect message appears.

APAR: IZ60808

ISSUE: 09-18716

Application: Receiving

Description: If you use a currency code with the exchange rate greater

than 1, the loaded cost value is incorrectly calculated.

APAR: IZ61871

ISSUE: 09-19197

Application: Receiving

Description: When you are receiving an item with multiple condition codes, an error occurs.

APAR: IZ72938

ISSUE: 10-11844

Application: Receiving

Description: When you try to change the inspection status, the following message is displayed: "Record has been updated by another user. Refetch and try again."

APAR: IZ75011

ISSUE: 10-13243

Application: Receiving

Description: If a receipt has fractions on the Quantity or Conversion Factors values, you cannot change the status of the receipts from WINSP to COMP.

APAR: IZ75181

ISSUE: 10-13456

Application: Receiving

Description: If the Issue to field is required, but you do not specify this field when you are receiving items, an error message is displayed as expected. However, when you click OK to close the error message, the service received quantity is doubled on the PO line.

APAR: IZ75376

Issue(s): 10-13646

Application: Receiving

Description: When you receive lotted items, the inventory balance is not updated.

APAR: IZ76577

Issue(s) : 10-14542

Application: Receiving

Description: If you receive multiple partial receipts of service, a refetch error occurs.

APAR: IZ77497

Issue(s) : 10-15192

Application: Receiving

Description: If you receive a PO record with negative quantity service line, the following error message is displayed:
"Cannot return more than what has been received."

APAR: IZ77591

ISSUE: 10-15304

Application: Receiving

Description: When you change the inspection status, the GL Debit Account does not use the INVCOST Control Account as default.

APAR: IZ80006

ISSUE: 10-16128

Application: Receiving

Description: If you enable a send message engine in WebLogic, the inventory balance is doubled when you save a receipt.

APAR: IZ81247

Issue(s) : 10-16749

Application: Receiving

Description: If the MEA message engine is brought back up and you delete and save a receipt, the total cost and received quantity fields of the received POLINE are updated.

APAR: IZ71500

ISSUE: 10-11319

Application: Reorder

Description: You can reorder direct issued items that have no vendor specified, even though the required date is greater than the current

date.

APAR: IZ66142

Issue(s): 09-22687

Application: Reporting - Actuate

Description: If a work order has more Actual Labor Entries than the number that fits on one page, the Actual Labor cost page total includes the value of the first line on the next page. Therefore, the page totals are incorrectly calculated on work order details reports.

APAR: IZ68743

ISSUE: 10-10624

Application: Reporting - Actuate

Description: Work order details report shows date 2030 as 1930.

APAR: IZ69296

Issue(s): 10-10778

Application: Reporting - Actuate

Description: When you run the Asset Cost Rollup Report on SQL server, the report generates an SQL statement that uses Aliases.

APAR: IZ73518

Issue(s): 10-12166

Application: Reporting - Actuate

Description: When a char data type is converted into a datetime data type, the value of the datetime data is out-of-range.

APAR: IZ73892

Issue(s): 10-12324

Application: Reporting - Actuate

Description: If you run the Asset Cost Roll Update Report, the RETURNS are added to the Asset YTD Totals.

APAR: IZ74151

ISSUE: 10-12501

Application: Reporting - Actuate

Description: When you run a report, the Actuate encyc folders are not carried over to Maximo, causing SOAP errors to be thrown intermittently.

APAR: IZ75757

ISSUE: 10-13976

Application: Reporting - Actuate

Description: Date parameter values are configured as two digits for the year and are incorrectly interpreted by the report server.

APAR: IZ76046

Issue(s): 10-14204

Application: Reporting - Actuate

Description: If the number of PO Lines is enough to give you more than one page when the detail report is printed, the page footer overwrites the last 2 lines of detail on the full page.

APAR: IZ76173

ISSUE: 10-14279

Application: Reporting - Actuate

Description: Scheduled reports are not delivered by email.

APAR: IZ80191

Issue(s): 10-16232

Application: Reporting - Actuate

Description: When you run a report, no records are returned if there is a right parenthesis in the where clause.

APAR #: IZ80774

Issue(s): 10-16437

Application: Reporting - Actuate

Description: If you attach a png file to a work order report and then print this report, the png file is not printed.

APAR: IZ77851

Issue(s): 10-15391

Application: Reporting - Actuate Reports

Description: The size of the Extended Cost label is too small in localized reports, and the value displayed is truncated.

APAR #: IZ72214

Issue(s): 10-11427

Application: Reporting - Administration

Description: Maximo continues to validate the URL in Direct Print even though you set the ValidateURL property to False.

APAR: IZ72302

Issue(s): 10-11478

Application: Reporting - Administration

Description: The work order detail report displays the incorrect related records.

APAR: IZ73528

ISSUE: 10-12167

Application: Reporting - Administration

Description: You cannot view the scheduling options of scheduled reports and queries in Maximo.

APAR: IZ75207

ISSUE: 10-13488

Application: Reporting - Administration

Description: When you run a query, not all labels are translated to a Language that is not English, even though the Locale for this language is set in the user profile.

APAR: IZ73549

ISSUE: 10-12215

Application: Request for Quotation

Description: When you create a PO from an RFQ record, the GL debit account filed displays an unexpected value.

APAR: IZ80051

Issue(s): 10-16145

Application: Request for Quotation

Description: If you create a PO from an RFQ, the exchange rate field in the PO is not populated.

APAR: IZ65935

ISSUE: 09-22610

Application: Security Authorization

Description: After you apply Cross-site scripting topic(1389946), you cannot log in the system if the system generated password that contains the ">","<" and, or the "%" characters.

APAR: IZ77326

ISSUE: 10-15111

Application: Security Groups

Description: If you change the status of a work order from WAPPR to a synonym of the same status, but you cannot change the status from the WAPPR synonym to another synonym.

APAR: IZ75512

ISSUE: 10-13690

Application: Service Request

Description: When you are creating an SR record, you are able to use attachments that belong to different sites.

APAR: IZ78400

ISSUE: 10-15728

Application: Service Request

Description: When you are creating an SR record, if you use the Select Action menu option to select values for the Affected Date and Report Date, theselected value changes to the current date.

APAR: IZ74035

ISSUE: 10-12392

Application: Start Center

Description: Result Set does not order records by decode, even though you set the where clause to do so.

APAR: IZ49533

ISSUE: 09-13088

Application: System - Object

Description: Some Maximo threads hold the references of the Maximo objects and do not release them.

APAR: IZ67900

ISSUE: 10-10234

Application: System - Object

Description: After you upgrade WebSphere from 6.0.2.33 to 6.1.0.25, LDAPSync brings over only the first 500 records you have changed or added. If more changes or additions are made, they will not be synchronized into Maximo.

APAR: IZ68650

ISSUE: 10-10583

Application: System - Object

Description: You cannot manually filter for results in date columns.

APAR #: IZ69114

Issue(s): 10-10723

Application: System - Object

Description: When the database disconnects and becomes available again, not all areas of the applications reconnect.

APAR: IZ73859

Issue(s): 10-12310

Application: System - Object

Description: If you use a custom application that has BLOB data, a row lock contention occurs when you use the "select dummy_blob from dummy_table for update" statement, and the performance of the application is affected.

APAR: IZ74032

ISSUE: 10-12390

Application: System - Object

Description: If you duplicate an asset and immediately move this asset as a subcomponent of another asset, the time on the ASSETTRANS.DATEMOVED field is displayed without the seconds.

APAR: IZ74231

ISSUE: 10-12568

Application: System - Object

Description: In the Actuals tab of the Work Order application, if you enter the "!=XXXX" command to filter the status field, the incorrect values are returned.

APAR: IZ75236

ISSUE: 10-13489

Application: System - Object

Description: Datetime search queries fail when the time (hh:mm) is specified after you update AIX from TL06 to TL09.

APAR: IZ78105

ISSUE: 10-15513

Application: System - Object

Description: If you use a language different from the Base Language, you cannot change the Issue Unit in the Stocked Tool application.

APAR: IZ79110

ISSUE: 10-15878

Application: System - Object

Description: When you duplicate or change a Bulletin Board record, the POSTBY field is not updated if the message was created by another user.

APAR: IZ80025

ISSUE: 10-16129

Application: System - Object

Description: When you clear the Waiting Materials check box in Security Groups, the security setting for this status is not removed from the Lookup dialog box.

APAR: IZ59594

Issue(s): 09-17800

Application: System - User Interface

Description: If you have the locale set to Swedish or other locale that uses breaking space as a thousands separator, and you use the Download link to send the data that you retrieved to an .xls file, Swedish numbers are not recognized as numbers in the file.

APAR: IZ67255

Issue(s): 09-23134

Application: System - User Interface

Description: The .CSS, .JSP, and .JS files do not reference a correct copyright.

APAR: IZ69076

ISSUE: 10-10703

Application: System - User Interface

Description: If the database connections are lost for any reason, Maximo does not establish new connections and you cannot use the Maximo application.

APAR: IZ70871

ISSUE: 10-11203

Application: System - User Interface

Description: When single sign-on is enabled, some data disappear from the login tracking table.

APAR: IZ73193

ISSUE: 10-11988

Application: System - User Interface

Description: The icon used to create work order on the Quick Insert Portlet is not working correctly.

APAR: IZ74135

ISSUE: 10-12499

Application: System - User Interface

Description: If you press the Enter key to fetch for results in an Advanced Search, nothing happens.

APAR #: IZ75023

Issue(s): 10-13254

Application: System - User Interface

Description: After you install the 5.2.5 patch, you can no longer start reports with report number or report lookup ID greater than 999.

APAR: IZ76321

Issue(s): 10-14408

Application: System - User Interface

Description: If you use tab to move to the Duration field of a task, and you modify this field and press enter, the mouse focus is lost.

APAR: IZ76691

ISSUE: 10-14655

Application: System - User Interface

Description: After you click the Clear Changes button, you cannot perform a search on the List screen.

APAR: IZ77985

ISSUE: 10-15462

Application: System - User Interface

Description: In the Labor Reporting application, if you select a date using the lookup function, the date of the first record of the Transactions table is populated instead of the filter text box.

APAR: IZ78312

Issue(s): 10-15701

Application: System - User Interface

Description: When you try to export a list of failure codes using the

download button, an internal server error 500 screen is displayed.

APAR: IZ80608

Issue(s): 10-16394

Application: System - User Interface

Description: When you view similar tickets on an incident record, you cannot move from one incident to the other by clicking the arrow beside the ticket number.

APAR: IZ77381

Issue(s): 10-15136

Application: Upgrade

Description: If you are running upgrade with test fix for PMR 46630,999,649, and the process tries to alter a column for which statistics have been defined, ConfigDB fails on SQL Server.

APAR: IZ73442

ISSUE: 10-12111

Application: Users

Description: When you register a user, the Sent time on the email notifying the Maxadmin is one hour ahead of the time the email was received in the Inbox of the Maxadmin.

APAR: IZ75491

Issue(s): 10-13688

Application: View Service Request

Description: After you apply the 6.2.5 fix, if you select a service request from the Open Service Request portlet, you are redirected to the Search for Service Request page instead of the populated view service request screen.

APAR: IZ72757

ISSUE: 10-11727

Application: Workflow

Description: An Invalid Class cast exception is thrown with certain code combinations.

APAR: IZ73231

ISSUE: 10-12036

Application: Workflow

Description: If you cancel a manual input node, the NoStatus Acting setting takes around 30 minutes to reset.

APAR: IZ77552

Issue(s): 10-15222

Application: Workflow

Description: If you route an SR ticket to a workflow, cancel the process when the Routing dialog box is displayed, and then select the 'Show Similar Tickets' action, Maximo hangs with an HourGlass and you must close the browser session to continue.

APAR: IZ69165

ISSUE: 10-10745

Application: Workflow Designer

Description: The Wait Node is fired even though the event you specified to fire the Wait Node has not occurred.

APAR: IZ72477

ISSUE: 10-11600

Application: Workflow Designer

Description: When you view a workflow map in the Work Order application, a red X is displayed instead.

APAR: IZ62293

ISSUE: 09-19337

Application: Work Order

Description: You cannot close a task if this task has materials ordered to it.

APAR: IZ72172

ISSUE: 10-11409

Application: Work Order

Description: When you specify a meter reading value that is higher than

the existing reading, a rollover gets applied and no error message is displayed.

APAR: IZ72815

ISSUE: 10-11774

Application: Work Order

Description: An error occurs when you try to Invoice against work orders that have task work orders with the status of CAN.

APAR: IZ73115

ISSUE: 10-11941

Application: Work Order

Description: When you are generating a work order from a PM, the Change Status dialog box takes around 1 minute to be displayed.

APAR: IZ73675

ISSUE: 10-12264

Application: Work Order

Description: When you enter a tagout ID in the first part of a multipart textbox, the tagout description is not displayed in the second part.

APAR: IZ74471

ISSUE: 10-12653

Application: Work Order

Description: When you add a crossover task to a work order, crossover domains added to WOACTIVITY.ASSETNUM and WOACTIVITY.LOCATION do not work, and the source value for the task does not cross over to populate the target attribute.

APAR: IZ74704

ISSUE: 10-12764

Application: Work order

Description: After you add a direct issued item to the Material subtab, you are able to edit the Accept Charge check box.

APAR: IZ74918

ISSUE: 10-13207

Application: Work Order

Description: If an asset is in the Repair or the Storeroom locations, you cannot generate work orders from the PM that contains this asset.

APAR: IZ75517

ISSUE: 10-13699

Application: Work Order

Description: The Accept Rolldown From field on the Meters tab is a read-only field.

APAR: IZ76063

ISSUE: 10-14248

Application: Work Order

Description: If you use a work order record to reorder a service and then remove a PR line from the PR record created during the reorder process, the PR reference is not removed from the Work Order.

APAR: IZ76316

ISSUE: 10-14410

Application: Work Order

Description: When you add planned material to a Task using the PKG storeroom, the following error message is displayed: "Cannot delete work plan material if an actual material exists for it."

APAR: IZ77618

Issue(s): 10-15303

Application: Work Order

Description: when you create a followup work order, the asset priority field and the location priority field are not populated.

APAR: IZ77987

Issue(s): 10-15461

Application: Work Order

Description: If you issue a direct issue item to a work order, you cannot change the status of this work order from WMATL to APPR or INPRG.

APAR: IZ78371

ISSUE: 10-15708

Application: Work Order

Description: When you change the status of a work order, an error occurs when the notification email is sent because the field length on the notification is shorter than on the email table.

APAR: IZ78798

ISSUE: 10-15879

Application: Work Order

Description: If a work order is associated to a contract that has already been closed, and you try to close the work order, an error message is displayed saying that the work order contains unapproved contracts.

APAR: IZ79170

ISSUE: 10-15911

Application: Work Order

Description: If you do not have a default insert site listed on your profile, you cannot see labor actuals.

APAR: IZ80340

ISSUE: 10-16304

Application: Work Order

Description: You can change the status of a work order by coping and pasting the status name using the right click button on your mouse.

APAR: IZ80462

Issue(s): 10-16345

Application: Work Order

Description: When you reapprove a work order, additional reservations are created for planned materials lines of the same item, and inventory reservations are created for planned material lines that were already issued.

APAR: IZ80458

Issue(s): 10-16347

Application: Work Order

Description: When the change event for scheduled start date or target start date is triggered, the reservation quantity is incorrectly modified.

APAR: IZ81443

Issue(s): 10-16915

Application: Work Order

Description: If you try to change the status of a duplicated work order, two dialog boxes are displayed, the Problem Already Reported dialog and the Change Status dialog.

APAR: IZ82447

Issue(s): 10-16998

Application: Work Order

Description: If you create a safety plan for a location, then create a work order for a location that was not associated to the safety plan, the safety plan is not referenced on the work order.

APAR: IZ82938

Issue(s): 10-17170

Application: Work Order

Description: When a work order record is approved, the status is not checked and inventory reservations are created. If multiple requests are made by work order, the values on the quantity reserved or quantity available fields are incorrectly calculated.

APAR: IZ83473

Issue(s): 10-17513

Application: Work Order

Description: If you hyperlink to a company, the company that belongs to the wrong organization is brought up.

APAR: IZ72680

ISSUE: 10-11718

Application: Work Order Generation

Description: If you reach the trigger point for the PM and you enter a meter reading, the work order is not generated and the Units to go field on the PM displays a negative value.

APAR: IZ74683

Issue(s): 10-12767

Application: Work Order Generation

Description: If you use the 'Generate Work 'menu action on the PM application to generate work orders from large PM sets, an out of memory error occurs.

The following issues were resolved for Maximo Asset Management v6.2.6

APAR: IZ66545

ISSUE: 09-22895

Application: Actions

Description: If you use Application Designer to insert an action in the Actions application, set the object to WORKORDER, and add Chinese characters to the action setvalue, the Chinese characters in workflow actions are not displayed.

APAR: IZ51656

ISSUE: 09-14325

Application: All

Description: If you change the status of one incident record, the status of all incident records is also changed.

APAR: IZ54649

ISSUE: 09-15859

Application: Application Designer

Description: In Application Designer, if you set the wonum field input mode to read-only for the Quick Reporting application, the software also sets the long description to read-only as default.

APAR: IZ59233

ISSUE: 09-17536

Application: Application Designer

Description: If you insert an external URL hyperlink for a work order and some related records, the hyperlink is not launched from a child work order.

APAR: IZ65000

ISSUE: 09-21922

Application: Application Designer

Description: In the Work Order Tracking application, if you do an advanced search and select a classification, the classification drop-down is not expanded by default.

APAR: IZ65331

ISSUE: 09-22044

Application: Application Designer

Description: In the Labor Reporting application, when you specify new By Labor rows, the form moves off the screen, and you cannot access the OK button if you do not reposition the form.

APAR: IZ65467

ISSUE: 09-22205

Application: Application Designer

Description: If you use Maximo Asset Management 6.2.3 with Maximo Asset Management for Transportation 6.2.3, the Application Restriction within the Campaigns (Tr) application does not work.

APAR: IZ67261

ISSUE: 09-23137

Application: Application Designer

Description: In the Spell Checker window, you cannot increase the width of the Suggestions text box.

APAR: IZ70140

ISSUE: 10-10977

Application: Assets

Description: After a maintenance work order is completed, and the work order has labor and materials for the asset, no cost accumulates on asset.

APAR: IZ54263

ISSUE: 09-15625

Application: Assets

Description: If you move asset parents in specific patterns and generate work orders, the software might go into a loop and throw ORA-1000: Maximum open cursors exceeded error.

APAR: IZ57376

ISSUE: 09-16857

Application: Assets

Description: In the Locations application, when you choose the Duplicate Location action, and a sameas relationship is missing on the non-persistent Locations.Parent attribute, the following error message is displayed: "The value specified XXXXXXXXXXXXXXXXXXXX exceeds the maximum field length."

APAR: IZ58743

ISSUE: 09-17272

Application: Assets

Description: If you add a classification that has no attributes attached to an asset and then try to add an attribute to the classification, the software does not update the classification with the attribute.

APAR: IZ59576

ISSUE: 09-17748

Application: Assets

Description: If you move an asset to one site and return it to the original site within an organization, the updated data is lost.

APAR: IZ60815

ISSUE: 09-18711

Application: Assets

Description: When you move a parent asset rotating item to a storeroom, the software increases the balance of the child asset rotating item.

APAR: IZ61463

ISSUE: 09-18944

Application: Assets

Description: The lookup on the New Itemnum attribute in the Change Itemnum action/window does not have an option for Tools and Stocked Tools.

APAR: IZ61853

ISSUE: 09-19195

Application: Assets

Description: Invalid asset triggers duplicate child change records.

APAR: IZ63205

ISSUE: 09-20508

Application: Assets

Description: If you move an asset that has no meter attached and then attach a meter to the asset, you cannot move the asset again.

APAR: IZ64422

ISSUE: 09-21499

Application: Assets

Description: After you apply a hot fix to correct issue 09-18711 and move a parent asset back to inventory, the ancestor value of the child asset becomes null on the asset record.

APAR: IZ66311

ISSUE: 09-22778

Application: Assets

Description: If you add a classification that has no attributes attached to an asset and then try to add an attribute to the classification, the software does not update the classification with the attribute.

APAR: IZ66405

ISSUE: 09-22847

Application: Assets

Description: When you change the logfile name for PMWogen cron task, the change does not take effect until the server is restarted.

APAR: IZ66899

ISSUE: 09-23031

Application: Assets

Description: There are charge store purchase order line items. The software cannot move asset to inventory type location.

APAR: IZ67316

ISSUE: 09-23177

Application: Assets

Description: If you fully receive a material PO and the related work order is not closed, the software updates the asset inventory cost.

APAR: IZ67342

ISSUE: 09-23174

Application: Assets

Description: After you specify two meter readings for an asset, you receive an average for the ASSETMETER.AVERAGE field. However, if you change the reading history of the second reading, the ASSETMETER.AVERAGE field is not updated for this change.

APAR: IZ69602

ISSUE: 10-10811

Application: Assets

Description: In the Master Preventive Maintenance application, if you try to propagate the updates that you made on a master PM to the related PMs, the application removes the meter frequency-based values of the related PMs.

APAR: IZ69739

ISSUE: 10-10842

Application: Assets

Description: When you specify a backdated meter reading on an asset meter that has a rollover value that is greater than zero, the delta meter reading value is not updated correctly.

APAR: IZ63112

ISSUE: 09-20260

Application: Assignment Manager

Description: Using the default profile set to US/Mexico time zone 2, if you create a calendar that has a shift from 6 AM - 2 PM and associate a labor with this shift, you can assign a work order to the labor in Assignment Manager. However, the schedule start that the application displays is incorrect.

APAR: IZ63136

ISSUE: 09-20267

Application: Bulletin Board

Description: After you apply Maximo Asset Management 6.2.3 hot fix 025, you cannot save a newly created bulletin message record. A "not a valid value" error message is displayed.

APAR: IZ65938

ISSUE: 09-22611

Application: Bulletin Board

Description: If you use the Enter key on a bulletin message, save the message, and then expand the message title in the Bulletin Board from the Start Center portal, the message displays a
 tag and the line does not break.

APAR: IZ55829

ISSUE: 09-16407

Application: Changes

Description: If you apply the Move/Modify Asset action to an asset, and go to the Move tab to add a row and associate an asset with the row, the tab does not display the changes until you save them.

APAR: IZ58928

ISSUE: 09-17336

Application: Changes

Description: After you create a change record and use the Select Value button of the Vendor field, you should retrieve only the vendors for the organization that belongs to your default insert site.

APAR: IZ61123

ISSUE: 09-18788

Application: Changes

Description: On a new change record, if you choose a location from an organization and select a vendor from another location, you can choose values only from the organization that you selected for the vendor.

APAR: IZ37094

ISSUE: 08-24332

Application: Chart of Accounts

Description: If you use Application Designer to edit GLMAINT in the Chart of Accounts application, the screen locks up.

APAR: IZ62248

ISSUE: 09-19336

Application: Chart of Accounts

Description: After you apply hot fix 04 for Maximo Asset Management 6.2.2, the GL navigator lookup in the Report Administration application does not work for your custom report.

APAR: IZ68244

ISSUE: 10-10459

Application: Chart of Accounts

Description: After you add resource groups to Chart of Accounts, run the Update Database action using any of the three options available for this action, the software locks up.

APAR: IZ59122

ISSUE: 09-17476

Application: Classifications

Description: When you reclassify an asset, the software changes only the first specification attribute.

APAR: IZ59539

ISSUE: 09-17750

Application: Classifications

Description: On a new classification record, in the Attribute section, when you add the fourth new attribute, you can specify the attribute

name and description. However, you cannot specify the data type because the applicable field becomes read-only.

APAR: IZ65324

ISSUE: 09-22062

Application: Classifications

Description: If you specify a description for a classification record and save the record, the field for the classification description becomes blank.

APAR: IZ65793

ISSUE: 09-22505

Application: Classifications

Description: You cannot use a space as delimiter for classifications

APAR: IZ66176

ISSUE: 09-22717

Application: Classifications

Description: On a new classification record, in the Attributes section, if you add a row, select an attribute that contains a description, the description is copied to the row. However, after you save the record, the description is no longer displayed.

APAR: IZ68469

ISSUE: 10-10543

Application: Classifications

Description: When you are signed in to Maximo using a locale other than en_US, and select a classification in the Assets application, the classification attributes are not displayed.

APAR: IZ68489

ISSUE: 10-10549

Application: Classifications

Description: If you select Edit History Work Order for a closed work order record, the Classification field is still read-only.

APAR: IZ68614

ISSUE: 10-10577

Application: Classifications

Description: On an asset record, classification is used as a description.

APAR: IZ69794

ISSUE: 10-10884

Application: Condition Monitoring

Description: Even if work orders are in canceled or closed status, you cannot delete a measure point from which the work orders were generated.

ISSUE: 09-19699

Application: Configuration

Description: If you change the Maximo database configuration using Maximo Enterprise Adapter, the processing for MXOBJECTCFG fails because all views are recreated.

APAR: IZ65470

ISSUE: 09-22234

Application: Cost Management

Description: If you specify the project ID and task ID for a work order and submit a requisition for the work order, the fields for project ID and task ID are null in the Purchase Requisitions application, on the PR Lines tab.

APAR: IZ63830

ISSUE: 09-20997

Application: Create Requisition

Description: When you are creating a desktop requisition for a service, if the unit cost for a line type of service is higher than 0, the software generates no PR.

APAR: IZ63830

ISSUE: 09-22210

Application: Create Requisition

Description: If you have the same itemnum in multiple storerooms, the incorrect storeroom is populated.

APAR: IZ66348

ISSUE: 09-22803

Application: Create Requisition

Description: You cannot set a default value for line type.

APAR: IZ68578

ISSUE: 10-10551

Application: Create Requisition

Description: If you specify a fractional quantity between -1 and 1, you must specify it before you add an item to your requisition.

APAR: IZ66707

ISSUE: 09-22963

Application: Desktop Requisitions

Description: On a new desktop requisition, if a service line has null quantity, you cannot create a PR.

APAR: IZ58778

ISSUE: 09-17275

Application: Desktop Requisitions

Description: After you change a work order from a desktop requisition draft and submit the work order, the reservation is made on the original work order instead of the changed work order.

APAR: IZ62948

ISSUE: 09-19958

Application: Doclink Browser

Description: When you start the process to add an attachment as New Web page and decide to process, the attachment is stored by mistake.

APAR: IZ67538

ISSUE: 10-10086

Application: Electronic Signature

Description: In Maximo 6.2.2 for Nuclear Power, if e-signature is not

enabled, e-audit is not turned on.

APAR: IZ60732

ISSUE: 09-18658

Application: Electronic Signature

Description: When MAXIMO.MAXSESSIONSEQ counter value reaches 100000 and the login tracking is enabled, you cannot log in to Maximo Asset Management.

APAR: IZ62668

ISSUE: 09-19734

Application: Electronic Signature

Description: E-Signature does not update the reason for all records changed on the LOGINTRACKING table in the Database Configuration application.

APAR: IZ56739

ISSUE: 09-16785

Application: E-mail Listener Configuration

Description: If you use the POP3 protocol to run the Email Listener cron task, the software applies the same MAILID to two different email accounts.

APAR: IZ47196

ISSUE: 09-12175

Application: Field Security

Description: The required fields that use Field Control do not work properly.

APAR: IZ69902

ISSUE: 10-10914

Application: Hazards

Description: On the Tag Out tab, when you click the hyperlinks from the Asset and Location fields in the Associated Tag Outs table window on a row, the lookups are opposite.

APAR: IZ70722

ISSUE: 10-11143

Application: Inventory

Description: When you reconcile balances, you cannot specify a shrinkage account for items in the same storeroom.

APAR: IZ70737

ISSUE: 10-11152

Application: Inventory

Description: If you retrieve a record, choose to reorder items from the Select Action menu, disable the run in background mode, and try to run the reorder, an error occurs.

APAR: IZ59815

ISSUE: 09-17928

Application: Inventory

Description: In release 6.2.4, the crossover domain in INVVENDOR does not work.

APAR: IZ59822

ISSUE: 09-17978

Application: Inventory

Description: If you add the MXINVENDORInterface interface to a newly created external system and enable the interface, the Delete action deletes the wrong record and the Replace action does not replace the existing record.

APAR: IZ60283

ISSUE: 09-18266

Application: Inventory

Description: In release 6.2.2., incorrect GL accounts on Inventory transactions page.

APAR: IZ62335

ISSUE: 09-19370

Application: Inventory

Description: On an inventory record, after you set the expiration date

for an item to 2064 and save the record, the software changes the expiration date to 1964.

APAR: IZ63687

ISSUE: 09-20769

Application: Inventory

Description: After you disallow negative balances, the software applies a negative balance to the current items.

APAR: IZ63840

ISSUE: 09-21000

Application: Inventory

Description: If you apply physical count to items, the physical count line cost of the item is incorrect on the PCOUNTADJ transaction type.

APAR: IZ64040

ISSUE: 09-21199

Application: Inventory

Description: When you move a rotating asset from an operating location to a storeroom and view the transaction, there is no record displayed for the rotating item.

APAR: IZ54528

ISSUE: 09-15765

Application: Invoices

Description: If you use Microsoft SQL Server to run select statements and then calculate uninvoiced costs for a PO in Invoice.calculateUnInvoicedTotal(), the execution of the statements is slow.

APAR: IZ60221

ISSUE: 09-18187

Application: Invoices

Description: After you approve an invoice and then go to the Work Order Tracking application to retrieve the related work order, the Services subtab of the Actuals tab does not display the work order task.

APAR: IZ62167

ISSUE: 09-19270

Application: Invoices

Description: You cannot approve an invoice for an approved task work order because the parent work order is not approved.

APAR: IZ63119

ISSUE: 09-20266

Application: Invoices

Description: If you create an invoice for a PO that has rotating items and save the invoice, the application throws a null exception.

APAR: IZ64093

ISSUE: 09-21272

Application: Invoices

Description: If invoices for services contain large number of receipts, they load many servectrans objects and cause out-of-memory error.

APAR: IZ64612

ISSUE: 09-21580

Application: Invoices

Description: If you copy the PO line to a new invoice, and the received PO contains a tax rate, the software does not copy the tax rate to the invoice.

APAR: IZ67656

ISSUE: 10-10140

Application: Invoices

Description: When you invoice a PO and the Receipt Required field is not checked, the Receiving application does not populate the related servrectrans line on the Receipts tab.

APAR: IZ68188

ISSUE: 10-10418

Application: Invoices

Description: If you use Maximo Enterprise Adapter to export an invoice

that has lines to a flat file, you can edit the last segment of the GL account in the file. However, if you try to import the flat file using Maximo Enterprise Adapter, the error message that is displayed does not specify the line number or the GL account that is causing the problem.

APAR: IZ65655

ISSUE: 09-22397

Application: Invoices

Description: When you receive a purchase order for materials, the received cost does not equal the purchased cost. As a result, reconciliation problems occur.

APAR: IZ69614

ISSUE: 10-10814

Application: Issues and Transfers

Description: When the same requisition number is used in two sites, items are reserved.

APAR: IZ70331

ISSUE: 10-11045

Application: Issues and Transfers

Description: If your userid is different from your personid, when you go to the Issues tab of the Issues and Transfers application to try to add a row, the following error message is displayed: "The person does not exist or is not active."

APAR: IZ53663

ISSUE: 09-15309

Application: Issues and Transfers

Description: When you add failure reports to a work order, an implementation or customization error occurs.

APAR: IZ61464

ISSUE: 09-18938

Application: Issues and Transfers

Description: The application transfers wrong quantities.

APAR: IZ65438

ISSUE: 09-22202

Application: Issues and Transfers

Description: If you try to renumber an asset when you are transferring a rotating asset, an object read-only error occurs.

APAR: IZ69485

ISSUE: 10-10789

Application: Issues and Transfers

Description: In Maximo Asset Management 6.2.2, if you receive an error when issuing a transaction to an external system, the transaction is not rolled back.

APAR: IZ65448

ISSUE: 09-22204

Application: Issues and Transfers

Description: When you return task work orders from the Select Reserved Items window, the material reservations for these work orders are incorrectly displayed in the user interface.

APAR: IZ62616

ISSUE: 09-19657

Application: Issues and Transfers

Description: Issues and Transfers mbo does not work consistently with external system interface.

APAR: IZ37845

ISSUE: 08-24760

Application: IPC Administration

Description: If you use Maximo Asset Management add-ons and run the Maximo upload utility of Maximo Asset Navigator, the utility is not connected to the Maximo application server.

APAR: IZ58003

ISSUE: 09-17083

Application: Item Master

Description: If the item description that you specify exceeds 50 characters and the item is rotating, the Meter Group field becomes editable.

APAR: IZ60058

ISSUE: 09-18107

Application: Item Master

Description: When you select delete row for an item on the Item Master Storeroom tab, and the current balance is higher than 0, you can delete the item.

APAR: IZ63963

ISSUE: 09-21139

Application: Item Master

Description: When you try to classify a rotating item that has over 7,000 assets associated with it, an out-of-memory error occurs.

APAR: IZ61297

ISSUE: 09-18874

Application: Item Master

Description: After you duplicate an item in Item Master (TR) application, the description itemspec set does not update the original itemspec set.

APAR: IZ63963

ISSUE: 09-21139

Application: Item Master

Description: If the amount of associated rotating items is large, the application locks up while you are trying to change the specifications.

APAR: IZ66644

ISSUE: 09-22940

Application: Job Plans

Description: On a job plan record, if you add a new material, specify an item that has a default vendor, tab out, and save the record, the Vendor field is read-only and is not populated with the applicable value.

APAR: IZ63175

ISSUE: 09-20391

Application: KPI Manager

Description: If you add a new column to the KPIMAIN object, run ConfigDB, install Maximo Asset Management fix pack 6.2.5, and then run updatedb, the installer returns an error.

APAR: IZ68013

ISSUE: 10-10247

Application: KPI Manager

Description: You cannot create KPIs in Maximo Asset Management 6.2.5.

APAR: IZ68052

ISSUE: 10-10275

Application: KPI Manager

Description: You cannot create KPIs in Maximo Asset Management 6.2.5.

APAR: IZ55243

ISSUE: 09-16076

Application: Labor

Description: When the software receives inbound labor transactions with an action of add/change, the software ignores the changes for the person record and the following error message is displayed: "Cannot delete this person because this person is named on a labor record."

APAR: IZ62086

ISSUE: 09-19260

Application: Labor

Description: When the result set has many records, an issue in the LABORCRAFTRATE appValidate method causes low processing performance.

APAR: IZ63095

ISSUE: 09-20259

Application: Labor

Description: In the Work Order Tracking application, on an approved work order, the security restrictions do not work for the select labor option.

APAR: IZ68109

ISSUE: 10-10321

Application: Labor

Description: If you retrieve a craft result set and try to change the status of all the related labor records, you receive a message of change status confirmation. However, the status of each record remains unchanged.

APAR: IZ68345

ISSUE: 10-10497

Application: Labor

Description: If you renew a qualification for a labor, the software sets the expiry date to null.

APAR: IZ62756

ISSUE: 09-19842

Application: Labor Reporting

Description: If you create a domain to control regular hours in the Work Order application, and then add a value for regular hours that is higher than 24 on a work order record, the "Regular hours XX is not valid" message is not displayed.

APAR: IZ63947

ISSUE: 09-21135

Application: Labor Reporting

Description: You can load non-work labor transactions with an associated work order into Maximo by using Maximo Enterprise Adapter.

APAR: IZ59578

ISSUE: 09-17751

Application: Lease and Rental Contracts

Description: On a contract record that has at least 200 invoices, if you run the Select Revise Contract action, add your memo in the resulting window, the software locks up.

APAR: IZ60829

ISSUE: 09-18720

Application: Lease and Rental Contracts

Description: When you try to import contractassets to a lease contract that has many assets associated with it, the product performance becomes slow.

APAR: IZ57378

ISSUE: 09-16860

Application: Locations

Description: When you create a location record and try to associate it with a system before you save the record, an error occurs.

APAR: IZ57609

ISSUE: 09-16949

Application: Locations

Description: If you create a storeroom location record by using Maximo Enterprise Adapter for Oracle Applications 11i, an error is found because of a null value that is retrieved for the Loctype of the record.

APAR: IZ59114

ISSUE: 09-17426

Application: Locations

Description: When you try to change the status of multiple records all at once, only the status of the first record is changed.

APAR: IZ66811

ISSUE: 09-22997

Application: Locations

Description: If you create a location on site 2 with the same name as the one for a location on site 1, and then assign one or more persons to the location on site 1, the application prevents you from deleting the location on site 2.

APAR: IZ69045

ISSUE: 10-10689

Application: Locations

Description: If you use Database Configuration to change the default value of the locations status to "Not ready," the Locations application is not updated for this change.

APAR: IZ65477

ISSUE: 09-22274

Application: Master Contracts

Description: If the end date of a master contract is greater than 2049, you cannot associate contracts with the master contract.

APAR: IZ56173

ISSUE: 09-16533

Application: Maximo Enterprise Adapter

Description: If you use Maximo Enterprise Adapter to import warranty assets to a warranty contract, and the contract already has many associated assets, the software performance becomes slow.

APAR: IZ59241

ISSUE: 09-17549

Application: Maximo Enterprise Adapter

Description: After you upgrade the software to release 6.2.4, you can receive a purchase order in the Receipts application. However, the software does not populate WONUM and TASKID fields in the Maximo Enterprise Adapter mxgltxn_iface.

APAR: IZ62737

ISSUE: 09-19819

Application: Maximo Enterprise Adapter

Description: Each time you change the database, the object structure is changed and you have to sort the order in which Maximo Enterprise Adapter writes the elements to XSD or XML.

APAR: IZ65319

ISSUE: 09-22042

Application: Organizations

Description: When you try to filter on the description on-site based options, the application does not filter and generates an error in the log file.

APAR: IZ65641

ISSUE: 09-22387

Application: Organizations

Description: After you apply hot fix 026 for Maximo Asset Management 6.2.4, if you do not have a default insert site and try to create a PO, no message is displayed to warn you that a default insert site is needed.

APAR: IZ65642

ISSUE: 09-22389

Application: Organizations

Description: After you apply hot fix 026 for Maximo Asset Management 6.2.4, if a user does not have a default insert site when he tries to create a PR, no warning message is displayed to warn that a default insert site is needed.

APAR: IZ62611

ISSUE: 09-19622

Application: Person Groups

Description: After you filter for a user site to which the group default does not belong and add a new member of the group, the following error message is displayed: "There must be at least one group default for any group with team members."

APAR: IZ14441

ISSUE: 08-11703

Application: Preventive Maintenance

Description: On the Job Plan Sequence tab, the description fields tab for equipment, location, and job plan fields can be edited.

APAR: IZ59683

ISSUE: 09-17857

Application: Preventive Maintenance

Description: When you try to set the meter reading of an existing work order using the "Set Reading at Last Work Order" action, the entire new reading value is added to the number of "Units to go."

APAR: IZ62595

ISSUE: 09-19619

Application: Preventive Maintenance

Description: If you generate a work order from a PM that has a job plan, and the job plan has a work group, the work order inherits the workgroup of the PM job plan. However, the software does not populate the lead and workgroup fields on the PM.

APAR: IZ64955

ISSUE: 09-21830

Application: Preventive Maintenance

Description: When you try to set the meter reading of an existing work order using the "Set Reading at Last Work Order" action, the entire new reading value is added to the number of "Units to go".

APAR: IZ65472

ISSUE: 09-22236

Application: Preventive Maintenance

Description: If a PM contains a route that has route stops, and the route stops contain assets or locations that are in "Not ready" status, you can generate work orders from this PM.

APAR: IZ68547

ISSUE: 10-10548

Application: Purchase Contracts

Description: If you create a term and flag it to be editable and add the term to a release PO from a contract, the term cannot be edited.

APAR: IZ56030

ISSUE: 09-16457

Application: Purchase Contracts

Description: If you attach a new document to a newly created purchase contract, approve and revise the contract, the attached document is not displayed in the revised contracted.

APAR: IZ59240

ISSUE: 09-17547

Application: Purchase Contracts

Description: After you install hot fix for issue 09-14892, if you copy over two PR lines that have different sites to a purchase contract, you can use the View PR Line Items action. However, the resulting window does not display all the copied lines for the purchase contract.

APAR: IZ59504

ISSUE: 09-17746

Application: Purchase Contracts

Description: When you create a purchase contract from an RFQ, the software obtains the vendor information from the company record instead of the RFQ.

APAR: IZ63473

ISSUE: 09-20629

Application: Purchase Contracts

Description: If you try to approve a release PO, the software calculates the related service receipt invoice variance incorrectly. As a result, you cannot approve the PO.

APAR: IZ59642

ISSUE: 09-17856

Application: Purchase Orders

Description: On an approved PO record that has partial receipts of one or more PO Lines, you cannot set the PO receipt status to complete and close the PO in the same inbound transaction of Maximo Enterprise Adapter.

APAR: IZ59761

ISSUE: 09-17915

Application: Purchase Orders

Description: You can create POs and PRs in inactive sites.

APAR: IZ61330

ISSUE: 09-18893

Application: Purchase Orders

Description: After an item is changed, the software does not update the PO line total cost.

APAR: IZ62392

ISSUE: 09-19373

Application: Purchase Orders

Description: When you create an internal PO, the software applies the storeroom control account value to the PO credit account.

APAR: IZ62700

ISSUE: 09-19733

Application: Purchase Orders

Description: If you create an RFQ from a PR and then apply the same GL debit account to the related PO and the RFQ, the PO cost still keeps the GL debit account from the PR cost.

APAR: IZ65436

ISSUE: 09-22170

Application: Purchase Orders

Description: If you try to receive ordered services of a PO that has distributed costs, the software creates a receipt and a return for the PO. As a result, the following message is displayed: "A quantity of XXX.X is being received against PO Line 1, which exceeds the order quantity of XXXX.0 by XXX.X."

APAR: IZ66312

ISSUE: 09-22777

Application: Purchase Orders

Description: In the Issues and Transfers application, on the Transfer In tab, when you use the Select PO Item In Transit button to receive the items from a courier, the associated PO and PO line are not updated in the Purchase Orders application.

APAR: IZ67680

ISSUE: 10-10139

Application: Purchase Orders

Description: When you use an internal PO for transferring from one location to another, and the transfer in quantity exceeds the transfer out quantity, the software does not display an error message.

APAR: IZ69807

ISSUE: 10-10872

Application: Purchase Orders

Description: After you create and approve an invoice for a partial quantity of a service PO, and then try to receive the remaining quantity of the PO by using the Receiving application, a message is displayed to warn you that the quantity being received on the PO line exceeds the total ordered quantity. As a result, the cost amount for the new received line is incorrect.

APAR: IZ69812

ISSUE: 10-10886

Application: Purchase Orders

Description: If you have no default information, when you apply hot fix 033 to the product release 6.2.4 and try to create a PO, the software does not display a message to warn you that you cannot insert or update a record without a default insert site.

APAR: IZ54334

ISSUE: 09-15690

Application: Purchase Requisitions

Description: When you create a release PO, the software does not copy terms and conditions from the master contract to the PO.

APAR: IZ55999

ISSUE: 09-16446

Application: Purchase Requisitions

Description: The direct link to the Purchase Contracts application does not work and returns to the List tab on the Go To Purchase Contracts link.

APAR: IZ62712

ISSUE: 09-19763

Application: Purchase Requisitions

Description: If you change the RFQ line number, the RFQ link becomes broken.

APAR: IZ62982

ISSUE: 09-20071

Application: Purchase Requisitions

Description: When you create an internal PR, the software applies the storeroom control account value to the PR credit account.

APAR: IZ63641

ISSUE: 09-20718

Application: Purchase Requisitions

Description: If you duplicate a PR, and the site and organization are different from those applied for the user default site, the PR line of the duplicated PR has the incorrect ORGID.

APAR: IZ64547

ISSUE: 09-21579

Application: Purchase Requisitions

Description: If you create a record, the application still displays the data that you specified for the previous record on the PO Lines tab.

APAR: IZ65667

ISSUE: 09-22508

Application: Purchase Requisitions

Description: When regional settings are French Canadian and you try to cancel a PR that was created by an MR, a database error on MRID occurs.

APAR: IZ67670

ISSUE: 10-10138

Application: Purchase Requisitions

Description: If you change the status of one incident record, the status of all incident records is also changed.

APAR: IZ51208

ISSUE: 09-13959

Application: Receiving

Description: On a service receipt record that contains inspections, when you try to change the status from WINSP to COMP, the software locks up.

APAR: IZ56247

ISSUE: 09-16573

Application: Receiving (Maximo Enterprise Adapter)

Description: When you receive rotating items by using the MXRCVROTITM interface, the software does not update the average cost.

APAR: IZ57483

ISSUE: 09-16885

Application: Receiving

Description: In Maximo Asset Management 6.2.4, if you change the quantity and conversion on receipts, the unit cost is changed.

APAR: IZ59713

ISSUE: 09-17869

Application: Receiving

Description: When you receive and inspect items on a PO, the application creates two transactions: RECEIPT and TRANSFER. As a result, the loaded cost on the TRANSFER transaction is different from the PO total base cost and cost on the RECEIPT transaction.

APAR: IZ60095

ISSUE: 09-18132

Application: Receiving

Description: When you reject the quantity of a PO line while you are changing the inspection status, the prorate cost fields become incorrect on the Matrectrans table.

APAR: IZ60103

ISSUE: 09-18128

Application: Receiving

Description: Single distribution cost PO line displays multiple lines on return.

APAR: IZ60808

ISSUE: 09-18716

Application: Receiving

Description: In the Receiving application, on a PO record, after you select the Ordered Items button, change the PO quantity, and then run your SQL query tool, the exchange rate for some currencies is not correct.

APAR: IZ64793

ISSUE: 09-21725

Application: Receiving

Description: An invoice on receipt that is from a payment schedule is calculated incorrectly.

APAR: IZ65442

ISSUE: 09-22203

Application: Receiving

Description: The actual date on transfer for inspection required items is the same as the actual date of the receipt.

APAR: IZ65706

ISSUE: 09-22509

Application: Receiving

Description: In Maximo Asset Management 6.2.2, the sum of all invoice quantities for invoice INVNUM for line LINENUM of purchase order PONUM exceeds the quantity that was received.

APAR: IZ65744

ISSUE: 09-22511

Application: Receiving

Description: If the ItemSetID of your default insert site is different from the receipt item ItemSetID, you cannot receive direct issue items.

APAR: IZ66114

ISSUE: 09-22681

Application: Receiving

Description: if you return the entire quantity of PO ordered items, the software returns the material items with positive values.

APAR: IZ66473

ISSUE: 09-22889

Application: Receiving

Description: On a record, when you receive a lotted item, specify the shelf life, the application calculates the correct year, for example, 2064. However, after you save the record, the application changes the year to 1964.

APAR: IZ67235

ISSUE: 09-23138

Application: Receiving

Description: If you receive items and prorated services and quantities are negative, the matrectrans record has different prorating details.

APAR: IZ67236

ISSUE: 09-23139

Application: Receiving

Description: When you change the inspection status on the item line that has associated standard service prorated, the prorated cost and loaded cost are nulled out.

APAR: IZ67279

ISSUE: 09-23141

Application: Receiving

Description: The calendar lookup does not work correctly for Default Table Data Date attributes.

APAR: IZ67987

ISSUE: 10-10248

Application: Receiving

Description: Once there is one record of receipt, the software stops counting the invoice in the calculation.

APAR: IZ68490

ISSUE: 10-10530

Application: Receiving

Description: An invoice variance updates matrectrans incorrectly.

APAR: IZ68045

ISSUE: 10-10272

Application: Reorders

Description: In the Inventory application, if you mark items for reorder, a PR and a PO are created. However, if you retrieve the PO created from the reorder and view the PR lines, the PR lines and PO lines do not match.

APAR: IZ63179

ISSUE: 09-20394

Application: Request for Quotations

Description: After you use Application Designer to add a unit cost field to the RFQ Lines tab, you can find the field in the Request for Quotation application. However, if you set the unit cost field to 0.00 for an RFQ line, the software returns a JAVA.LANG.CLASSCASTEXCEPTION error.

APAR: IZ63393

ISSUE: 09-20619

Application: Request for Quotations

Description: If you copy PR lines to an RFQ that has associated terms and conditions, the following message is displayed:
"Attribute SENDTOVENDOR does not exist."

APAR: IZ64611

ISSUE: 09-21576

Application: Roles

Description: When you create a role of type PERSONGROUP, you cannot manually specify OWNERGROUP as the value.

APAR: IZ68743

ISSUE: 10-10624

Application: Reporting - Actuate

Description: Work order details report shows date 2030 as 1930.

APAR: IZ55523

ISSUE: 09-16239

Application: Reporting - Actuate

Description: When you run an Actuate report, the long description formatting is not kept.

APAR: IZ59856

ISSUE: 09-18104

Application: Reporting - Actuate

Description: When some users run Direct Print, a login failed error is thrown in the Maximo logs. When users exceed the amount of failed login attempts, their account is locked.

APAR: IZ61801

ISSUE: 09-19105

Application: Reporting - Actuate

Description: Asset cost rollup report does not post material charges.

APAR: IZ63759

ISSUE: 09-20908

Application: Reporting - Actuate

Description: You cannot print PR details using the Direct Print function.

APAR: IZ66142

ISSUE: 09-22687

Application: Reporting - Actuate

Description: Work order details report calculates actual labor page totals incorrectly.

APAR: IZ58769

ISSUE: 09-17274

Application: Reporting - Actuate Reports

Description: After you install hot fix dated 12/11/08 in Maximo 6.2.1 and upgrade from Oracle 10.2.0.3 to 10.2.0.4, the special characters that are in the Long Description field render incorrectly in reports.

APAR: IZ69797

ISSUE: 10-10883

Application: Reporting - Administration

Description: If you do not select records before direct print, an out of memory error occurs.

APAR: IZ59142

ISSUE: 09-17475

Application: Reporting - Administration

Description: If additional synonym domain values are added for the domainid TKCLASS and maxvalue of incident, service request, or problem, then an error is thrown by the ticket details report when run from either of the applications.

APAR: IZ60218

ISSUE: 09-18183

Application: Reporting - Administration

Description: When a report has a required or a non-required parameter on the request page, the report should not run from the direct print icon. The report still runs from the icon only when the flag "required" is removed from Maximo Report Admin.

APAR: IZ61682

ISSUE: 09-19025

Application: Reporting - Administration

Description: In the Database Configuration application, if you try to run a report that has override label values as a secondary language user, the Report lookup field on the report request page does not display the correct override label values of the report until you restart Maximo.

APAR: IZ61868

ISSUE: 09-19196

Application: Reporting - Administration

Description: If you select work order details report from the application toolbar for direct printing and the auto-print function starts, the PDF output is not updated for the changed report labels.

APAR: IZ65541

ISSUE: 09-22271

Application: Reporting - Administration

Description: Asset cost rollup report is not rolling up in the Matusetrans from 0->1.

APAR: IZ65524

ISSUE: 09-22275

Application: Reporting - Administration

Description: In the Incident (Oil) application, the Incident List and Incident Details reports return "No pages to display".

APAR: IZ59132

ISSUE: 09-17473

Application: Search Solutions

Description: There is a default WHERE clause that creates an unwanted filter on the records.

APAR: IZ61503

ISSUE: 09-18956

Application: Service Request

Description: If you create a synonym for the internal status Resolved and try to use this synonym to set the status of an incident, the status is displayed as Resolved in the Service Request application and not as the synonym.

APAR: IZ64831

ISSUE: 09-21723

Application: Service Request

Description: On a new service request record, after you select a GL account value from the value lookup, the following error message is displayed: "BMXAA4198E - Organization needed for GL attribute GLACCOUNT on object 1."

APAR: IZ65330

ISSUE: 09-22064

Application: Service Request

Description: On a new service request record, if you specify a classification that is not used in other tickets, and then take ownership of the service ticket and show similar tickets, the Service Requests application locks up.

APAR: IZ66586

ISSUE: 09-22915

Application: Service Request

Description: When you create a service request and try to add an asset under the related assets section, the following error message is displayed: "Location XXXX is not a valid location. Only operating, repair, salvage, and vendor locations are valid. Storeroom, courier and labor locations are not valid."

APAR: IZ59732

ISSUE: 09-17911

Application: Storerooms

Description: The Storerooms application does not display STOREROOM type locations that have different synonyms.

APAR: IZ51163

ISSUE: 09-13912

Application: System - Object

Description: If a database connection reference count reaches a pre-set number, the following warning message is repeatedly displayed: "WARN. Debugging with mxe.db.refcount property is replaced by DbConnectionWatchDog.Please set SqlLogger to DEBUG level to debug connection reference count."

APAR: IZ61805

ISSUE: 09-19110

Application: System - Object

Description: Query contains invalid condition when comparing column name that ends in 1 with a value of 1.

APAR: IZ62252

ISSUE: 09-19330

Application: System - Object

Description: You can attach a document to a closed service request ticket, but cannot delete a document from the ticket.

APAR: IZ65563

ISSUE: 09-22378

Application: System - Object

Description: In a Maximo Asset Management 6.2.2 environment that has Maximo Calibration 6.2 installed, if you specify a long description for a new work order and the description exceeds the maximum field length, an error occurs. If you click Cancel, the software does not clear the Long Description field.

APAR: IZ67246

ISSUE: 09-23133

Application: System - Object

Description: The Contact IBM menu, which is on the software Help menu, must have the Online Support Resources link.

APAR: IZ69612

ISSUE: 10-10812

Application: System - Object

Description: When the TRM rules manager changes the MboSetInfo class, hashmap errors occur and affect performance on Java virtual machines.

APAR: IZ55831

ISSUE: 09-16415

Application: System - User Interface

Description: Download result set to Excel 2007. Excel 2007 opens as a recovered document.

APAR: IZ56275

ISSUE: 09-16579

Application: System - User Interface

Description: In any application, if you try to retrieve a saved query using the query drop-down menu, and the query name contains special characters, the drop-down menu does not list the query.

APAR: IZ56466

ISSUE: 09-16651

Application: System - User Interface

Description: In an English language database for which the charset is not AL32UTF8, Spanish users cannot enter back tick.

APAR: IZ58931

ISSUE: 09-17338

Application: System - User Interface

Description: In Maximo Asset Management 6.2.4, Internet Explorer 7 times out with multiple tabs.

APAR: IZ59594

ISSUE: 09-17800

Application: System - User Interface

Description: If you have the locale set to Swedish or other locale that uses breaking space as a thousands separator, and you use the Download link to send the data that you retrieved to an .xls file, Swedish numbers are not recognized as numbers in the file.

APAR: IZ60796

ISSUE: 09-18715

Application: System - User Interface

Description: If you access a cloned application using a profile that has a secondary language set, the tabs and menu bar items for this cloned application are not translated into the secondary language.

APAR: IZ62040

ISSUE: 09-19257

Application: System - User Interface

Description: In the advanced search of any application, a problem with data fields and date lookup occurs.

APAR: IZ63143

ISSUE: 09-20387

Application: System - User Interface

Description: After you apply hot fix 030 to the product release 6.2.3, if you select the Select all check box and clear the check box for the first record, the check box for each record is cleared.

APAR: IZ64033

ISSUE: 09-21197

Application: System - User Interface

Description: If you enable the electronic signature for descriptions in the Domains application, change a domain description, and save the changes, the Electronic Signature window is not displayed.

APAR: IZ66663

ISSUE: 09-22931

Application: System - User Interface

Description: After you deploy the maximo.ear file, log in to the product, and access the Work Order Tracking application, the Web browser takes some minutes to load the application. If you close the browser during application loading and log in to the product again, invalid bindings occur in the application.

APAR: IZ66870

ISSUE: 09-23028

Application: System - User Interface

Description: When you use your SQL tool to update the xcoordinate of a workflow to a value that is greater than 999, the Workflow application does not display the related workflow canvas.

APAR: IZ67154

ISSUE: 09-23103

Application: System - User Interface

Description: In the Calendars application, if you define the 30-day months to have shift hours on Thursday and Friday, and then set the current date to the last day of any 31-day month, the shift hours of the 30-day months are moved to Saturday and Sunday.

APAR: IZ67255

ISSUE: 09-23134

Application: System - User Interface

Description: Java™ pages need IBM licenses.

APAR: IZ67464

ISSUE: 10-10015

Application: System - User Interface

Description: Changes are required to enable the form-based LDAP authentication.

APAR: IZ67743

ISSUE: 10-10174

Application: System - User Interface

Description: After you deploy the maximo.ear file, log in to the product, and open the Work Order Tracking application, the Web browser takes some minutes to load the application. If you close the browser during application loading and log in to the product again, invalid bindings occur in the application.

APAR: IZ63825

ISSUE: 09-21004

Application: Ticket Templates

Description: If you create a ticket template that contains associations with a classification and an activity, and then create a service request, the classification is not taken over to the activity on the service request.

APAR: IZ63746

ISSUE: 09-20910

Application: Tools

Description: When a tool rate is referenced on its rotating asset and the tool rate changes, the Assets application is not updated.

APAR: IZ66398

ISSUE: 09-22845

Application: Updatedb

Description: When you run the V600_516.class script during the product database update from version 6.2 to version 6.2.5, the following error message is displayed: "Cannot insert duplicate key row in object 'dbo.sigoption' with uniqueindex 'sigoption_ndx1'."

APAR: IZ67185

ISSUE: 09-23100

Application: Updatedb

Description: The updatedb.bat script changes the length values of the INVOICECOST.LOCATIONNONPER and LOCATIONS.LOCACTION attributes even if the length values were greater in previous release.

APAR: IZ67534

ISSUE: 10-10079

Application: Updatedb

Description: When you run the V600_680 script file, the following error occurs: "ORA-00001: Unique constraint (MAXUPG.MAXVARS_NDX1)."

APAR: IZ61879

ISSUE: 09-19194

Application: Users

Description: The security groups are not working as independent groups.

APAR: IZ63092

ISSUE: 09-20256

Application: Warranty Contracts

Description: On the Associated Assets tab, when you try to view a contract, the following error message is displayed: "A relationship called VIEWCONTINPUT does not exist for the WARRENTYASSET business object."

APAR: IZ66309

ISSUE: 09-22770

Application: Warranty Contracts

Description: On a warranty contract record, if you select Go to Assets from asset detail, select an asset whose site is different from the site of the contract, you are not prevented from returning with this asset value to the Warranty Contracts application.

APAR: IZ70138

ISSUE: 10-10978

Application: Workflow

Description: The Route Workflow menu item does not work when selected from Select Action.

APAR: IZ58883

ISSUE: 09-17284

Application: Workflow

Description: If you change the status of a workflow process on a work order while running your asset management software on a DB2 or SQL Server database, and the workflow process uses the NOSTATUS and ONNOSTATUS actions, the software becomes unresponsive.

APAR: IZ63681

ISSUE: 09-20770

Application: Workflow

Description: When you open the Workflow Administration application, you see an error on the console: INCORRECT SYNTAX NEAR ','

APAR: IZ64811

ISSUE: 09-21727

Application: Workflow Designer

Description: The Workflow toolbar icon does not work as expected.

APAR: IZ56650

ISSUE: 09-16729

Application: Workflow Designer

Description: When you reassign a work order by using the workflow, you can update a user display name on the person table. This might cause users to use this function inappropriately.

APAR: IZ62811

ISSUE: 09-19897

Application: Work Order Tracking

Description: On the Plans tab, under the Labor section, if you add a new task, use the select value that is next to task, and the select the task, the Task field is not populated for labor.

APAR: IZ66766

ISSUE: 09-22973

Application: Work Order Tracking

Description: In the Preventive Maintenance application, after you run a query and use the Generate Work Orders window to generate work orders from PMS, an "ORA-01000: maximum open cursors exceeded" error occurs.

APAR: IZ07115

ISSUE: 07-27273

Application: Work Order Tracking

Description: When you try to create a task for a task order, the "Record has been updated by another user. The "Refetch and try again" error message is displayed and the record is not saved.

APAR: IZ55415

ISSUE: 09-16193

Application: Work Order Tracking

Description: In the advanced search, a performance problem for assigned labor occurs.

APAR: IZ55677

ISSUE: 09-16322

Application: Work Order Tracking

Description: After you apply hot fix 030 of the product release 6.2.3, the Date and Time field for work order actuals does not display the time of the local user.

APAR: IZ56196

ISSUE: 09-16539

Application: Work Order Tracking

Description: Added doclink property does not work.

APAR: IZ56595

ISSUE: 09-16691

Application: Work Order Tracking

Description: The Services tab displays incorrect unit price.

APAR: IZ60377

ISSUE: 09-18323

Application: Work Order Tracking

Description: You cannot change the value for regular hours because it is not an independent value from the start and end time and is automatically calculated.

APAR: IZ60370

ISSUE: 09-18329

Application: Work Order Tracking

Description: On an active job plan that has tasks, if you attach a document to an operating asset, set the software to copy link to work order for that document, and then create a work order for the asset and the job plan, the software attaches the document to each job plan task.

APAR: IZ62293

ISSUE: 09-19337

Application: Work Order Tracking

Description: You cannot close a task that has a material on a purchase order.

APAR: IZ62684

ISSUE: 09-19738

Application: Work Order Tracking

Description: Crossover domain overrides 'Go To <app>' WHERE clause set in the attribute's field class. This is evident when attempting a cross-site "Go To Job Plans" from the Work Order Tracking application. Problem also occurs anywhere the 'from' application main object is SITE-level, and the 'to' application main object is SYSTEMORGSITE-level.

APAR: IZ63303

ISSUE: 09-20505

Application: Work Order Tracking

Description: The Location and Asset fields cannot be edited on the Actuals tab for a child work order. However, at line level, the fields can be edited.

APAR: IZ65454

ISSUE: 09-22206

Application: Work Order Tracking

Description: When you add a job plan to a parent work order, the following error message is displayed: "Cannot copy job plan XXXXXXXX. Task XX is used by another task."

APAR: IZ65540

ISSUE: 09-22273

Application: Work Order Tracking

Description: If you belong to a security group that has rights to only change status in the Work Order Tracking application, you cannot view the synonym status values for WAPPR in the product release 6.2.4.

APAR: IZ66378

ISSUE: 09-22804

Application: Work Order Tracking

Description: On a work order, if you specify the parent asset to be the same as the asset, you cannot change the work order status to complete.

APAR: IZ66444

ISSUE: 09-22846

Application: Work Order Tracking

Description: In either Work Order Tracking or Quick Reporting, when you specify a Failure Remark, the product always sets Remark Date to the current date and time as default.

APAR: IZ66928

ISSUE: 09-23038

Application: Work Order Tracking

Description: On a work order record, if you open the detail menu drilldown from the Asset field, the software displays only one asset.

APAR: IZ67476

ISSUE: 10-10032

Application: Work Order Tracking

Description: If you assign labors to work order tasks and try to filter the labor names by specifying chained data source names, an error occurs.

APAR: IZ67951

ISSUE: 10-10238

Application: Work Order Tracking

Description: If you delete planned labor and use more than four decimal places in the ESTLABHRS value, the application does not update the ESTLABHRS value to zero.

APAR: IZ70180

ISSUE: 10-10976

Application: Work Order Tracking

Description: In the Work Order Tracking application, you can change the description of the tools that are associated with a work order.

The following issues were resolved for Maximo Asset Management v6.2.5

APAR: IZ44294

ISSUE: 09-11267

Application: Activities

Description: When you are creating communication from many applications, if there is a large set of data for people, person groups, or roles, and you are selecting recipients, the system performance becomes slow.

APAR: IZ48601

ISSUE: 09-12800

Application: Application Designer

Description: In the Asset application, if you set the properties of the "Asset" field on the Asset tab to "read-only," the Long Description window is also set to read-only.

APAR: IZ51617

ISSUE: 09-14154

Application: Application Designer

Description: In the Work Order Tracking application, you can no longer use an href link to go from a record to another in the Work Order tab.

APAR: IZ53743

ISSUE: 09-15355

Application: Application Designer

Description: If you are using Internet Explorer 7, some of the panels from the Search More screen are not correctly displayed in Application Designer.

APAR: IZ48412

ISSUE: 09-12715

Application: Asset Catalog

Description: In the Security Groups application, if you enter a WHERE clause on the Restrictions tab to prevent a group of users from accessing an item, a user from that group can search the item using the Classification Search.

APAR: IZ43013

ISSUE: 09-10704

Application: Assets

Description: Report downtime in the Work Order application saves double entry in the Asset application Total Downtime field.

APAR: IZ48219

ISSUE: 09-12626

Application: Assets

Description: If you move a parent asset, the asset is moved, but its child assets are disassociated from it.

APAR: IZ50659

ISSUE: 09-13642

Application: Assets

Description: If you create an asset, duplicate it, and set the location and serial number of the original asset for the duplicated asset, the

following message is displayed: "BMXAA2660E - Storeroom XXXX is not a valid inventory location."

APAR: IZ52825

ISSUE: 09-14810

Application: Assets

Description: In the Work Order application, when you modify the numeric attribute of an asset using the Specifications tab of the Move/Modify Attribute option of the Select Action menu, the value is not changed in the Assets application.

APAR: IZ53560

ISSUE: 09-15250

Application: Assets

Description: In the Work Order Tracking application, when you try to create a downtime report for an asset with a 24-hour shift on the calendar, the downtime hours are not correctly calculated.

APAR: IZ54263

ISSUE: 09-15625

Application: Assets

Description: If you move asset parents in specific patterns, an apparent loop in the assettrans data might be created. The assettrans data is used by getWarrantyInfo to reconstruct the asset hierarchy as of a specific date.

APAR: IZ54539

ISSUE: 09-15770

Application: Assets

Description: If a location is used in two different sites with the same name and you try to classify this location as a parent in a hierarchy on both sites, the following message is displayed: "A location cannot be its own parent."

APAR: IZ54828

ISSUE: 09-15947

Application: Assets

Description: You cannot change attributes by choosing Move/Modify Assets from the Select Action menu.

APAR: IZ55840

ISSUE: 09-16410

Application: Assets

Description: On a new asset or location meter, when you change the meter name from a continuous or gauge to a characteristic meter, the MeasureUnitId attribute is not cleared, but it becomes read-only.

APAR: IZ56675

ISSUE: 09-16730

Application: Assets

Description: After the parent asset is moved to a different location, the child assets lose the relationship to the parent asset. The parent field of the child assets becomes null.

APAR: IZ43652

ISSUE: 09-10944

Application: Chart of Account

Description: If you select some GL components using the Select Action menu and disable them, return to the Maintenance screen, and enable them again, the -9999 error occurs.

APAR: IZ43810

ISSUE: 09-11010

Application: Classification Catalog

Description: If you create an asset by duplicating another asset, the Specification tab numeric value is populated with trailing zeros.

APAR: IZ44928

ISSUE: 09-11539

Application: Classification Catalog

Description: In the Classifications application, if you search on Classification Path, the application does not return correct list.

APAR: IZ45538

ISSUE: 09-11789

Application: Classification Catalog

Description: If you create a classification with a non-numeric CLASSSTRUCTUREID and do a Location Classification Search, the classification value is not displayed.

APAR: IZ46836

ISSUE: 09-12053

Application: Classification Catalog

Description: When you select the attribute for a new ClassStructure record and type an OrgID/Site ID for an existing AssetAttribute record that did not have this field populated, a new AssetAttribute record is inserted with the OrgID/SiteID populated.

APAR: IZ48196

ISSUE: 09-12625

Application: Classification Catalog

Description: Maximo Enterprise Adapter does not consistently take data delivered using a Web service and build an asset description in the order that is defined in the Classification application.

APAR: IZ49443

ISSUE: 09-13029

Application: Classification Catalog

Description: When you try to delete a classification that is not being used, the following error message is displayed: "The classification cannot be deleted. It is being actively being used."

APAR: IZ50035

ISSUE: 09-13348

Application: Classification Catalog

Description: In the Classifications application, after you retrieve any record from the system and try to add an attribute that does not exist from the Children table window, a message is displayed to warn you that the attribute is not valid. If you clear the invalid attribute and press Enter to obtain a list of valid attributes, the following error message is displayed: "Please enter correct values for attributes."

APAR: IZ50051

ISSUE: 09-13353

Application: Classification Catalog

Description: In the Tools application, if you select a tool ID that has the Rotating flag checked, assign a classification table, and save the record, the following error message is displayed: "BMXAA4210E - Database error number 2601 has occurred. QADB02 cannot insert duplicate key row in object 'dbo.assetspechist' with unique index 'assetspechist_ndx2'."

APAR: IZ52243

ISSUE: 09-14430

Application: Classification Catalog

Description: In the Classifications application, when you try to add an attribute to a classification that is already active and is used by an item or an asset, the following error message is displayed: "Database error number -180 has occurred. The syntax of the string representation of a date/time value is incorrect."

APAR: IZ53987

ISSUE: 09-15508

Application: Classification Catalog

Description: When there are classtructure IDs that have the same last four digits, the wrong classification is returned.

APAR: IZ59624

ISSUE: 09-17811

Application: Classification Catalog

Description: If you specify 10 as the default numeric value for a classification attribute, the system displays the value with 10 decimals.

APAR: IZ49998

ISSUE: 09-13302

Application: Company

Description: In the Inventory application, if a user is set as primary vendor for one or more items and you try to disqualify this user, you receive an error message instead of a warning message.

APAR: IZ51611

ISSUE: 09-14149

Application: Company

Description: When you disqualify a parent of a branch vendor, the branch vendor also loses its relationships, and no error message is displayed if the branch vendor is the primary vendor for at least one item.

APAR: IZ49999

ISSUE: 09-13305

Application: Configurable Start Center

Description: In the Bulletin Board application, when you use the Enter key to make a bulletin message shorter so that it does not run of screen, the
 tag is displayed, and the line does not break.

APAR: IZ52233

ISSUE: 09-14416

Application: Configurable Start Center

Description: If you add a portlet graph from a PM generated work order with timestamp, the portlet graph always displays 12:00 AM as the time.

APAR: IZ52938

ISSUE: 09-14958

Application: Configurable Start Center

Description: After you apply the latest hot fix of version 6.2, the result legend becomes unreadable.

APAR: IZ45449

ISSUE: 09-11744

Application: Configuration

Description: When you are upgrading Maximo from version 5 - 6, the configdb.bat utility cannot change a non-existing column that must be created during the upgrade process. However, the problem does not happen because of a duplicated index name that is found before the database configuration.

APAR: IZ47508

ISSUE: 09-12257

Application: Configuration

Description: In the Database Configuration application, when you navigate through attributes, or try to save a record after adding or changing an attribute, an error occurs.

APAR: IZ47800

ISSUE: 09-12361

Application: Configuration

Description: After the configdb.bat utility finishes installing Service Request Manager IF0002 with an error, no error message is displayed. However, you can find the error message in the log.

APAR: IZ52566

ISSUE: 09-14626

Application: Configuration

Description: In the Preventive Maintenance application, if you add an attachment to a PM record, update the doclinks relationship by including some statements, and there is a null value in the union statement that is inside of the select statement, no SQL is run when you log in to Maximo again and retrieve the PM record.

APAR: IZ52618

ISSUE: 09-14661

Application: Configuration

Description: If you add an attribute that contains searchtype=TEXT, delete the attribute, and save the record, you can log off and shut down the application server. After you wait until one minute and run the configdb.bat file, an error occurs.

APAR: IZ54251

ISSUE: 09-15602

Application: Create Requisition

Description: In the Desktop Requisition application, if the primary and default vendors are different for an item, and you clear the Vendor field, you cannot submit the desktop requisition.

APAR: IZ49405

ISSUE: 09-13028

Application: Desktop Requisitions

Description: The status of a desktop requisition changes to APPR, instead of remaining WAPPR, when the associated purchase requisition is canceled.

APAR: IZ50176

ISSUE: 09-13418

Application: Desktop Requisitions

Description: If a desktop requisition contains rotating items and is associated to a PO, when you receive the PO or close the PO and invoicing, the desktop requisition status does not change to CLOSE.

APAR: IZ51729

ISSUE: 09-14202

Application: Desktop Requisitions

Description: If a PR Line is associated to an MR Line, and you delete the PR Line, the MR Line is not updated.

APAR: IZ53846

ISSUE: 09-15401

Application: Desktop Requisitions

Description: If you use Desktop Requisitions to view the PR Lines from a request previously submitted in the Purchase Requisitions application, both the project id and task ID fields are shown as null.

APAR: IZ55973

ISSUE: 09-16417

Application: Desktop Requisitions

Description: The system creates item reservations even when the desktop requisition is not submitted.

APAR: IZ45362

ISSUE: 09-11694

Application: Domains

Description: The RELATETYPE values are missing in MAXDOMAIN.

APAR: IZ48608

ISSUE: 09-12813

Application: Domains

Description: In the Asset application, after you retrieve an asset, click the Specification tab, type a value in the numeric value field, and tab out of the field, some numbers are randomly deleted.

APAR: IZ56278

ISSUE: 09-16578

Application: Domains

Description: If you set a location value as the crossover domain in the Database Configuration application and create a service request, the location value is not automatically populated.

APAR: IZ42605

Issue: 09-10479

Application: Drilldown

Description: If you open a work order and drill down the associated asset, the Drilldown window opens on the Location tab, instead of the Asset tab. In addition, the Location field on the Location tab is blank and the Asset field on the Asset tab is not populated with the correct asset number.

APAR: IZ42974

ISSUE: 09-10656

Application: Drilldown

Description: In the Incident application or Service Request application, if you select the global ticket search from the Global Ticket ID field, the application returns closed global tickets.

APAR: IZ48596

ISSUE: 09-12770

Application: E-Audit

Description: If you enable an audit for the ContractPurch table in the Database Configuration, and the table is used in a view, you cannot add a record in the Purchase Contracts application.

APAR: IZ52948

ISSUE: 09-14955

Application: E-mail Listener

Description: When the length of the Send from e-mail address field of an inbound communication is longer than the length defined in the COMMLOG

object, an error occurs.

APAR: IZ51291

ISSUE: 09-14029

Application: Failure

Description: When you select a failure code in the Work Order application, you can change the failure code type.

APAR: IZ45429

ISSUE: 09-11708

Application: Field Security

Description: You cannot create application-specific Field Control records because of an index violation.

APAR: IZ44148

ISSUE: 09-11180

Application: Hazards

Description: On the Hazards and Precautions subtab, the Related Asset field displays the wrong asset.

APAR: IZ45298

ISSUE: 09-11640

Application: Inventory

Description: In release 6.2.2, the current balance is not updated correctly in inventory transaction (INVTRANS) table for reconcile balance (RECBALDJ) transaction.

APAR: IZ45497

ISSUE: 09-11745

Application: Inventory

Description: In the Inventory application, if you set an item as spare part of an asset, every time you move the asset, a new row is created in the Used On section of the Where Used tab.

APAR: IZ46097

ISSUE: 09-11979

Application: Inventory

Description: In the Issues and Transfers application, if you issue a work order and the associated item, the item is double issued.

APAR: IZ47004

ISSUE: 09-12140

Application: Inventory

Description: The incorrect account is used for issue and return transactions.

APAR: IZ47268

ISSUE: 09-12184

Application: Inventory

Description: The solution for APAR IZ15475 does not work as expected.

APAR: IZ48109

ISSUE: 09-12581

Application: Inventory

Description: You cannot add and save a remark to the Where Used tab of a rotating item.

APAR: IZ48546

ISSUE: 09-12760

Application: Inventory

Description: You cannot issue an item to a location that is at a different site because the Location lookup field is empty.

APAR: IZ48640

ISSUE: 09-12815

Application: Inventory

Description: You cannot change the length of "Modelnum" attribute of Inventory object using Database Configuration application.

APAR: IZ49868

ISSUE: 09-13264

Application: Inventory

Description: In the Item Master application, if an item is associated to two storerooms and you try to delete a related storeroom that has 0 balance and no open PR or PO records associated, the following message is displayed: "The inventory record is still associated with a purchase requisition. It cannot be deleted."

APAR: IZ50288

ISSUE: 09-13469

Application: Inventory

Description: In the Purchase Order application, the To Lot field is assigned an incorrect lotnum, preventing the inspection status from being changed in the Receiving application when an inspection is required.

APAR: IZ50570

ISSUE: 09-13639

Application: Inventory

Description: In the Inventory application, the last receipt cost of an item with a quantity of one and a conversion rate greater than one is incorrect after an invoice containing the item is approved.

APAR: IZ50660

ISSUE: 09-13641

Application: Inventory

Description: When Maximo Enterprise Adapter uses the MXINVVENDORInterface integration point to update item vendor records that have changes to bid prices or last cost value, an error message warns you that records do not exist. This prevents you from updating the invvendor record.

APAR: IZ51066

ISSUE: 09-13879

Application: Inventory

Description: If an item is issued to a work order from the Inventory application, FINANCIALPERIOD is null in the MATUSETRANS table.

APAR: IZ51188

ISSUE: 09-13953

Application: Inventory

Description: In the Purchase Requisitions application, if you create a PR and add an existing inventory item in the PR Lines tab, the associated manufacturer, model, and catalog number are not automatically populated.

APAR: IZ51171

ISSUE: 09-13954

Application: Inventory

Description: In the Inventory application, when you reorder an item that has been added to multiple storerooms at the same site, the item is not reordered.

APAR: IZ51184

ISSUE: 09-13955

Application: Inventory

Description: If you set the inventory options to create approved POs for internal reorders in the Organizations application, and then reorder multiple items, the system creates multiple PO lines. However, all the costlinenums on pocost.costlinenum have the same values.

APAR: IZ52155

ISSUE: 09-14380

Application: Inventory

Description: When you move the rotating item that is associated with a parent asset to an operating location, the parent asset is moved, but the Inventory application creates incorrect inventory balances. In addition, the rotating item that is associated with the child asset is not moved to the operating location.

APAR: IZ52462

ISSUE: 09-14607

Application: Inventory

Description: When you are saving an inventory with a different locale, if the economic order quantity is between 0 and 0.5, an error occurs.

APAR: IZ52870

ISSUE: 09-14890

Application: Inventory

Description: If you save two assets that share the same number in two different sites, go to the Where Used tab in the Inventory application, retrieve a spare part that is associated to the asset in site 1, the tab shows that the asset is in site 2.

APAR: IZ54569

ISSUE: 09-15780

Application: Inventory

Description: You cannot add and save a remark to the Where Used tab of a rotating item.

APAR: IZ55830

ISSUE: 09-16416

Application: Inventory

Description: In the Inventory application, when you try to transfer an item to a bin and or lot that does not have an expiration day using the 'Transfer Current Item' option from the select action menu, the expiration day is updated to the expiration day from the transfer bin.

APAR: IZ44029

ISSUE: 09-11098

Classification: Invoices

Description: You cannot change the invoice status to PAID when the conversion factor is used during the receipt.

APAR: IZ44300

ISSUE: 09-11270

Application: Invoices

Description: If you set an invoice tolerance to 0 and assign the invoice tolerance to a group of users, the users receive an error when they try to approve invoices.

APAR: IZ44350

ISSUE: 09-11280

Application: Invoices

Description: If a purchase order has two invoices and you approve only one of the invoices with the PO Close check box selected, the system closes the purchase order.

APAR: IZ45737

ISSUE: 09-11850

Application: Invoices

Description: If you use "Filter" to get the invoice line that must be updated, and the unit cost of the invoice line is updated, the pretax and invoice totals are not correctly calculated on the Invoice Lines tab.

APAR: IZ48293

ISSUE: 09-12672

Application: Invoices

Description: If the invoice line quantity is greater than the PO line quantity for a material, and the PO line has no receipts, the Invoice application does not save the associated invoice.

APAR: IZ49536

ISSUE: 09-13125

Application: Invoices

Description: If receipts are created from invoices and the Issue To field is blank, the associated invoices that contain a prorated standard service cannot be approved.

APAR: IZ50339

ISSUE: 09-13519

Application: Invoices

Description: You cannot approve an invoice when the quantity of the item received does not match the quantity on the associated purchase order.

APAR: IZ52235

ISSUE: 09-14412

Application: Invoices

Description: When a variance occurs for a partial receipt, no invoice trans type of invoice is generated.

APAR: IZ52983

ISSUE: 09-14969

Application: Invoices

Description: When you are invoicing in a different currency to the purchase order, the service totals are incorrect.

APAR: IZ37845

Issue: 08-24760

Application: IPC Admin

Description: When you run Navigator's Maximo upload utility, the Maximo upload utility does not connect to the Maximo server with add-on applications.

APAR: IZ47332

ISSUE: 09-12210

Application: Issues and Transfers

Description: In the Inventory application, if you create an item with condition codes and associate it to a rotating asset, then issue the item to a work order in the Issues and Transfers application, the item cost for condition code=REPAIR is incorrect.

APAR: IZ47421

ISSUE: 09-12219

Application: Issues and Transfers

Description: After you apply fix pack 6.2.2, the task IDs for work orders are not displayed in the Issues and Transfers application.

APAR: IZ51308

ISSUE: 09-14030

Application: Issues and Transfers

Description: In the Issues and Transfers application, if you receive an error when issuing a transaction to an external system, the transaction is not rolled back.

APAR: IZ53895

ISSUE: 09-15442

Application: Issues and Transfers

Description: In the Inventory application, when you try to issue a rotating asset, the wrong condition code is selected even after you specify the right condition code.

APAR: IZ53924

ISSUE: 09-15463

Application: Issues and Transfers

Description: If you send a MXINVISSUE transaction using XML or interface tables and populate the ISSUEETO tag, the data is not written to the matusetrans table.

APAR: IZ56560

ISSUE: 09-16689

Application: Issues and Transfers

Description: When you save the actual material usage on an approved work order while using the Maximo Enterprise Adapter interface tables, the "IFACE#NOITEM" error message is displayed.

APAR: IZ46928

ISSUE: 09-12136

Application: Item Master

Description: You should not be able to set two default vendors in Item Master.

APAR: IZ47996

ISSUE: 09-12437

Application: Item Master

Description: In the Item Master application, attributes disappear from the Specifications tab when a file is imported with a CLASSSTRUCTREID value that matches one already present in Maximo.

APAR: IZ52439

ISSUE: 09-14572

Application: Item Master

Description: If the number of associated rotating items is large, the Item Master application locks up while you are trying to change the specifications.

APAR: IZ52568

ISSUE: 09-14625

Application: Item Master

Description: If you try to add an item that is not in the item set of the default insert site, the window does not display the default site of the item that you retrieved. You cannot complete the action.

APAR: IZ53890

ISSUE: 09-15445

Application: Item Master

Description: You cannot transfer a lotted item to another bin in inventory balance if this item already exists in the new bin even with a different lotnum.

APAR: IZ53235

ISSUE: 09-15036

Application: Job Plan

Description: If you associate a job plan with a work order, the work order storeroom becomes the default storeroom for the job plan material.

APAR: IZ53944

ISSUE: 09-15502

Application: KPI Manager

Description: The Created Date field does not display the correct creation date of the KPI.

APAR: IZ50883

ISSUE: 09-13797

Application: Labor

Description: If the work order actuals are associated with a labor contract, and the labor contract uses a foreign currency, the work order actuals are not converted into the base currency.

APAR: IZ36536

Issue: 08-23995

Application: Labor Reporting

Description: After you set start and end time for actuals under work orders, the total time is calculated correctly. After you delete

the total time, which is set to 0.00, the total time is not correctly calculated.

APAR: IZ42328

Issue: 09-10366

Application: Labor Reporting

Description: In the Labor Reporting application of Maximo Asset Management 6.2.3, if you insert a row in the Labor field, retrieve an asset in the Asset field using Open Drilldown, select the asset, and then click on the blue square icon, no date is returned to populate the Asset field.

APAR: IZ50032

ISSUE: 09-13349

Application: Labor Reporting

Description: A labor record can be approved and invoiced against a canceled labor rate contract.

APAR: IZ52417

ISSUE: 09-14553

Application: Labor Reporting

Description: The labor refresh count does not refresh labor entries.

APAR: IZ53490

ISSUE: 09-15192

Application: Labor Reporting

Description: If you enter a contract number after you specify a task ID that has a different debit account number from the GL account number of the associated work order, the debit account number is set back to the work order GL account number.

APAR: IZ44784

ISSUE: 09-11461

Application: Locations

Description: In Application Designer, after you add the CONTROLACC attribute to the Locations Main screen, the attribute is read-only.

APAR: IZ58266

ISSUE: 09-17125

Application: Locations

Description: In a cloned Locations application, the Return with Value link does not work.

APAR: IZ58217

ISSUE: 09-17117

Application: Master Contracts

Description: When you use a currency different from US dollars, the following error message is displayed: "An unknown error has occurred. Please contact your system administrator for assistance."

APAR: IZ48684

ISSUE: 09-12878

Application: Maximo Enterprise Adapter

Description: When you have connectivity problems, the JMS cron task generates nullpointer exceptions.

APAR: IZ49784

ISSUE: 09-13241

Application: Maximo Enterprise Adapter

Description: When you create an interface table that includes a CLOB column, and the CLOB column is not a long description, you receive an error.

APAR: IZ53477

ISSUE: 09-15196

Application: Maximo Enterprise Adapter

Description: If there are not CLOB data type columns in the interface tables, and when Maximo Enterprise Adapter tries to write CLOB data into interface tables, the following error Message is displayed: "ora-1000 - maximum open cursors exceeded."

APAR: IZ53964

ISSUE: 09-15507

Application: Maximo Enterprise Adapter

Description: When you are using the Web Service of the MXRCVROTITMInterface for the receipt of multiple receipt transactions with asset numbers and serial numbers provided, the following error message is displayed: "Required Field Asset is blank."

APAR: IZ54239

ISSUE: 09-15606

Application: Maximo Enterprise Adapter

Description: When you try to send an inbound or outbound message to the queues and the connection fails, this connection failure is cached in the jms class and the "cannot write transaction to queue" error occurs in the applications server logs for the continuous queues.

APAR: IZ06542

Issue: 07-26810

Application: Move Equipment

Description: In release 5.2 or 5.1, when you move some equipment from site A to site B, the associated safety information is not copied to the new site. If you return the equipment to the original site, the safety information reappears.

APAR: IZ49371

ISSUE: 09-13030

Application: Organizations

Description: In the Hazards application, users can view precautions from sites they do not have access to.

APAR: IZ53558

ISSUE: 09-15253

Application: People

Description: In the People application, you cannot use the Primary Calendar field to query.

APAR: IZ56746

ISSUE: 09-16779

Application: People

Description: You cannot use the advanced search to query a primary shift value.

APAR: IZ51037

ISSUE: 09-13865

Application: Person Groups

Description: When you change the group default person and delete the original default person, the following error message is displayed:
"There can only be one group default for any single group."

APAR: IZ52262

ISSUE: 09-14450

Application: Precautions

Description: If you insert a precaution for a new work order after you change the default insert site for a specific user, the system populates the work order precaution table with a precaution site that is different from the default site.

APAR: IZ43712

ISSUE: 09-10941

Application: Preventive Maintenance

Description: The Sliding-Readings and Sliding-Days Average Calculation methods do not work correctly because when the application averages some meter readings, the delta of the first reading in the range is included.

APAR: IZ51198

ISSUE: 09-13960

Application: Preventive Maintenance

Description: If a parent PM record and the child PM records are in the draft status, and you change the status of the parent record to inactive, the child records also become inactive.

APAR: IZ53520

ISSUE: 09-15198

Application: Preventive Maintenance

Description: In a Maximo 6.2.3 PM record, you can edit the "Adjust Next Due Date" field only if you check the "Use Last Target Start Date" and the "Adjust Next Due Date" fields and you do not save the record.

APAR: IZ51730

ISSUE: 09-14201

Application: Purchase Contracts

Description: If you create a purchase contract, sign in to Maximo again as a different user, and associate the purchase contract with a purchase requisition, the Entered By field is populated with the user who created the purchase contract.

APAR: IZ52713

ISSUE: 09-14721

Application: Purchase Contracts

Description: If you install the hot fix for 09-13236, revise a contract, and the contract end date is greater than the start date, an error is received.

APAR: IZ52911

ISSUE: 09-14892

Application: Purchase Contracts

Description: If you try to copy multiple PRs to their corresponding purchase contracts, and the PRs share the same PR number and belong to two different organizations that share the same company, the PRs are not correctly copied.

APAR: IZ54922

ISSUE: 09-16012

Application: Purchase Contracts

Description: If you create a contact for a company in more than one organization, using the same company name but different contact information, the Purchase Contracts application does not filter the contacts by orgid in the look up for the Contact field.

APAR: IZ59147

ISSUE: 09-17477

Application: Purchase Contracts

Description: When you send in a transaction using Maximo Enterprise Adapter, an MXPCINTERFACE transaction using Action=Replace does not update the descriptions of the existing lines.

APAR: IZ43178

ISSUE: 09-10709

Application: Purchase Orders

Description: In a duplicated purchase order, if you change the PO line type from material to service and keep the PO line GL debit account that is used in the original work order, the PO line GL debit account displays a null value.

APAR: IZ47626

ISSUE: 09-12298

Application: Purchase Orders

Description: If you create a PO, partially receive a PO line, create and approve an invoice for the PO, the MATRECTRANS.QUANTITY field is populated with the incorrect value.

APAR: IZ47648

ISSUE: 09-12303

Application: Purchase Orders

Description: If you include a PO line cost of six-digit number in a PO and distribute the costs, the loaded costs and line cost are not equal.

APAR: IZ47971

ISSUE: 09-12425

Application: Purchase Orders

Description: The Copy PR Lines to PO function does not work on a database that contains large sets of records.

APAR: IZ48393

ISSUE: 09-12683

Application: Purchase Orders

Description: You cannot set the default value for "Linetype" to any value other than 'item'.

APAR: IZ50053

ISSUE: 09-13351

Application: Purchase Orders

Description: A problem with cross-site operations causes purchase requisitions to remain closed after you cancel an associated purchase order.

APAR: IZ50044

ISSUE: 09-13352

Application: Purchase Orders

Description: In the Receiving application, the value in the Currency Line Cost field is not transferred to the Received Line Cost field of the corresponding PO Line when a PO Line item requires inspection.

APAR: IZ50263

ISSUE: 09-13466

Application: Purchase Orders

Description: When you mark the GL Debit Account field on PO line as required on the user interface, the field on an approved PO is not displayed as read-only.

APAR: IZ51153

ISSUE: 09-13915

Application: Purchase Orders

Description: When you try to create a PO from a PR that is in local currency, and the PO is associated to a contract in a foreign currency, the following error message is displayed: "The cost on purchase order line 1 is not equally distributed."

APAR: IZ52194

ISSUE: 09-14417

Application: Purchase Orders

Description: When you select an approved PR, and the PR has contract and non-contract lines, the contract lines are not available and not copied from PR to PO.

APAR: IZ52392

ISSUE: 09-14551

Application: Purchase Orders

Description: After you create an integration object as the only MBO, add an integration point processing class to override recurrence, and add a service contract line to a PO, the PO line event starts and writes

the outbound transaction successfully. If you send an inbound transaction, the PO updates the PO line, and the outbound PO line transaction is sent. However, the PO line fails on recurrence override.

APAR: IZ53572

ISSUE: 09-15255

Application: Purchase Orders

Description: You can change the status of approved, received, and invoiced POs to unapproved and set the quantity of the PO lines to a value that is lower than the value that has already been approved.

APAR: IZ54666

ISSUE: 09-15893

Application: Purchase Orders

Description: When you create a PO from an RFQ, the wrong RBNI account is used as a credit account.

APAR: IZ55826

ISSUE: 09-16405

Application: Purchase Orders

Description: If you have the same PONUM in two different sites, you cannot cancel a PO when the vendor has been disqualified in one of the sites.

APAR: IZ56001

ISSUE: 09-16443

Application: Purchase Orders

Description: When you delete a PO line from a PO, and the PO was created from multiple PRs, the system reopens all the PRs. If you do not change the lines from a PR, the system closes those PRs.

APAR: IZ47011

ISSUE: 09-12144

Application: Purchase Requisitions

Description: After you approve a work order that contains two lines, reorder the line related to the PO, the system generates a PR. If you open the PR, which is waiting for approval, and delete line 1 on the PR lines tab, the following error message is displayed: "Work Plan Objects must have an Owner or Work Order."

APAR: IZ47453

ISSUE: 09-12254

Application: Purchase Requisitions

Description: Users who do not have the Approve Purchase Requisitions right in the Signature Security application can approve purchase requisitions.

APAR: IZ48066

ISSUE: 09-12520

Application: Purchase Requisitions

Description: When you add a PR line and change the line type, the system does not clear the long description of a previously added item.

APAR: IZ48065

ISSUE: 09-12523

Application: Purchase Requisitions

Description: When you add a PR line and change the line type, the system does not clear the long description of a previously added item.

APAR: IZ48246

ISSUE: 09-12633

Application: Purchase Requisitions

Description: The tax code is not populated on the PR during the reorder process.

APAR: IZ48631

ISSUE: 09-12816

Application: Purchase Requisitions

Description: When a purchase requisition is canceled, the PR line is not removed from the Plans tab in the Work Order application.

APAR: IZ50746

ISSUE: 09-13690

Application: Purchase Requisitions

Description: You can duplicate a PR even if you are in a site different from the one set as default insert site for the original PR.

APAR: IZ51281

ISSUE: 09-14003

Application: Purchase Requisitions

Description: If you associate an approved purchase contract with a PR, approve the PR, and then suspend the contract, you can approve the duplicate PR.

APAR: IZ51716

ISSUE: 09-14203

Application: Purchase Requisitions

Description: When you mark the GL Debit Account field on POLine as required on the user interface, the field on a approved PO is not displayed as read-only.

APAR: IZ52310

ISSUE: 09-14510

Application: Purchase Requisitions

Description: If you associate an approved purchase contract with a PR, approve the PR, and then suspend the contract, you can approve the duplicate PR.

APAR: IZ40735

Issue: 08-25711

Application: Quick Reporting

Description: When you add an application exception to a downtime report and then cancel the downtime report dialog box and save the report, duplicate entries for this downtime report are being created and you get an error message when you try to specify the required fields for the downtime report again.

APAR: IZ42624

Issue: 09-10477

Application: Receiving

Description: If you create a PO using a non-base currency and try to receive an associated item that requires inspection, the linecost and

currencyunit cost type lines are incorrect in MATRECTRANS table.

APAR: IZ42621

ISSUE: 09-10481

Application: Receiving

Description: If Maximo Enterprise Adapter tries to process service receipt transactions from Oracle Financial, the transactions are not processed.

APAR: IZ44845

ISSUE: 09-11490

Application: Receiving

Description: After you receive rotating items, the associated ActualDate is not correct on the MatRecTrans TRANSFER records.

APAR: IZ45311

ISSUE: 09-11642

Application: Receiving

Description: If you create a required field from a PO or the Matrectrans table, and there are other empty required fields, a validation error occurs only on the first field. Subsequent empty fields pass the validation.

APAR: IZ45356

ISSUE: 09-11698

Application: Receiving

Description: When you are doing an additional service receipt for a PO line, the receipt line disappears.

APAR: IZ45582

ISSUE: 09-11797

Application: Receiving

Description: The advanced search for a packing slip number fails in the Receiving application.

APAR: IZ45705

ISSUE: 09-11838

Application: Receiving

Description: If you set the Packing Slip field to 'required' in the Application Designer application, you leave the Packing Slip field blank, and try to receive the items using the Select Ordered Items button in the Receiving application, the items are saved.

APAR: IZ46843

ISSUE: 09-12094

Application: Receiving

Description: If you create a PO for a service, approve and receive the service, the service quantity that is returned surpasses the quantity that is received.

APAR: IZ47186

ISSUE: 09-12171

Application: Receiving

Description: If you change the conversion while you are receiving items, the wrong costs are saved.

APAR: IZ47187

ISSUE: 09-12174

Application: Receiving

Description: If you change the conversion while you are receiving items, the wrong costs are saved.

APAR: IZ48042

ISSUE: 09-12494

Application: Receiving

Description: After you add an item to a storeroom using a Maximo Enterprise Adapter receipt transaction, the system creates an inventory record. However, the order unit is not copied from the item master record.

APAR: IZ48297

ISSUE: 09-12673

Application: Receiving

Description: If a return is made on the PO line, you cannot approve an invoice for the original invoice line amount.

APAR: IZ51185

ISSUE: 09-13956

Application: Receiving

Description: After you fully or partially receive all the items on the PO, the system does not update the items status.

APAR: IZ51664

ISSUE: 09-14193

Application: Receiving

Description: When you receive material against planned material, the status does not change from WMATL to APPR.

APAR: IZ51669

ISSUE: 09-14204

Application: Receiving

Description: When you generate a receipt for an internal purchase order that requires an inspection, the receiving storeroom is not debited.

APAR: IZ54324

ISSUE: 09-15666

Application: Receiving

Description: You cannot reject or return lotted items that require inspection.

APAR: IZ58755

ISSUE: 09-17273

Application: Receiving

Description: If you recall and change any line type to a MATERIAL Line type, the system does not record receipts correctly. There is a mismatch between the PO Lines and Matrectrans tables.

APAR: IZ47500

ISSUE: 09-12250

Application: Reorder

Description: If you do multiple service reorders and use the Clear Reorder locks function, the reorders are not cleared from REORDERPAD Table.

APAR: IZ54575

ISSUE: 09-15798

Application: Reorder

Description: The reorder point is not reached, but a PR is still generated.

APAR: IZ55308

ISSUE: 09-16107

Application: Reorder

Description: In the Inventory application, when you try to re-order an item, you receive an empty e-mail for the process if you do not use the preview function before submitting the re-order request.

APAR: IZ39757

Issue: 08-25542

Application: Reporting - Actuate

Description: After you set a date range for an incident report, the associated query does not filter the incident records by the date range that you set.

APAR: IZ44589

ISSUE: 09-11352

Application: Reporting - Actuate

Description: If a start date is less than 31 days before today, and this date is used for the date parameter, the update report fails and the Divide by zero error message is displayed.

APAR: IZ48190

ISSUE: 09-12627

Application: Reporting - Actuate

When you use the Direct Printing, you are prompted to confirm whether you allow the system to use unsigned jar files.

APAR: IZ49510

ISSUE: 09-13066

Application: Reporting - Actuate

Description: In the Work Order Tracking application, when you try to print multiple records by using direct print work order details report, only the first record is sent to the printer.

APAR: IZ51725

ISSUE: 09-14205

Application: Reporting - Actuate

Description: The asset cost rollup report includes material charges for work orders that are not closed or canceled.

APAR: IZ52377

ISSUE: 09-14522

Application: Reporting - Actuate

Description: If you run the open WO and PM report from the Preventive Maintenance application for Maximo for Oil and Gas, some SQL server errors occur.

APAR: IZ52935

ISSUE: 09-14953

Application: Reporting - Actuate

Description: When you try to use Direct Print, the process fails and the following message is displayed: "Your immediate report print request cannot be processed at this time. Please contact your system administrator."

APAR: IZ53503

ISSUE: 09-15197

Application: Reporting - Actuate

Description: In the Work Tracking application, when you try to execute a work order list report for a work order that has carriage return, the system locks up with a JS error.

APAR: IZ53866

ISSUE: 09-15403

Application: Reporting - Actuate

Description: In the Work Order Tracking application, when you try to print multiple records by using direct print work order details report, only the first record is sent to the printer.

APAR: IZ54333

ISSUE: 09-15670

Application: Reporting - Actuate

Description: When you try to use direct print, the process fails and the following message is displayed: "Your immediate report print request cannot be processed at this time. Please contact your system administrator."

APAR: IZ54880

ISSUE: 09-15998

Application: Reporting - Actuate

When you choose any report from the View Reports tab and click the print icon, the following error message is displayed: "Unable to build error page due to internal error."

APAR: IZ58752

ISSUE: 09-17276

Application: Reporting - Actuate

Description: After you apply a hot fix, the work order direct print function prints reports only in a portrait mode and requests you to use A4 paper.

APAR: IZ45466

ISSUE: 09-11746

Application: Reporting - Actuate Reports

Description: The negative values on inventory transactions report are not displayed with the minus sign.

APAR: IZ54517

ISSUE: 09-15764

Application: Reporting - Administration

Description: After you select multiple work orders to change status, and the work orders have attachments, you can print the work orders as part of the status change. However, the attachments are not printed.

APAR: IZ54605

ISSUE: 09-15808

Application: Reporting - Administration

Description: If you duplicate a report that contains parameters and change the parameters before you save new duplicated report, the system applies the parameter changes to the original report.

APAR: IZ50797

ISSUE: 09-13721

Application: Reports Team BIRT Report

Description: You cannot print large scanned PDF file attachments.

APAR: IZ48624

ISSUE: 09-12818

Application: Reports Team BIRT Report

Description: When two identical .doc files are attached to two separate work orders, Maximo makes Microsoft Word to open, but only one of the attached files is printed.

APAR: IZ55459

ISSUE: 09-16196

Application: Request for Quotations

Description: You cannot create an RFQ from a purchase contract without specifying charge values in the purchase contracts.

APAR: IZ49531

ISSUE: 09-13089

Application: Security Groups

Description: In the Receiving application, the security setting of the login user is not used for the Selected Order Items button.

APAR: IZ54442

ISSUE: 09-15724

Application: Service Level Agreements

Description: The system takes from 10 to 15 minutes to apply a service level agreement to a ticket.

APAR: IZ42656

ISSUE: 09-10486

Application: Service Request

Description: If Maximo Enterprise Adapter tries to process service receipt transactions from Oracle Financial, the transactions are not processed.

APAR: IZ51568

ISSUE: 09-14142

Application: Service Requests

Description: If you create a relationship in the Ticket Object, you can associate an asset to a closed service request.

APAR: IZ53621

ISSUE: 09-15290

Application: Service Requests

Description: In the Changes application, you cannot select assets using the Select Value menu.

APAR: IZ53789

ISSUE: 09-15362

Application: Service Requests

Description: If you create a service request and select an affected person, the system does not return the site that is associated with the person.

APAR: IZ54367

ISSUE: 09-15725

Application: Service Requests

Description: The system takes from 10 to 15 minutes to apply a service level agreement to a ticket.

APAR: IZ53762

ISSUE: 09-15353

Application: Solutions

Description: If you delete a solution record, and the solution record is in use for some ticket, the system does not validate the deletion process.

APAR: IZ44239

ISSUE: 09-11883

Application: System - Object

Description: If the CN has '\' or '/' characters, the LDAPsync file does not bring accounts down from the active directory.

APAR: IZ45166

ISSUE: 09-11609

Application: System - Object

Description: If you add a new attribute to the wochangestatus object in the Database Configuration manager, when you try to change the status in the Work Order Tracking application, you cannot retrieve the value list for this new attribute.

APAR: IZ45772

ISSUE: 09-11880

Application: System - Object

Description: When you are running the updatedb utility to install Maximo for Utilities 6.3 on Maximo Asset Management 6.2.2, an error occurs.

APAR: IZ47432

ISSUE: 09-12220

Application: System - Object

Description: In the Purchase Requisitions application, if you enter a value in the default table data of the GL field and create the first purchase requisition, the GL field is populated. However, when you create the second purchase requisition, the GL field is not populated.

APAR: IZ47574

ISSUE: 09-12270

Application: System - Object

Description: If you select a role, person, or person group in the Create Communication window, and the role, person, or person group contains a large set of data, the response is slow and causes the server to lock up.

APAR: IZ49601

ISSUE: 09-13134

Application: System - Object

Description: The LDAP synchronizer should update the Maximo PRIMARY phonenumber before it inserts a new primary phonenumber.

APAR: IZ49730

ISSUE: 09-13183

Application: System - Object

Description: A large number of bulletin board records can cause Maximo to run out of memory, resulting in a crash.

APAR: IZ49823

ISSUE: 09-13266

Application: System - Object

Description: The MboSetInfo stores the EventTopic object as serializable. However, the EventTopic tree is not serializable. The conflict between the two objects causes an exception error when activating a work flow process with a condition node and two task nodes.

APAR: IZ51257

ISSUE: 09-14002

Application: System - Object

Description: In the Escalations application, if you create an escalation condition for the work orders using the OR operator, the escalation cron task collects records that do not match the condition.

APAR: IZ51437

ISSUE: 09-14070

Application: System - Object

Description: After you click Select Action > Associate Systems with Location, a database cursor is left open. Eventually you run out of cursors and the system cannot function.

APAR: IZ53221

ISSUE: 09-15035

Application: System - Object

Description: If you use Maximo 6.2.1 with Oracle WebLogic 9.2.2, you cannot download the result set to Microsoft Excel®.

APAR: IZ54612

ISSUE: 09-15845

Application: System - Object

Description: If you use a non-English locale in the profile and select a planned labor, the following error message is displayed:
"The date/time format is not valid."

APAR: IZ56183

ISSUE: 09-16530

Application: System - Object

Description: Unlike Maximo, when you send in a change record using Maximo Enterprise Adapter, a database configuration import causes the configdb process to rebuild all associated views.

APAR: IZ39991

Issue: 08-25586

Application: System - User Interface

Description: While you are adding GL components, rows on PO Lines, and rows on tasks in a work order, the Internet browser performance gradually degrades.

APAR: IZ42178

Issue: 09-10284

Application: System - User Interface

Description: In the Work Order Tracking application of Maximo Asset Management 6.2.3, if you try to change the profile information by typing a letter in the default insert site and pressing Enter, a window opens and you can select one of the options available.

However, the change does not become effective.

APAR: IZ42236

Issue: 09-10313

Application: System - User Interface

Description: If you create a Select Action menu item and assign a URL to the item, the item does not load the URL.

APAR: IZ43612

ISSUE: 09-10890

Application: System - User Interface

Description: If you adjust your browser window to fit to the Advanced Search screen size and use the advanced search, the text labels overlap each other and are not aligned.

APAR: IZ44190

ISSUE: 09-11208

Application: System - User Interface

Description: In the Contracts module, any contract created with an end date greater than "12/31/49" produces the following error: "The end date should be greater than or equal to the start date."

APAR: IZ44407

ISSUE: 09-11284

Application: System - User Interface

Description: If you add a multiline text box to the Advanced Search of the Roles application and try to use the multiline text box, you cannot type anything in the text box.

APAR: IZ44768

ISSUE: 09-11455

Application: System - User Interface

Description: In the Work Order Tracking application, if you open a record, choose to create a communication action, click on the trash can icon for a communication template attachment, and click Send, the e-mail that is sent still contains the attachment.

APAR: IZ46778

ISSUE: 09-12045

Application: System - User Interface

Description: In the Work Order Tracking application, if you click the Clear filter fields icon that is on the List tab, the application returns all opened work orders instead of clearing the fields.

APAR: IZ47469

ISSUE: 09-12258

Application: System - User Interface

Description: The Select Value is displayed even though "Turn Smart Fill Off" is checked for the table column.

APAR: IZ47988

ISSUE: 09-12430

Application: System - User Interface

Description: In the Work Order Tracking application, if you drill down to select a location or asset, the system does not return the correct search pattern.

APAR: IZ48014

ISSUE: 09-12493

Application: System - User Interface

Description: If the name of a saved query contains quotation marks, the Current Query field is disabled.

APAR: IZ48579

ISSUE: 09-12772

Application: System - User Interface

Description: Maximo Asset Management 6.2.3 is exposed to cross-site scripting.

APAR: IZ48908

ISSUE: 09-12875

Application: System - User Interface

Description: When you integrate Maximo Asset Management 6.2.2 with IBM Tivoli Access Manager to provide Single Sign on capabilities, you cannot access any Maximo application using the Go To menu.

APAR: IZ49154

ISSUE: 09-12891

Application: System - User Interface

Description: After you apply Maximo 6.2.2 hot fix 030, the system cannot wrap the table columns using the wrapwebclient.wrapreadonlycolumn=true property.

APAR: IZ49279

ISSUE: 09-12936

Application: System - User Interface

Description: If you change an asset description field by replacing an uppercase with lowercase and move to another field, the description value changes back to what it was.

APAR: IZ49437

ISSUE: 09-13035

Application: System - User Interface

Description: After you log off Maximo, you can re-enter the system without authenticating by clicking the Back button in your browser and refreshing the page.

APAR: IZ49821

ISSUE: 09-13236

Application: System - User Interface

Description: In the Contracts module, if you create a purchase contract and the end date ends in year 2052, the following error message is displayed: "The end date should be greater than or equal to the start date."

APAR: IZ50189

ISSUE: 09-13424

Application: System - User Interface

Description: In the Calendars application, when you use the calendar icon to reset the start date, the date moves back one month.

APAR: IZ50740

ISSUE: 09-13689

Application: System - User Interface

Description: When the Wonum attribute has 'autokey' set and is read-only, the description also becomes read-only.

APAR: IZ51651

ISSUE: 09-14160

Application: System - User Interface

Description: In the Assignment Manager application, if you download the labor hours that an .xls file contains and open the file, you cannot sum the labor hours in Excel.

APAR: IZ51650

ISSUE: 09-14161

Application: System - User Interface

Description: In the Assignment Manager application, if you download the labor hours that an .xls file contains and open the file, you cannot sum the labor hours in Excel.

APAR: IZ53313

ISSUE: 09-15088

Application: System - User Interface

Description: After you install hot fix build number 24 - 27 for Maximo 6.2.3, the Advanced Search Calendar lookup does not work.

APAR: IZ53389

ISSUE: 09-15111

Application: System - User Interface

Description: If you sign in to Maximo as maxadmin and create a script entry in the Bulletin Board application, your browser locks.

APAR: IZ53392

ISSUE: 09-15112

Application: System - User Interface

Description: After you manually change AM to PM in a calendar control, the system does not apply the changes.

APAR: IZ56759

ISSUE: 09-16784

Application: System - User Interface

Description: If you use the select records check box, the system displays a blank display message box.

APAR: IZ54564

ISSUE: 09-15777

Application: Terms and Conditions

Description: If you create a release PO and add terms and conditions, you cannot delete this newly added terms and conditions.

APAR: IZ50501

ISSUE: 09-13562

Application: Users

Description: If you sign in to Maximo as a user that does not have "authorize group reassignment" rights in some security groups, you can grant users to access these groups.

APAR: IZ54460

ISSUE: 09-15727

Application: Users

Description: You cannot revoke a user's database access using the Database Access window.

APAR: IZ55694

ISSUE: 09-16361

Application: Users

Description: When the vendor name is too long, an invoice error occurs.

APAR: IZ43352

ISSUE: 09-10811

Application: Workflow

Description: If you are a read-only access user and try to change the status of a work order that is in a workflow in the Workflow application, the status does not change.

APAR: IZ45707

ISSUE: 09-11837

Application: Workflow

Description: If you start a material requisition into workflow and it completes the process, when you go to start it in workflow again, it is not started and the following error message is displayed: "Process 'name' is already active on the current record and there are no assignments for you."

APAR: IZ40902

Issue: 09-10056

Application: Work Order Tracking

Description: When you are setting the scheduled start date and time, you cannot use the up and down arrows to set time.

APAR: IZ43576

ISSUE: 09-10860

Application: Work Order Tracking

Description: In the Report Downtime, if the difference between start date and end date is multiple of one hour, the Hours field displays 60 minutes, instead of changing it to 1 hour.

APAR: IZ44062

ISSUE: 09-11116

Application: Work Order Tracking

Description: From a parent work order that contains location and asset, create a task work, save it, and move it to the Task Work Order. If you try to move or modify the associated asset using the Select Action menu, a window opens without displaying the asset.

APAR: IZ44189

ISSUE: 09-11206

Application: Work Order Tracking

Description: If you filter on the Work Order Plans/Actuals tab by entering a wildcard character in the Task ID field, the system locks up.

APAR: IZ44764

ISSUE: 09-11458

Application: Work Order Tracking

Description: When you are creating a communication template from a work order, Maximo locks up.

APAR: IZ46793

ISSUE: 09-12052

Application: Work Order Tracking

Description: If you create a work order, insert a task, include a measurement point and the measurement value in the task, and do not enter the asset information, no error message is displayed. However, you can find errors in the stack trace.

APAR: IZ46853

ISSUE: 09-12089

Application: Work Order Tracking

Description: If you do not populate the required failureclass field, click Select Owner, and enter the information in the E-signature window, you cannot set the ownership for a work order.

APAR: IZ48263

ISSUE: 09-12647

Application: Work Order Tracking

Description: If you try to change a work order to 'COMP' status, the status change fails.

APAR: IZ48619

ISSUE: 09-12819

Application: Work Order Tracking

Description: If you try to change the status of a work order, and an open PO is attached, the work order status does not change. However, the date of the work order status changes.

APAR: IZ48698

ISSUE: 09-12881

Application: Work Order Tracking

Description: If you set order unit as a required field, add services to a work order, and you do not specify the order unit for the services, you should not be able to save the record.

APAR: IZ49537

ISSUE: 09-13122

Application: Work Order Tracking

Description: If you select many work orders for the same asset and try to move the asset to another location, the following error message is displayed: "Record has been updated by another user. Refetch and try again."

APAR: IZ49790

ISSUE: 09-13234

Application: Work Order Tracking

Description: After you receive all direct issued items, the system does not update the work order status from WMATL TO APPR.

APAR: IZ50352

ISSUE: 09-13528

Application: Work Order Tracking

Description: When you are viewing work orders and PMs, the system takes about 20 minutes to run the query.

APAR: IZ51856

ISSUE: 09-14276

Application: Work Order Tracking

Description: After you create a work order that has tasks in the Work Order Tracking application, you can open the work order and change its status in the Quick Reporting application. However, the long description for the tasks is cleared.

APAR: IZ52916

ISSUE: 09-14901

Application: Work Order Tracking

Description: When you are adding an asset for a child work order, the system should not display decommissioned assets or allow you to select them.

APAR: IZ53363

ISSUE: 09-15093

Application: Work Order Tracking

Description: After you set up an electronic signature for a work order, run DBconfig, restart the application server, and then try to edit the history of the work order, you are not prompted for the signature.

APAR: IZ53423

ISSUE: 09-15158

Application: Work Order Tracking

Description: When you select a planned labor on a duplicated work order, the system does not copy the craft and skill.

APAR: IZ53547

ISSUE: 09-15254

Application: Work Order Tracking

Description: After you report downtime for a work order, the application returns to another work order.

APAR: IZ55415

ISSUE: 09-16193

Application: Work Order Tracking

Description: When you run a query for an assigned labor, the system might take 30 minutes to complete the query.

APAR: IZ56195

ISSUE: 09-16528

Application: Work Order Tracking

Description: When you try to remove a safety plan from a Work Order, the following error message is displayed:

"Record has been updated by another user."

APAR: IZ56194

ISSUE: 09-16532

Application: Work Order Tracking

Description: If the original work order has an attached safety plan, you cannot save the duplicated work order.

The following issues were resolved for Maximo Asset Management v6.2.4

APAR: IZ31376

ISSUE: 08-21247

Application: Actions

Description: When workflow process has been assigned to some users during the process and the Stop Workflow window is selected, then the list of users displayed in the table is not always the currently assigned users. Rather, the table might contain users that have already completed their assignments.

APAR: IZ42273

ISSUE: 09-10336

Application: Application Designer

Description: You cannot set a default for StoreLoc in the Quick Reporting application using the AppFieldDefaults table.

APAR: IZ39789

ISSUE: 08-25545

Application: Application Designer

Description: The fields on the user interface detect when the mouse button is released while the pointer is over a field, which causes the field to be made active.

APAR: IZ36122

ISSUE: 08-23797

Application: Application Designer

Description: The dynamic default value does not work when you do a quick insert.

APAR: IZ35453

ISSUE: 08-23274

Application: Application Designer

Description: When you minimize a child table, the parent table is also minimized.

APAR: IZ34154

ISSUE: 08-22671

Application: Application Designer

Description: In 6.2.2, you cannot export multiple application definitions to 1.xml file.

APAR: IZ34137

ISSUE: 08-22653

Application: Application Designer

Description: If the Password Required field in the Application Designer is blank, the field can be saved in the work order Tracking Application.

APAR: IZ33504

ISSUE: 08-22197

Application: Application Designer

Description: Errors appear in the console when you add a table in the Application Designer.

--

APAR: IZ32456

ISSUE: 08-21702

Application: Application Designer

Description: You cannot create a shortcut in the Access Key field in the Select Action menu in the Application Designer.

APAR: IZ31434

ISSUE: 08-21297

Application: Application Designer

Description: In the properties window, when a value is typed into the Input Mode, Change Event, or GOTO Application fields in lowercase, the value should be validated and changed to uppercase.

APAR: IZ29723

ISSUE: 08-20074

Application: Application Designer

Description: When you create a Long Description using the Application Designer in the Work Order application, the Problem Code and Failure Code fields are not read-only.

APAR: IZ34177

ISSUE: 08-22669

Application: Asset Catalog

Description: A user without a default site cannot select classifications in Service Desk > SR > Classifications > "Classify" Detail menu.

APAR: IZ37187

ISSUE: 08-24420

Application: Assets

Description: When you select an asset, choose Swap Assets from the Select Action menu, and click the Detail menu icon of the Replacing Asset list, the list of assets takes too much time to display.

APAR: IZ39741

ISSUE: 08-25539

Application: Assets

Description: Maximo 6.2.3 users are experiencing performance problems when moving an ASSET from one location to another.

APAR: IZ37496

ISSUE: 08-24527

Application: Assets

Description: If one location has a different rotating item associated with it, the swap function performs an action for one item, but not for

another item.

APAR: IZ33676

ISSUE: 08-22335

Application: Assets

Description: When a downtime code is entered in Domain DOWNCODE and an Organization is specified, the code does not appear in the Downtime Code Value List in the Report Downtime window.

APAR: IZ33543

ISSUE: 08-22159

Application: Assets

Description: The following error message is received when you click Next: "Do you want to save your changes before continuing."

APAR: IZ33398

ISSUE: 08-22101

Application: Assets

Description: When reporting downtime against an asset from the Work Order Tracking application the Assetstatus.operational value is reversed.

APAR: IZ31647

ISSUE: 08-21359

Application: Assets

Description: The following error message is received when you select Planned Tools on the Actuals tab for a rotating asset tool: "Field quantity is read-only."

APAR: IZ30772

ISSUE: 08-20814

Application: Assets

Description: An upgrade sets different lengths for the same reference attributes and objects.

APAR: IZ29812

ISSUE: 08-20149

Application: Assets

Description: Error occurs when copying spare parts from one asset to another. Also, the item remarks are not copied to the new asset.

APAR: IZ39642

ISSUE: 08-25528

Application: Assignment Manager

Description: If you try to assign a labor to a task that is marked as COMP, the status of the associated labor assignment should remain ASSIGNED.

APAR: IZ32961

ISSUE: 08-21908

Application: Assignment Manager

Description: The Assignment Manager download function is not using the correct seven-day window.

APAR: IZ31211

ISSUE: 08-21165

Application: Assignment Manager

Description: If the query that is selected contains an Order By clause, the Select Labor query in Assignment Manager does not work.

APAR: IZ31204

ISSUE: 08-21162

Application: Assignment Manager

Description: When you attempt to assign to a labor resource that only has five hours available in their calendar for today and no further hours on any future days, the Maximo application freezes and there are no errors in the log files.

APAR: IZ41069

ISSUE: 09-10131

Application: Attachment Documents

Description: When you associate folders in the Work Order Tracking application, the system locks up.

APAR: IZ33702

ISSUE: 08-22344

Application: Attachment Documents

Description: The Service Request does not carry over the Attachment to the created Work Order.

APAR: IZ35669

ISSUE: 08-23597

Application: Bulletin Board

Description: The Bulletin Board Application is not working correctly when duplicating existing messages.

APAR: IZ40968

ISSUE: 09-10070

Application: Changes

Description: When you go to Move/Modify Assets from the Select Action menu and you add a new Asset using the Modify tab, then you click the Move tab and click New Row, two different Change Numbers are displayed.

APAR: IZ38514

ISSUE: 08-24922

Application: Chart of Accounts

Description: When deactivating a GL component that is used in a large number of GL account codes, an 'out of memory' errors occur.

APAR: IZ30880

ISSUE: 08-20833

Application: Chart of Accounts

Description: You are able to delete a GL component even though the status is 'Active/ Used in GL accounts' on open records.

APAR: IZ27644

ISSUE: 08-18793

Application: Chart of Accounts

Description: 'External Tools Control Accounts' and 'Internal Tools Control Accounts' security settings should be removed.

APAR: IZ43547

ISSUE: 09-10850

Application: Classification Catalog

Description: If you use the classification search to display only the attributes that you want by adding some data one by one to the Alphanumeric Value field as you go, each time you press Filter, all values currently entered in the Alphanumeric Value field are cleared.

APAR: IZ42441

ISSUE: 09-10407

Application: Classification Catalog

Description: If the item of a duplicated asset and the item of the original asset have the same classification hierarchy structure, and you associate the duplicated asset with another item, then the duplicated asset does not reflect its new associated item.

APAR: IZ38901

ISSUE: 08-25113

Application: Classification Catalog

Description: The Classification Description is missing from the classification record.

APAR: IZ36925

ISSUE: 08-24257

Application: Classification Catalog

Description: In the Asset Classification search, column titles can be blank in the Select Value window.

APAR: IZ35512

ISSUE: 08-23363

Application: Classification Catalog

Description: Using a Numeric Range Domain within a Classification has no effect and you receive an error.

APAR: IZ33130

ISSUE: 08-21999

Application: Classification Catalog

Description: The system hangs when adding three attributes to 16,000 assets.

APAR: IZ40032

ISSUE: 08-25588

Application: Communication Template

Description: The default template is not selected the first time a communication is created on an Incident Record.

APAR: IZ33924

ISSUE: 08-22528

Application: Condition Monitoring

Description: The MeasurePointWoGenCronTask cron task causes the MXServer to run out of memory due to the number of MeasurePoints and Meter objects that persist on the server.

APAR: IZ31788

ISSUE: 08-21426

Application: Configurable Start Center

Description: The 'result set query' that is selected does not include all attributes that should be available.

APAR: IZ29923

ISSUE: 08-20263

Application: Configuration

Description: The user-defined GL account field only validates against forms, not actual component values that are defined in the Database Configuration application.

APAR: IZ34986

ISSUE: 08-22992

Application: Configuration

Description: Configdb.bat fails with Maximo 6 if statistics that have the same name as an index exist on an SQL Server database.

APAR: IZ34016

ISSUE: 08-22583

Application: Configuration

Description: You cannot create interface tables with more than 16 character names using DB2.

APAR: IZ33935

ISSUE: 08-22541

Application: Configuration

Description: RestoreFromBackup should drop indexes before loading data and recreate indexes afterward.

APAR: IZ33817

ISSUE: 08-22476

Application: Configuration

Description: The user wants a pre-check before running DBCONFIG.

APAR: IZ40755

ISSUE: 09-10004

Application: Cost Management

Description: If you assign a cost management project to a work order and go to Cost Management from the Detail menu in the Project ID field, the Project tab is blank.

APAR: IZ42709

ISSUE: 09-10506

Application: Crafts

Description: If a labor record is associated with more than one craft, the default craft no longer works.

APAR: IZ33071

ISSUE: 08-21963

Application: Currency

Description: The Total Base Cost in the PO Application is calculated with the exchange rate from Org1 even when the POI was created for Org2.

APAR: IZ26549

ISSUE: 08-18364

Application: Currency

Description: During receipt reversal, the tax rate is calculated incorrectly.

APAR: IZ40464

ISSUE: 08-25658

Application: Database Configuration

Description: During the upgrade from release 6.2.1 to release 6.2.2, there is mismatch between the maxsysindexes/maxsyskeys table and the DB2 catalog tables.

APAR: IZ26933

ISSUE: 08-18608

Application: Drilldown

Description: Selection using the drilldown denies a valid selection after the first selection resulted in an error or exception.

APAR: IZ31807

ISSUE: 08-21435

Application: Electronic Signature

Description: Electronic signature does not work when you generate a PM from the List tab.

APAR: IZ32553

ISSUE: 08-21755

Application: Failure

Description: You cannot filter in the Copy Failure Hierarchy window in the Failure Code Application.

APAR: IZ34191

ISSUE: 08-22729

Application: Field Security

Description: When you attempt to change the status of newly created job plan, you should receive an error when the status changes from DRAFT to ACTIVE.

APAR: IZ43924

ISSUE: 09-11057

Application: Incident

Description: If there are two person records with the same user name and you choose one of the records to associate with a new incident, the Affected Person field is populated with the wrong record.

APAR: IZ39647

ISSUE: 08-25529

Application: Incident

Description: On the Activities tab, the Workflow and Owner buttons are accessible, and you are able to perform actions on these buttons even though you have read-only access.

APAR: IZ33550

ISSUE: 08-22196

Application: Incident

Description: You cannot create communications from within incidents.

APAR: IZ33158

ISSUE: 08-21995

Application: Incident

Description: You cannot create communications from within incidents.

APAR: IZ31362

ISSUE: 08-21251

Application: Incident

Description: When there are no documents attached to an incident and the Originating Record of that incident, some documents are shown in an incident unexpectedly.

APAR: IZ31600

ISSUE: 08-21357

Application: Incident

Description: On the Activities tab, the Workflow and Owner buttons are accessible, and you are able to perform actions on these buttons even though you have read-only access.

APAR: IZ29567

ISSUE: 08-19947

Application: Installation

Description: The About Maximo information does not show the version of Maximo core and Maximo Mobile.

APAR: IZ40485

ISSUE: 08-25664

Application: Inventory

Description: The Assembly Kit and Deassembly Kit do not update the current balance of child items.

APAR: IZ39853

ISSUE: 08-25556

Application: Inventory

Description: The Site does not validate when you have an item with multiple vendors at different sites. The Vendor field is populated with the first vendor in the list regardless of site.

APAR: IZ39303

ISSUE: 08-25355

Application: Inventory

Description: There should not be a download limit in the Inventory application.

APAR: IZ38520

ISSUE: 08-24925

Application: Inventory

Description: The Physical Count can be set in the future and when you reconcile the balances, the reconciliation can take place before the actual count date.

APAR: IZ38379

ISSUE: 08-24869

Application: Inventory

Description: For a condition enabled item, when you send the inbound Maximo Enterprise Adapter transaction MXINVENTORY and it has not been added to a storeroom, the transaction fails.

APAR: IZ37664

ISSUE: 08-24602

Application: Inventory

Description: When changing the site, the Select Value in to Storeroom is not populating in the Transfer Current Item window.

--

APAR: IZ37451

ISSUE: 08-24524

Application: Inventory

Description: An additional line is created in the Vendors section when you try to add a non-disqualified vendor after you tried to add a disqualified vendor.

APAR: IZ31323

ISSUE: 08-21227

Application: Inventory

Description: For a condition-enabled item, the incorrect Standard Cost and Average Cost are displayed.

APAR: IZ31263

ISSUE: 08-21178

Application: Inventory

Description: The Physical count balance does not take into account balances from multiple bins.

APAR: IZ31184

ISSUE: 08-21118

Application: Inventory

Description: The Expiration Date of a lotted item is overwritten during a transfer.

APAR: IZ31183

ISSUE: 08-21125

Application: Inventory

Description: The following error message is received after GL Validation has been deactivated: "GL DEBIT ACCOUNT IS NOT VALID".

APAR: IZ42971

ISSUE: 09-10646

Application: Invoices

Description: If you do not have rights to the WAPPR status in the Invoice application, you should not be able to see synonym status values and select them.

APAR: IZ42761

ISSUE: 09-10563

Application: Invoices

Description: The invoice matching process for the Maximo Enterprise Adapter inbound invoice transactions is run when the collaboration switch is set to turn off this process.

APAR: IZ42395

ISSUE: 09-10370

Application: Invoices

Description: When you add a standard service on the invoice and a contract is used, the pop-up value list for the item field contains no records.

APAR: IZ42392

ISSUE: 09-10369

Application: Invoices

Description: If receipts are created from invoices and the Issue To field is blank, the associated invoices that contain a standard service cannot be approved.

APAR: IZ35802

ISSUE: 08-23662

Application: Invoices

Description: The POLINES are not copied to the invoice.

APAR: IZ31759

ISSUE: 08-21421

Application: Invoices

Description: You cannot change the status of an invoice to the synonym value of ENTERED.

APAR: IZ44329

ISSUE: 09-11279

Application: Issues and Transfers

Description: If you transfer a PO from a storeroom to another, the Receipt field should display the status of COMP.

APAR: IZ39884

ISSUE: 08-25564

Application: Issues and Transfers

Description: When you transfer the same items with two different conditions the current balance updates incorrectly.

APAR: IZ37852

ISSUE: 08-24755

Application: Issues and Transfers

Description: New field added to the Issues and Transfer application should be editable, rather than read-only, in the Select Items for Return window.

APAR: IZ36674

ISSUE: 08-24105

Application: Issues and Transfers

Description: The following error message is received when you attempt to transfer a non-rotating item from one site on an organization to another site within a different organization: "Not a valid material usage transaction GL account. Either the required components are not filled or the component's values are not valid."

APAR: IZ35020

ISSUE: 08-23039

Application: Issues and Transfers

Description: In the Add/Modify Reservations window, you cannot filter by work order number.

APAR: IZ33350

ISSUE: 08-22094

Application: Issues and Transfers

Description: You cannot grant or revoke access to the Select Items for Transfer button on the Transfer In and Transfer Out tabs.

APAR: IZ31155

ISSUE: 08-21117

Application: Issues and Transfers

Description: The Select Items for Return window does not show the Requisition field.

APAR: IZ30842

ISSUE: 08-20819

Application: Issues and Transfers

Description: The Storeroom site is updated when you create a cross-site item reservation.

APAR: IZ30033

ISSUE: 08-20382

Application: Issues and Transfers

Description: For an issued item in Maximo 6.2.2, the Item Description is not copied in WO Track > Actuals > Materials.

APAR: IZ37845

ISSUE: 08-24760

Application: IPC Admin

Description: The Maximo Upload utility does not connect to a Maximo server with Add-on applications.

APAR: IZ42994

ISSUE: 09-10659

Application: Item

Description: After you disassemble kit in the Inventory application, an incorrect total current balance of kit item in MATRECTRANS displays.

APAR: IZ40130

ISSUE: 08-25606

Application: Item

Description: The following error message is displayed when you try to add items to a storeroom: "Required field Item Set is blank."

APAR: IZ38413

ISSUE: 08-24880

Application: Item

Description: Delete Item is not working in IAS tab of Item Master application in 6.2.3.

APAR: IZ38402

ISSUE: 08-24865

Application: Item

Description: You cannot delete child rows in an Item Assembly Structure.

APAR: IZ34896

ISSUE: 08-22924

Application: Item

Description: The following message is displayed when you click Next:

"Do you want to save your changes before continuing?"

APAR: IZ31319

ISSUE: 08-21226

Application: Item

Description: The INVCOST record is deleted when you try to remove an item from the Storeroom.

APAR: IZ43230

ISSUE: 09-10742

Application: Job Plan

Description: If you log on to Maximo as a newly created user, create a job labor record, and save the record, the record disappears.

APAR: IZ43107

ISSUE: 09-10700

Application: Job Plan

Description: If you assign a record to a site using a work asset and a job plan that are already assigned to another site, you cannot save the record.

APAR: IZ40805

ISSUE: 09-10025

Application: Job Plan

Description: You cannot use the Appfielddefault object values to set the default for the OrgID and SiteID fields in the Job Plan application.

APAR: IZ38783

ISSUE: 08-25019

Application: Job Plan

Description: Doclinks relationship in Jobplan object is using Assetid and not Assetuid.

APAR: IZ42934

ISSUE: 09-10644

Application: KPI Manager

Description: You cannot use the :USER variable in KPI.

APAR: IZ24322

ISSUE: 08-17337

Application: KPI Manager

Description: The Japanese version of the "No data available to generate the chart" message is not correctly displayed on the Historical Trends tab.

APAR: IZ25639

ISSUE: 08-17852

Application: Labor Application

Description: Mandatory function is not working correctly in the Calendar field.

APAR: IZ40978

ISSUE: 09-10106

Application: Labor Reporting

Description: If you apply a Maximo Enterprise Adapter STOP rule to the MXEMPACTINTERFACE interface integration and try to approve any transaction in the Labor Reporting application, you cannot exit the application.

APAR: IZ37440

ISSUE: 08-24522

Application: Labor Reporting

Description: A relationship called LABOR does not exist for the CRAFT business object and Select Value option contains dashes ('-') when a header value is missing.

APAR: IZ37112

ISSUE: 08-24379

Application: Labor Reporting

Description: Newly approved revisions are not processed correctly.

APAR: IZ36610

ISSUE: 08-24066

Application: Labor Reporting

Description: In Labor Reporting, the Labor portion of the GL Debit Account is removed after you enter a location or an asset.

APAR: IZ35363

ISSUE: 08-23204

Application: Labor Reporting

Description: After defining a LABOR.LABORCODE that is different from the LABOR.PERSONID, you cannot search Labor Reporting by Supervisor.

APAR: IZ36660

ISSUE: 08-24107

Application: Location

Description: The following error message is displayed when you try to change the location: "The location you have entered does not contain the current Asset".

APAR: IZ34897

ISSUE: 08-22923

Application: Location

Description: The following message is displayed when you click Next: "Do you want to save your changes before continuing?"

APAR: IZ36556

ISSUE: 08-24040

Application: Master Contracts

Description: In the Master Contracts Application, a single-row subquery returns more than one row.

APAR: IZ31996

ISSUE: 08-21574

Application: Master Contracts

Description: The value in the Changedate field of the Contract is not updated to the corrected date.

APAR: IZ33043

ISSUE: 08-21922

Application: Material

Description: MR Lines created with a quantity of 0 are converted to a quantity of 1.

APAR: IZ42032

ISSUE: 09-10270

Application: Maximo Enterprise Adapter

Description: When a separate ifacatetableconsumer cron task instance is defined for each interface, the contract line cancelation transaction sets mxin_inter_trans.action to AddChange. However, if the XML file created from it has a null value for Action, the transaction fails.

APAR: IZ36594

ISSUE: 08-24043

Application: Maximo Enterprise Adapter

Description: Invalid characters in the Description and Long Description fields cause an 'invalid XML character' error after upgrading to Maximo 6.2.3.

APAR: IZ35368

ISSUE: 08-23207

Application: Maximo Monitor

Description: You cannot view the CPU graph.

APAR: IZ35067

ISSUE: 08-23068

Application: Maximo Monitor

Description: The System Resource page(s) in the Maximo Usage Monitor view do not work when BEA WebLogic is started as a Windows service.

APAR: IZ42444

ISSUE: 09-10405

Application: Person

Description: If there are two person records with the same user name and you choose one of the records to associate with a new request in the Service Request application, the Affected Person field is populated with the wrong record.

APAR: IZ43225

ISSUE: 09-10739

Application: Preventive Maintenance

Description: If the PM counter is manually reset to zero and the PM-generated work orders are canceled, the PM counter displays a negative number.

APAR: IZ42653

ISSUE: 09-10482

Application: Preventive Maintenance

Description: If the COMP status synonym is used, the "Use Last WO's Start Information to Calculate Next Due Frequency" PM setting does not run.

APAR: IZ42211

ISSUE: 09-10315

Application: Preventive Maintenance

Description: If English is not used as the base language, the child PMs of a PM hierarchy do not generate work orders.

APAR: IZ33385

ISSUE: 08-22099

Application: Preventive Maintenance

Description: A message that Status has been changed does NOT display when action is completed to change the status.

APAR: IZ31997

ISSUE: 08-21575

Application: Preventive Maintenance

Description: A work order is generated for a PM that is marked as Not Due.

APAR: IZ30546

ISSUE: 08-20686

Application: Preventive Maintenance

Description: If the Adjust Next Due is not selected, the Estimated Next Due Date field is not updated correctly after a work order is generated.

APAR: IZ41211

ISSUE: 09-10164

Application: Purchase Contracts

Description: Contracts that are being closed should be validated against open POs that have a status of INPRG or APPR.

APAR: IZ39356

ISSUE: 08-25374

Application: Purchase Contracts

Description: The Release PO Long Description is not carried over from the Purchase Contract.

APAR: IZ37874

ISSUE: 08-24758

Application: Purchase Contracts

Description: There is slow performance in the Contracts Application when it contains over 10000 lines and a revise action is done or a new site is authorized and the contract status is changed to APPR.

APAR: IZ37070

ISSUE: 08-24311

Application: Purchase Contracts

Description: The definition for object CONTRACTPURCH has an invalid class path specified in the MAXOBJECT table.

APAR: IZ36505

ISSUE: 08-23992

Application: Purchase Contracts

Description: Then following error message is received when loading contracts through MDL: "Attribute CHGPRICEONUSE does not exist."

APAR: IZ35725

ISSUE: 08-23605

Application: Purchase Contracts

Description: The 'Copy PR Lines to Contract' function automatically saves the lines without explicitly saving them.

APAR: IZ33196

ISSUE: 08-22002

Application: Purchase Contracts

Description: The Commodity Group and Commodity Code are not copied over to the contract line.

APAR: IZ43263

ISSUE: 09-10770

Application: Purchase Orders

Description: If you split an invoice line into certain ratios, such as 0.66 and 0.34, you cannot approve the related invoice.

APAR: IZ41190

ISSUE: 09-10152

Application: Purchase Orders

Description: A rejected PO line quantity is displayed in a different currency.

APAR: IZ40891

ISSUE: 09-10052

Application: Purchase Orders

Description: When a PR is changed to CAN status, the MRNUM and MRLINENUM get blanked out on the PRLINE record.

APAR: IZ40117

ISSUE: 08-25604

Application: Purchase Orders

Description: Duplicate PO across sites loses 'Terms and Conditions'.

APAR: IZ39674

ISSUE: 08-25532

Application: Purchase Orders

Description: If you have the same PONUM in two different sites, you cannot cancel a PO when the vendor has been disqualified in one of the sites.

APAR: IZ39347

ISSUE: 08-25357

Application: Purchase Orders

Description: Duplicate PO across sites loses 'Terms and Conditions'.

APAR: IZ37085

ISSUE: 08-24335

Application: Purchase Orders

Description: When creating a change order from a PO, the PR number remains with the original PO.

APAR: IZ35164

ISSUE: 08-23114

Application: Purchase Orders

Description: If the Unit Cost changes when generating the invoice for the partial receipt, the PO automatically closes on a Partial Receipt.

APAR: IZ34760

ISSUE: 08-22958

Application: Purchase Orders

Description: After approving an invoice, the Quantity Received is incorrect on the Purchase Order.

APAR: IZ33878

ISSUE: 08-22527

Application: Purchase Orders

Description: Duplicate PO line numbers can be manually added to a PO.

APAR: IZ31248

ISSUE: 08-21166

Application: Purchase Orders

Description: After approving an invoice, the Quantity Received is incorrect on the Purchase Order.

APAR: IZ31440

ISSUE: 08-21306

Application: Purchase Orders

Description: The following error message is displayed when you try to approve a PO after changing the Unit Cost: "Could not change PO #### status to APPR. PO cannot be approved. The Cost of the release PO exceeds the maximum value of 1000 USD on the Contract by 800 USD".

APAR: IZ31248

ISSUE: 08-21166

Application: Purchase Orders

Description: The Quantity Received (polines.rcdquantity) is improperly calculated when you create a partial receipt and then a partial invoice for the received quantity.

APAR: IZ43128

ISSUE: 09-10701

Application: Purchase Requisitions

Description: After you delete a PO line, the status of the cross-site PR that was referenced to that PO line does not change, and the PO line reference is not removed from the cross-site PR.

APAR: IZ40652

ISSUE: 08-25685

Application: Purchase Requisitions

Description: Contract Reference field is populated even though it is read-only.

APAR: IZ40458

ISSUE: 08-25657

Application: Purchase Requisitions

Description: An 'incorrect status' message is displayed after a failed attempt to change the PR to a status of STOS.

APAR: IZ38420

ISSUE: 08-24885

Application: Purchase Requisitions

Description: The following error message is displayed when downloading data in PR application result set page:
"Error 500--Internal Server Error."

APAR: IZ36112

ISSUE: 08-23793

Application: Purchase Requisitions

Description: Lookup for Work Order field in PR Lines shows no values.

APAR: IZ34173

ISSUE: 08-22668

Application: Purchase Requisitions

Description: PRs are not opening after PO lines are deleted.

APAR: IZ32729

ISSUE: 08-21828

Application: Purchase Requisitions

Description: When the PR is approved and is set to CLOSE PR and create PO when the items are from contract, it created as a PO for each line on this PR.

APAR: IZ31383

ISSUE: 08-21300

Application: Purchase Requisitions

Description: The following error message is displayed when saving a record after changing the newly create Site field in the Charge To section: "Purchase requisition line 1 must have at least one purchase requisition cost line associated with it."

APAR: IZ31232

ISSUE: 08-21168

Application: Purchase Requisitions

Description: When you select the Allow Receipts against Services by Default in the PO Options, the Receipts Required flag is not set when doing a Reorder on Services.

APAR: IZ38655

ISSUE: 08-24960

Application: Quick Reporting

Description: The wrong work order is displayed after you add a downtime.

APAR: IZ37783

ISSUE: 08-24718

Application: Quick Reporting

Description: If you are in a different time zone than the database server, then the transaction date, start time, and finish time are incorrect.

APAR: IZ42998

ISSUE: 09-10657

Application: Receipts

Description: You should not be able to enter a 0 quantity for receipts in the Receipts application.

APAR: IZ41175

ISSUE: 09-10149

Application: Receipts

Description: The P-Card Receiving application requires that you are granted access to the regular Receiving application so that your P-Card Receiving application works.

APAR: IZ40702

ISSUE: 08-25698

Application: Receipts

Description: The Select Ordered Items feature does not work unless the security group is granted the Select Ordered Items option in the core Receiving application.

APAR: IZ39489

ISSUE: 08-25519

Application: Receipts

Description: You cannot receive multiple service line items.

APAR: IZ39048

ISSUE: 08-25202

Application: Receipts

Description: While switching from receiving an item to the Inventory application, the user interface displays the first Storeroom, in alphabetic order, that the item is in.

APAR: IZ37743

ISSUE: 08-24697

Application: Receipts

Description: The following error is received when you save a record: "ADD is not allowed on MATUSETRANS".

APAR: IZ37433

ISSUE: 08-24520

Application: Receipts

Description: E-Sig is not activating on Change of Status for Inspect-on-Receipt items.

APAR: IZ37079

ISSUE: 08-24328

Application: Receipts

Description: The Default Table data section was added to the Receipts tabs for Materials and Services. All fields are populated except for

the Remarks field.

APAR: IZ36284

ISSUE: 08-23924

Application: Receipts

Description: The Packing Slip field should be validated only when selecting the next record.

APAR: IZ34544

ISSUE: 08-22857

Application: Receipts

Description: The Packing Slip field is not taken into account when you receive items.

APAR: IZ34108

ISSUE: 08-22585

Application: Receipts

Description: The following error message is displayed when you receive an item: "The balance in the bin will become negative as a result of this transaction. "

APAR: IZ32557

ISSUE: 08-21760

Application: Receipts

Description: When a service is received, the Commodity and Commoditygroup columns in the SERVRECTRANS table are not populated.

APAR: IZ32397

ISSUE: 08-21700

Application: Receipts

Description: The following error message is displayed when you receive Rotating Items: "Record has been updated by another user. Refetch and try again".

APAR: IZ31758

ISSUE: 08-21432

Application: Receipts

Description: When receiving a Purchase Order that has a large quantity of Receipt lines for Rotating Items, the server might stop working.

APAR: IZ31364

ISSUE: 08-21250

Application: Receipts

Description: The following error message is displayed when clicking Select Items for Return and when filtering by the Entered By field: 'Cannot query on field entered by'.

APAR: IZ31016

ISSUE: 08-20901

Application: Receipts

Description: The autopopulating of lotnum is inconsistent.

APAR: IZ21303

ISSUE: 08-15967

Application: Receipts

Description: You cannot receive a large quantity of a rotating item in the Receiving application.

APAR: IZ38899

ISSUE: 08-25110

Application: Reorder

Description: The reorder point is not reached, but a PR is still generated.

APAR: IZ37740

ISSUE: 08-24691

Application: Reorder

Description: Time stamps are in EST when the user's profile is set for Central.

APAR: IZ33674

ISSUE: 08-22301

Application: Reorder

Description: Direct Issue items and services do not run with European locale and language settings.

APAR: IZ31945

ISSUE: 08-21516

Application: Reorder

Description: The PRs Unit Cost is incorrect.

APAR: IZ39451

ISSUE: 08-25516

Application: Reporting - Actuate

Description: The download window is not displayed, unless you try to run the report and download it at the same.

APAR: IZ35664

ISSUE: 08-23609

Application: Reporting - Actuate

Description: With Internet Explorer 7, the following error is received when you choose Direct Print: "The web page you are viewing is trying to close the window. Do you want to close this window?"

APAR: IZ28635

ISSUE: 08-19373

Application: Reporting - Actuate

Description: PDFs created from Scanned Documents are not printing with the Work Pack.

APAR: IZ37215

ISSUE: 08-24417

Application: Reporting - Actuate

Description: The following error message is displayed when a field that is defined as a Dynamic Text Field contains the letters "y" or "Y", or "n", or "N" by themselves, and a WO Details report is run from Maximo: "Basic Error:1002module:afc dynamictext.bas line 1205:user error."

APAR: IZ33927

ISSUE: 08-22530

Application: Reporting - Actuate

Description: A Maximo "where clause" causes the SQL to fail when passed to reports running on Oracle.

APAR: IZ39018

ISSUE: 08-25173

Application: Reporting - Actuate

Description: "Summary of Asset Failures by Location" report fails to run in Maximo 6.2.3 with Oracle.

APAR: IZ37822

ISSUE: 08-24764

Application: Reporting - Actuate

Description: The Inventory Adjustments Report contains incorrect values.

APAR: IZ31063

ISSUE: 08-20947

Application: Reporting - Actuate

Description: In the Asset Measurement History Report, the graph output is incorrect.

APAR: IZ40317

ISSUE: 08-25635

Application: Reporting - Actuate

Description: The Direct Print icon does not function properly when using SSL for Maximo.

APAR: IZ39097

ISSUE: 08-25311

Application: Reporting - Actuate

Description: You cannot print attached documents.

APAR: IZ38490

ISSUE: 08-24918

Application: Reporting - Actuate

Description: If the planned material list for a Work Order has records with duplicate item numbers, only one of the records is displayed in the Work Order Pick List report.

APAR: IZ38062

ISSUE: 08-24820

Application: Reporting - Actuate

Description: When a report that has required parameters is registered in Report Administration, the parameters appear on the registration screen.

APAR: IZ36673

ISSUE: 08-24104

Application: Reporting - Actuate

Description: If Print Work Orders is selected on records with attachments, a status change is not refreshing.

APAR: IZ36670

ISSUE: 08-24103

Application: Reporting - Actuate

Description: A problem occurs when displaying data.

APAR: IZ33352

ISSUE: 08-22095

Application: Reporting - Actuate

Description: Inventory ABC analysis database works only for MAXADMIN group users.

APAR: IZ31859

ISSUE: 08-21501

Application: Reporting - Actuate

Description: If you select work orders on the List tab, change their status, and click the print option, the unselected work orders are printed instead of the selected ones.

APAR: IZ09061

ISSUE: 07-28921

Application: Reporting - Actuate

Description: The PO Details Report displays incorrect data for the "Ship To Address".

APAR: IZ39133

ISSUE: 08-25307

Application: Reporting Administration

Description: After all the XML files are regenerated for reports, all the request pages are displayed in English rather than the language with which you are logged on.

APAR: IZ37061

ISSUE: 08-24308

Application: Request for Quotations

Description: An error occurs when you attempt to go from the RFQ Quotations tab to the Inventory tab.

APAR: IZ35335

ISSUE: 08-23140

Application: Request for Quotations

Description: Record is not found in the MAXVARS table for MAXVAR PR Approval.

APAR: IZ37782

ISSUE: 08-24721

Application: Roles

Description: In the Asset List, the location from another site is saved to the database.

APAR: IZ39981

ISSUE: 08-25584

Application: Roles

Description: A problem occurs when you send an e-mail notification from Workflow.

APAR: IZ36012

ISSUE: 08-23759

Application: Roles

Description: If the workflow role is changed from Userdata to Dataset, it does not work.

APAR: IZ31982

ISSUE: 08-21568

Application: Roles

Description: A relationship error occurs when you use a dot ('.') within a Person Group name.

APAR: IZ43112

ISSUE: 09-10699

Application: Routes

Description: When the site of a route stop location is different from the route site, and you try to save the route, the Route Stop disappears.

APAR: IZ38963

ISSUE: 08-25163

Application: Safety Hazards

Description: If a hazard has a description with over 50 characters, you cannot add the hazard to a safety plan.

APAR: IZ30242

ISSUE: 08-20512

Application: Safety Hazards

Description: When two different sites have a safety plan with the same name and you link to safety plans from a work order, the wrong safetyplan might be displayed.

APAR: IZ35324

ISSUE: 08-23141

Application: Security Groups

Description: The security option "Set Work Order status to Waiting for Materials" does not prevent users from changing the status to WMATL.

APAR: IZ39505

ISSUE: 08-25514

Application: Service Desk

Description: If an inactive user is selected, the Name lookup in Service Requests displays inactive users, but does not save or fill out additional information.

APAR: IZ35536

ISSUE: 08-23387

Application: Service Desk

Description: In the Summary column, you cannot change from sorting in ascending order to sorting in descending order.

APAR: IZ36487

ISSUE: 08-23980

Application: Service Request

Description: In the Service Request application, when you click Self Service > Service Requests > Create Service Request, E-Sig does not work.

APAR: IZ31189

ISSUE: 08-21123

Application: Service Request

Description: The wrong Person information is displayed when you use the "GO TO Person" application in the Incident application.

APAR: IZ37279

ISSUE: 08-24463

Application: Solutions

Description: The following error message is displayed after entering information in Service Desk > Solutions: "The value PPOLLINGER exceeds the maximum field length."

APAR: IZ39105

ISSUE: 08-25305

Application: Start Center

Description: The e-mail address is displayed incorrectly in the Start Center portlet.

APAR: IZ40656

ISSUE: 08-25683

Application: System

Description: When a new relationship is created for a text field, the Maximo user interface ignores relationships that have a NULL value.

APAR: IZ40174

ISSUE: 08-25620

Application: System

Description: You cannot add characters (ASCII Decimal 96) character to the Work Order description.

APAR: IZ38200

ISSUE: 08-24823

Application: System

Description: The Summary Asset Failure by Location Report does not run correctly.

APAR: IZ35852

ISSUE: 08-23692

Application: System - Object

Description: If the MaxServiceSet, MaxObjectSet, and MaxAttributeSet objects are compiled for release 7.1.1, any RMI invocation of these objects causes an error.

APAR: IZ40726

ISSUE: 08-25708

Application: System - Object

Description: The Default Value does not work on child tables.

APAR: IZ36497

ISSUE: 08-23978

Application: System - Object

Description: Execution of scripts in the hot fix dated 09/19/08 generated errors in the log.

APAR: IZ32478

ISSUE: 08-21701

Application: System - Object

Description: An Advanced Search results in an error when you use an extra language.

APAR: IZ31798

ISSUE: 08-21434

Application: System - Object

Description: The Where Clause adds (type not in ('STOREROOM')) multiple times regardless of how many times you add a different query.

APAR: IZ31010

ISSUE: 08-20900

Application: System - Object

Description: When the Long Description has been created in one language and then modified in another language, a multilanguage 6.2.1 database error occurs due to invalid column index.

--

APAR: IZ43209

ISSUE: 09-10735

Application: System - User Interface

Description: The second time you click Advanced Search on the List tab, the Classification field is not cleared.

APAR: IZ40706

ISSUE: 08-25702

Application: System - User Interface

Description: The Long Description text is not saved correctly.

APAR: IZ36217

ISSUE: 08-23899

Application: System - User Interface

Description: The Filter on the List tab does not work consistently.

APAR: IZ35054

ISSUE: 08-23067

Application: System - User Interface

Description: When the Wonum attribute has 'autokey' set and is read-only, the description also becomes read-only.

APAR: IZ34901

ISSUE: 08-22920

Application: System - User Interface

Description: Once the Scroll bar has been moved to scroll downward, the page refreshes and focus is returned to original focused field.

APAR: IZ34189

ISSUE: 08-22670

Application: System - User Interface

Description: In the Labor List, the column headers of the downloaded .xls file do not show days, but only show 0.

APAR: IZ34109

ISSUE: 08-22601

Application: System - User Interface

Description: There are many stack dumps from the SETAPPSDEFAULT databean.

APAR: IZ33229

ISSUE: 08-22004

Application: System - User Interface

Description: The Maximo 6.2.2 date lookup shortcuts conflict with the Internet Explorer V7 shortcut to zoom in the browser showed "undefined" in Work Order Tracking Date fields.

APAR: IZ31483

ISSUE: 08-21314

Application: System - User Interface

Description: A security problem allows the Workflow icon to be functional for users with read-only access.

APAR: IZ31022

ISSUE: 08-20899

Application: System - User Interface

Description: When you select Go To application from a field, then return with value, the cursor is not placed in the originating field.

APAR: IZ31021

ISSUE: 08-20895

Application: System - User Interface

Description: On the Report Request page, an error is caused by the Maximo and Actuate hot fix dated August 15, 2008.

APAR: IZ30959

ISSUE: 08-20890

Application: System - User Interface

Description: The Maximo user interface does not warn the users that they are going to time out.

APAR: IZ30576

ISSUE: 08-20688

Application: System - User Interface

Description: When you use SSL, a window is displayed with a warning that this page contains both secure and nonsecure items.

APAR: IZ24956

ISSUE: 08-17559

Application: System - User Interface

Description: Limited field length for double byte characters does not work in text area fields.

APAR: IZ36896

ISSUE: 08-24228

Application: Translation

Description: If Japanese is used as the base language, the labels of some fields are displayed as null.

APAR: IZ43297

ISSUE: 09-10782

Application: Workflow

Description: If you try to delete tasks using the trash icon that is on the Plans tab, and the tasks are in the workflow, the Work Order Tracking application should not allow you to delete them.

APAR: IZ35019

ISSUE: 08-23042

Application: Workflow Design

Description: If the Work Order is flowed using a different language and then viewed in base language, the Description is not displayed correctly in the inbox.

APAR: IZ31576

ISSUE: 08-21360

Application: Workflow Design

Description: There are inconsistencies with security allowing the workflow icon to be functional for users with read-only access to the Incidents application.

APAR: IZ31600

ISSUE: 08-21357

Application: Workflow Design

Description: There are inconsistencies with security allowing the workflow icon to be functional for users with read-only access to the Incidents application.

APAR: IZ30713

ISSUE: 08-20781

Application: Workflow Design

Description: There is an incorrect Process Description in the Workflow Admin when there are many process revisions and some have been deleted.

APAR: IZ29792

ISSUE: 08-20138

Application: Workflow Design

Description: When you try to route a workflow, an error is received for one of the queries because of a column being ambiguously defined.

APAR: IZ24022

ISSUE: 08-17235

Application: Work Order Tracking

Description: The quantity reserved on a work order changes from a positive amount to a negative amount.

APAR: IZ29974

ISSUE: 08-20283

Application: Work Order Tracking

Description: The incorrect storeroom site is chosen for a work order with a job plan.

APAR: IZ33371

ISSUE: 08-22098

Application: Work Order Tracking

Description: The calculated priority for work orders does not work correctly.

APAR: IZ33678

ISSUE: 08-22334

Application: Work Order Tracking

Description: The default value control in the Application Designer is not working.

APAR: IZ34956

ISSUE: 08-22961

Application: Work Order Tracking

Description: When duplicating a work order and changing the location, the attachment is no longer available or associated with a work order.

APAR: IZ35053

ISSUE: 08-23043

Application: Work Order Tracking

Description: When the WONUM attribute is set to read-only with autokey turned on, the description becomes read-only.

APAR: IZ35066

ISSUE: 08-23069

Application: Work Order Tracking

Description: If you click Cancel on the Plan tab without selecting a status, the task status does not change.

APAR: IZ35425

ISSUE: 08-23206

Application: Work Order Tracking

Description: In the Work Order Tracking Application, the Item Description field in Work Order > Actuals > Materials becomes editable.

APAR: IZ35832

ISSUE: 08-23693

Application: Work Order Tracking

Description: On the Plans tab of a work order, if you decide to change a record from craft type to a labor type, the WO costs are not updated

accordingly.

APAR: IZ36712

ISSUE: 08-24128

Application: Work Order Tracking

Description: On the Work Order Actuals Material tab, the incorrect debit GL for 'inspection required' items is displayed.

APAR: IZ36743

ISSUE: 08-24125

Application: Work Order Tracking

Description: During certain circumstances, Maximo unintentionally rebuilds a work order hierarchy.

APAR: IZ37120

ISSUE: 08-24378

Application: Work Order Tracking

Description: Work order status cannot be changed to CLOSED when E-Sig has been enabled.

APAR: IZ37222

ISSUE: 08-24437

Application: Work Order Tracking

Description: After applying Maximo 6.2.2, a warning message is displayed when the work order status is changed.

APAR: IZ37714

ISSUE: 08-24627

Application: Work Order Tracking

Description: Application stops working when you attempt to perform Select Action > Create > Communication for a work order with CLOSE or CANCELED status.

APAR: IZ37754

ISSUE: 08-24696

Application: Work Order Tracking

Description: When you choose 'Duplicate Work Order' on the Select Action menu, the 'Long Description' of work order is not duplicated.

APAR: IZ38832

ISSUE: 08-25059

Application: Work Order Tracking

Description: After entering invalid Toolnum and deleting the row, Object ToolTrans becomes read-only

APAR: IZ39110

ISSUE: 08-25310

Application: Work Order Tracking

Description: The WORKLOGID is incremented by 2 even though the WORKLOGSEQ Sequence is configured as Increment_By 1.

APAR: IZ40060

ISSUE: 08-25605

Application: Work Order Tracking

Description: The new fields that were added in Maximo 6.2.3 in the Work Order Tracking Change Status window do not work correctly in a multilingual environment.

APAR: IZ40617

ISSUE: 08-25670

Application: Work Order Tracking

Description: In 6.2.1, the asset and location descriptions are changed when either one is updated on a completed change record.

APAR: IZ33933

ISSUE: 08-22533

Application: Work Order Tracking

Description: If you change the parent on a task work order, you can view the ISTASK check box, but you cannot select it.

APAR: IZ35367

ISSUE: 08-23208

Application: Work Order Tracking

Description: You cannot set a default for StoreLoc in the Quick Reporting application using the AppFieldDefaults table.

APAR: IZ41179

ISSUE: 09-10146

Application: Work Order Tracking

Description: A communication log attachment has been automatically attached to every work order after you sent the attachment as part of a communication.

APAR: IZ42333

ISSUE: 09-10367

Application: Work Order Tracking

Description: If a work order is created from a PM record that has a job plan, and the long description field of the associated PM record is blank, then the long description field of the work order also remains blank.

APAR: IZ42564

ISSUE: 09-10461

Application: Work Order Tracking

Description: On the Plans tab, the Children of Work Order table header is collapsed.

APAR: IZ42727

ISSUE: 09-10526

Application: Work Order Tracking

Description: The Precaution tab of a work order should be populated only with the precautions that are associated with the work order safety plan.

The following issues were resolved for Maximo Asset Management v6.2.3

APAR: IZ26270

ISSUE: 08-18183

Application: All

Description: The following error is received when running a Transportation Report with duplicate report numbers: 'Relationship does not exist for business object'.

APAR: IZ11985

ISSUE: 07-30461

Application: All

Description: The English word 'of' appears instead of the French word 'de' in the blue header bar in the multiple record section.

APAR: IZ29040

ISSUE: 08-19658

Application: Application Designer

Description: After applying hot fix 6 on 6.2.2, the label properties for newly added components are not working.

APAR: IZ28347

ISSUE: 08-19207

Application: Application Designer

Description: An Application Designer problem occurs after Installing hot fix dated 07/11/2008.

APAR: IZ16092

ISSUE: 08-12814

Application: Application Designer

Description: The following error is received when duplicating the out of the box PLUSDWOTRK Application: 'Required field Value is blank'.

APAR: IZ28307

ISSUE: 08-19219

Application: Application Designer

Description: Hyperlink that worked for a client in 6.1 does not work in 6.2.1.

APAR: IZ26102

ISSUE: 08-18123

Application: Application Designer

Description: Select Value does not return data in the Application Designer after you apply a 6.2.1 hot fix (07/11/2008).

APAR: IZ23880

ISSUE: 08-17063

Application: Application Designer

Description: For Japanese V6.2.x, text alignment on a static text box does not work for center or right alignment.

APAR: IZ23714

ISSUE: 08-16990

Application: Application Designer

Description: In the Invoice application when you click Look Up, a record is not returned.

APAR: IZ23085

ISSUE: 08-16708

Application: Application Designer

Description: Stack overflow errors occur when you try to modify the dialog box in the Application Designer application.

APAR: IZ22199

ISSUE: 08-16386

Application: Application Designer

Description: The select value list that was displayed for Attribute for Part 2 contained invalid bindings.

APAR: IZ21167

ISSUE: 08-15886

Application: Application Designer

Description: An exception occurred in control 'MAINREC'
(CONTROLTYPE=PAGE) for the PAGEINIT event.

APAR: IZ16905

ISSUE: 08-13373

Application: Application Designer

Description: Selecting WFREASSIGN dialog from the Edit dialogues for
WFADMIN results in an error in the REASSIGNWF relationship.

APAR: IZ14896

ISSUE: 08-11972

Application: Application Designer

Description: Record is not found in the MAXVARS table for maxvar
PRAPPROVAL accessing the COPYPRLNPO dialog from the Application Designer.

APAR: IZ20705

ISSUE: 08-15702

Application: Asset Catalogue

Description: The Domain List displays all the values in the list
instead of just the values for the Site you are working in.

APAR: None

ISSUE: 07-17747

Application: Assets

Description: The following relationships on the VIEWWOPMS table need
to have 'siteid = :siteid' added to the subquery on ASSETANCESTER and
LOCANCESTOR to insure that the subquery is limited to the selected site:
Viewwochild_byasset, viewrschild_byasset, viewpmchild_byasset,
Viewwochild_byloc, viewrschild_byloc, viewpmchild_byloc.

APAR: None

ISSUE: 07-11537

Application: Assets

Description: Vendor codes (companies) from different organizations
should not be able to be linked to Assets.

APAR: IZ30122

ISSUE: 08-20422

Application: Assets

Description: Asset Spare Parts dialog box does not filter correctly.

APAR: IZ29796

ISSUE: 08-20142

Application: Assets

Description: Incorrect Asset or Description populates the Tag Out field in the Safety tab when the same ASSETNUM is used in 2 different sites.

APAR: IZ29749

ISSUE: 08-20088

Application: Assets

Description: Meter Readings are not entered into the database with an incorrect AssetID.

APAR: IZ29599

ISSUE: 08-19980

Application: Assets

Description: Meter Readings are being erroneously added.

APAR: IZ28916

ISSUE: 08-19584

Application: Assets

Description: When the Move transaction is performed, the cross-over value related to the location does not get populated.

APAR: IZ16995

ISSUE: 08-13390

Application: Assets

Description: The Modified Reading field is read-only even though the user has permission to Enter/Edit Meter Readings (only for Asset (Transmission and Distribution)).

APAR: IZ28314

ISSUE: 08-19222

Application: Assets

Description: Client receives an error when trying to create a new user with a userid and personid greater than 20.

APAR: IZ27926

ISSUE: 08-18907

Application: Assets

Description: When you delete a Condition Monitoring point, the measurement values for the point are left in the Measurement table.

APAR: IZ24925

ISSUE: 08-17526

Application: Assets

Description: In the Assets Application, you cannot change the status to the same status that is displayed.

APAR: IZ24931

ISSUE: 08-17542

Application: Assets

Description: The 'Select Value' icon is on a wrapped line on the Specifications tab of the Asset Application.

APAR: IZ24105

ISSUE: 08-17286

Application: Assets

Description: After an asset is deleted from a revised warranty contract, the deleted asset still shows in the Asset Application.

APAR: IZ23176

ISSUE: 08-16756

Application: Assets

Description: Filtering by spare part description for Asset spare parts does not work in 6.2.2 Asset application or Work order application.

APAR: IZ22267

ISSUE: 08-16446

Application: Assets

Description: When you pick an Asset from Select Value on the Spare Parts tab for a Subassembly, the selected asset is not placed in the Asset field.

APAR: IZ22251

ISSUE: 08-16394

Application: Assets

Description: Unable to select value from Asset list in the Subassemblies section of Spare Parts tab in Asset application after applying FP 6.2.2.

APAR: IZ20726

ISSUE: 08-15740

Application: Assets

Description: Asset description values are removed from the asset description.

APAR: IZ17893

ISSUE: 08-14090

Application: Assets

Description: When you click Asset Spare Parts for the first time, the resulting dialog contains no Assets to filter on. If you click Asset Spare Parts again, the resulting dialog contains Assets.

APAR: IZ15113

ISSUE: 08-12059

Application: Assets

Description: When clicking on an asset to move or modify it, changes made to the fields are not saved.

APAR: IZ14386

ISSUE: 08-11641

Application: Assets

Description: The Refresh button on the Work Order tab of 'View Work Orders and PMS' dialog does not refresh the screen.

APAR: IZ14153

ISSUE: 08-11447

Application: Assets

Description: On the View Assets Details menu, all fields have invalid BINDINGS.

APAR: IZ13908

ISSUE: 08-11352

Application: Assets

Description: Removal of a user or custodian does not work when the removal is performed with another change.

APAR: IZ10987

ISSUE: 07-30084

Application: Assets

Description: When entering asset meter reading and rolling down, memory usage is too high to be able to use Maximo and possible memory leak occurs.

APAR: IZ10356

ISSUE: 07-29799

Application: Assets

Description: An added subassembly disappears after it is saved.

APAR: IZ10352

ISSUE: 07-29801

Application: Assets

Description: 'The record was updated by another user, refetch and try again.' error received when trying to save an asset record after adding a subassembly.

APAR: IZ18707

ISSUE: 08-14663

Application: Assignment Manager

Description: The Work Order status is incorrect after assigned the Work Order to a crew in the Assignment Manager Transmission and Distribution.

APAR: IZ23266

ISSUE: 08-16794

Application: Assignment Manager

Description: Rows are not removed from Work List when you click the Delete icon.

APAR: IZ21054

ISSUE: 08-15876

Application: Assignment Manager

Description: In the Assignment Manager application, poor performance is observed when a user selects a Work Order using the Advanced Search screen.

APAR: IZ16434

ISSUE: 08-13004

Application: Assignment Manager

Description: The Date (day/month) column label changes to Day # (for example, Day 1) in the Assignment Manager application labor section.

APAR: IZ15588

ISSUE: 08-12482

Application: Assignment Manager

Description: The user-defined query selected from the drop-down query field in the Assignment Manager causes the record count to disappear.

APAR: IZ30834

ISSUE: 08-20815

Application: Attached Documents

Description: An error is received when you delete an attached document.

APAR: IZ30703

ISSUE: 08-20762

Application: Attached Documents

Description: Restrict users from creating arbitrary file directories and allow only eligible type of files to be attached.

APAR: IZ29693

ISSUE: 08-20073

Application: Attached Documents

Description: In Add From Library, the 'Add document to the document library for others to use' option doesn't work.

APAR: IZ27882

ISSUE: 08-18899

Application: Attached Documents

Description: If you do not check the box to add a document to the library, the document is added anyway.

APAR: IZ22294

ISSUE: 08-16453

Application: Attached Documents

Description: Attached documents with a double byte character set (DBCS) character in the path name are not displayed.

APAR: IZ20917

ISSUE: 08-15797

Application: Attached Documents

Description: Attached documents allow metacharacter to be used in files names that are uploaded to a UNIX Doclinks directory structure.

APAR: IZ17241

ISSUE: 08-13601

Application: Attached Documents

Description: A file name containing a% character does not display in

Attached Documents in the Asset Application.

APAR: IZ14755

ISSUE: 08-11841

Application: Attached Documents

Description: An empty line is inserted as the attached file's name for a Work Order.

APAR: IZ08665

ISSUE: 07-28563

Application: Attached Documents

Description: You cannot see an attached file if it is named in Korean.

APAR: IZ23440

ISSUE: 08-16893

Application: Bulletin Board

Description: Expire Date and Post Date attributes are reversed in the Advanced Search in the Bulletin Board application. That is, Expire Dates attribute is POSTDATE and Post Dates attribute is EXPIREDATE.

APAR: None

ISSUE: 07-17318

Application: Calendar

Description: A read-only user should not be able to delete a work period.

APAR: IZ25749

ISSUE: 08-17895

Application: Calendar

Description: Client is unable to use a customized calendar assigned to a labor record to facilitate the Escalation process.

APAR: IZ25176

ISSUE: 08-17666

Application: Changes

Description: 'ON BEHALF OF' and 'NAME' fields data disappears when duplicating a change.

APAR: IZ17398

ISSUE: 08-13945

Application: Changes

Description: 'Field Site is read-only' error is displayed with 6.1.0 fixes.

APAR: IZ16590

ISSUE: 08-13113

Application: Changes

Description: When a change is duplicated, the areas affected by the change are not cloned.

APAR: None

ISSUE: 07-17527

Application: Chart of Accounts

Description: PM due date and counter advances when GL validates against an inactive GL account, but a Work Order is not generated.

APAR: None

ISSUE: 06-17566

Application: Chart of Accounts

Description: The GL Navigator dialog does not fit to a screen with multiple components of large lengths.

APAR: IZ31181

ISSUE: 08-21119

Application: Chart of Accounts

Description: Look up validation of GL Accounts or creation of GL Accounts with the GL Navigator, for accounts of 10 or greater segments create errors of Invalid field.

APAR: IZ24736

ISSUE: 08-17455

Application: Chart of Accounts

Description: The GL Navigator is not running efficiently for databases with a large number of components.

APAR: IZ22427

ISSUE: 08-16552

Application: Chart of Accounts

Description: For users other than MaxAdmin, the GL Navigator experiences slow performance when building a GL account.

APAR: IZ18599

ISSUE: 08-14589

Application: Chart of Accounts

Description: When the date on a transaction (such as an issue or a labor reporting) is backdated, the user is not given a choice as to whether to use the next Open Period.

APAR: IZ14872

ISSUE: 08-11971

Application: Chart of Accounts

Description: Applying hot fix for 6.1 DTD (dated 01/21/08) breaks the download feature in the GL Component Maintenance dialog box.

APAR: None

ISSUE: 06-15448

Application: Classification Catalogue

Description: Classification Search is ignoring the 'Use in' Attribute check boxes.

APAR: IZ27993

ISSUE: 08-18982

Application: Classification Catalogue

Description: The following error appears when saving an attribute that has added to an existing or new classification: 'An unknown error has occurred. Please contact your system administrator for assistance'.

APAR: IZ24953

ISSUE: 08-17557

Application: Classification Catalogue

Description: When attribute is added and modified it retains initial value.

APAR: IZ20200

ISSUE: 08-15493

Application: Classification Catalogue

Description: A Classification Object is not populated with the SiteID and the OrgID when a new classification is created.

APAR: IZ19025

ISSUE: 08-14846

Application: Classification Catalogue

Description: In the Asset Application, an asset (T&D) attribute modification does not get saved.

APAR: IZ13188

ISSUE: 08-10959

Application: Classification Catalogue

Description: The system allows duplicate sequence data to be stored on attributes for classification, which is a violation of error-checking.

APAR: IZ23937

ISSUE: 08-17179

Application: Communication Template

Description: You cannot display a web page in the communication log for the Service Request Application.

APAR: IZ15051

ISSUE: 08-12061

Application: Communication Template

Description: A notification e-mail is not broadcast to the Person Group

when it is setup against a system level object that does not have an OrgID or a SiteID.

APAR: IZ13174

ISSUE: 08-10899

Application: Communication Template

Description: Data is not refreshed when creating new Communication Templates.

APAR: IZ25647

ISSUE: 08-17853

Application: Company

Description: When you disqualify a vendor across two different organizations, it does not work correctly.

APAR: IZ19179

ISSUE: 08-14957

Application: Condition Monitoring

Description: A work order is not generated when the meter fails on an asset and there are both a condition and a cron task are set.

APAR: IZ10818

ISSUE: 07-30012

Application: Condition Monitoring

Description: Meter reading does not update the Asset meter reading history.

APAR: IZ28006

ISSUE: 08-18986

Application: Configurable Start Center

Description: The following error is received when an attempt is made to create a Result Set and click on the saved query 'ADD is not allowed on RSCONFIG.'

APAR: IZ27525

ISSUE: 08-18734

Application: Configurable Start Center

Description: Unable to save changes to the Description field for any selected application in the Quick Insert portlet.

APAR: IZ22818

ISSUE: 08-16598

Application: Configurable Start Center

Description: The Assignment portlet of the Inbox cannot be sorted by the Description field.

APAR: IZ16050

ISSUE: 08-12815

Application: Configurable Start Center

Description: The Start Center is not displayed if the user does not have the same locale as the system administrator and has queryid's of over 999.

APAR: IZ14559

ISSUE: 08-11751

Application: Configurable Start Center

Description: Need to add index to Layoutid attribute 'in RSCONFIG table to resolve performance problem.

APAR: IZ14215

ISSUE: 08-11547

Application: Configurable Start Center

Description: In the MAXATTRIBUTES table, object SCONFIG should be sameasobject: 'PERSON' and attribute USERID should be sameasattribute 'PERSONID'.

APAR: IZ29736

ISSUE: 08-20070

Application: Configuration

Description: You cannot create a GL Component longer than 25 bytes.

APAR: IZ26706

ISSUE: 08-18474

Application: Configuration

Description: The following error is received when trying to change the Type to UPPER and the Length to 30: 'Record has been updated by another user Refetch and try again'.

APAR: IZ26483

ISSUE: 08-18300

Application: Configuration

Description: Changes to 'Same As Object' values in TICKET object are not reflected in the corresponding on the views that extend the TICKET object.

APAR: IZ25519

ISSUE: 08-17791

Application: Configuration

Description: In release 6.2.1, the following error displays when running Configdb.bat after making a change in Database Configuration: 'The procedure 'sys.sp_fulltext_table' cannot be executed within a transaction'.

APAR: IZ19689

ISSUE: 08-15264

Application: Configuration

Description: The following error occurs when configuring the database with the modification of changing the length of Asset.Description field from 100 bytes to 80 bytes: 'Cannot alter or drop column 'description' because it is enabled for Full-Text Search'.

APAR: IZ19248

ISSUE: 08-14961

Application: Configuration

Description: The Domain Admin application should not allow the user to enter same synonym value for different internal values of a domain.

APAR: IZ07249

ISSUE: 07-27492

Application: Configuration

Description: The database is corrupted when an attribute is set to Text on the table that does not have text search enabled.

APAR: IZ20411

ISSUE: 08-15562

Application: Craft

Description: The Header Description in the Select Value box is missing the description field column.

APAR: None

ISSUE: 07-13938

Application: Create Requisition

Description: When you try to save a Draft Requisition a message is displayed saying that it has been 'submitted' rather than 'saved'.

APAR: IZ18706

ISSUE: 08-14649

Application: Create Requisition

Description: The Manufacturer and Model number can be edited for the Service Line on a Desktop Requisition.

APAR: IZ17333

ISSUE: 08-13693

Application: Create Requisition

Description: When you create a requisition from a template, the Item Commodity Code and Commodity Group fields are not carried forward to PR.

APAR: IZ13966

ISSUE: 08-11356

Application: Create Requisition

Description: The following error is displayed when trying to create a template from a draft requisition: 'Attribute eqnum does not exist'.

APAR: IZ15271

ISSUE: 08-12205

Application: Create Service Request

Description: On the Location tab in the Open Drilldown dialog box, the incorrect Assetsiteid returned.

APAR: IZ30013

ISSUE: 08-20368

Application: Cron Task

Description: Unable to execute Cron Task repeatedly.

APAR: IZ18748

ISSUE: 08-14715

Application: Cron Task

Description: When the user profile time zone changes, the Schedule Field Time remains the same.

APAR: IZ21356

ISSUE: 08-16002

Application: Cue Estimate

Description: The error message text wasn't changed and no longer makes sense.

APAR: IZ21355

ISSUE: 08-16000

Application: Cue Estimate

Description: Validation must occur when saving an estimate.

APAR: IZ15578

ISSUE: 08-12469

Application: Cue Estimate

Description: Services are not estimated if filters are used.

APAR: None

ISSUE: 07-15305

Application: Desktop Requisition

Description: The non-persistent fields for several InvoiceCost objects should have the SameAs relationship as well as the correct Length.

APAR: IZ28031

ISSUE: 08-18993

Application: Desktop Requisition

Description: The length of the Vendor field in the SEARCHDR table is not the same as other vendor fields in the database.

APAR: IZ23305

ISSUE: 08-16802

Application: Desktop Requisition

Description: A new template cannot be created from a Not able to create a from a Desktop Requisition with a closed Work Order (WO).

APAR: IZ20736

ISSUE: 08-15745

Application: Desktop Requisition

Description: Non-stock (NS) items cause incorrect behaviour during a Desktop Requisition.

APAR: IZ20240

ISSUE: 08-15502

Application: Desktop Requisition

Description: A manually edited Item Description on the Material Requisition (MR) Line is not carried over to the generated Purchase Requisition (PR) Line.

APAR: IZ16970

ISSUE: 08-13391

Application: Desktop Requisition

Description: The cancellation of a Purchase Requisition should not change the status of the Desktop Requisition.

APAR: IZ16566

ISSUE: 08-13096

Application: Desktop Requisition

Description: When creating a template, the Line Cost is incorrect.

APAR: IZ23826

ISSUE: 08-17064

Application: Documentation

Description: When inserting a new job plan using the Job Plan application, performance problem occurs due to a full table scan being performed on the DOCLINKS table.

APAR: IZ23721

ISSUE: 08-16989

Application: Domains

Description: The List Where Clause that is set in Table Domains does not work when client uses V6.2.2 patch.

APAR: IZ21392

ISSUE: 08-16026

Application: Domains

Description: After removing the synonym value for a work order status while this status is 'in use' on an active Work Order, the client is unable to find the work order.

APAR: IZ17733

ISSUE: 08-14002

Application: E-mail Listener

Description: A Service Request is not creating using the E-mail Listener process when the email contains a logo (as an attachment) and an embedded signature.

APAR: IZ18927

ISSUE: 08-14775

Application: Escalation

Description: When creating a new record in the Escalation Application, the following error is displayed: 'Substitution variables (:) are not allowed in this application'.

APAR: IZ18733

ISSUE: 08-14665

Application: Escalation

Description: There is a session/memory leak in the class psdi.workflow.

APAR: IZ25036

ISSUE: 08-17590

Application: Failure Codes

Description: Failure report code is not valid, when selecting failure codes for a work order where not all required fields were filled with data.

APAR: IZ23813

ISSUE: 08-17062

Application: Failure Codes

Description: When attempting to use the filter option, after entering the filter criteria and tabbing out of the field, the first record (not in the filter criteria) is checked.

APAR: IZ23098

ISSUE: 08-16709

Application: Failure Codes

Description: FAILURE CLASS field not getting populated on task work orders generated from a PM work order.

APAR: IZ09245

ISSUE: 07-29037

Application: Field Security

Description: Database error created when Field Security is used with the 'where clause' on DB2 database.

APAR: IZ23347

ISSUE: 08-16843

Application: Item Assembly Structure

Description: The Itemstructset.class file randomly leaves connections open.

APAR: IZ14719

ISSUE: 08-11824

Application: Item Assembly Structure

Description: The Apply Item Assembly structure is not working correctly.

APAR: IZ29908

ISSUE: 08-20202

Application: Incident

Description: Problem with duplicating an incident after the Application Designer was changed to make the Owner Group a required field.

APAR: IZ25960

ISSUE: 08-18019

Application: Incident

Description: In the Related Records tab, the Vendor Details are missing.

APAR: IZ17674

ISSUE: 08-13922

Application: Incident

Description: When using the Lookup on the Reported By field, an incorrect value is returned.

APAR: IZ30205

ISSUE: 08-20457

Application: Installation

Description: Incorrect data is shown in a Warning message received when trying to Install Maximo 6.2.2.

APAR: IZ20223

ISSUE: 08-15492

Application: Installation

Description: There are 3 properties files missing, which are supposed to be created during installation of Maximo 6.2.2 Patch.

APAR: None

ISSUE: 07-13804

Application: Inventory

Description: Cannot change to 4 decimal points in unit cost on the MATUSETRANS and MATRECTRANS.

APAR: None

ISSUE: 07-10900

Application: Inventory

Description: Download is displaying the Model and catalogue# incorrectly.

APAR: IZ25617

ISSUE: 08-17846

Application: Inventory

Description: 2 LABTRANSID sequences are generated from a single transaction.

APAR: IZ28469

ISSUE: 08-19306

Application: Inventory

Description: Adding New Inventory Bin that does not already exist while in any application other than Inventory can cause a Null Pointer Exception.

APAR: IZ25747

ISSUE: 08-17896

Application: Inventory

Description: In the Purchasing tab on the View Item Availability

dialog box, the Internal flag should not be editable for the PR that was logged in the Purchasing Requisitions table.

APAR: IZ24019

ISSUE: 08-17234

Application: Inventory

Description: The average unit cost for internal transfers is not accurate.

APAR: IZ22381

ISSUE: 08-16522

Application: Inventory

Description: Duplicate INVTRANS record is generated upon CURBALADJUSTMENT from one bin to another bin.

APAR: IZ21186

ISSUE: 08-15921

Application: Inventory

Description: Cross-Site transfer of Rotating Item using an Internal Purchase Order (PO) as well as using the Transfer In and Transfer Out method does not work correctly.

APAR: IZ17690

ISSUE: 08-13926

Application: Inventory

Description: The Currency Line Cost gets set to the item's Unit Cost when an item is transferred to another storeroom.

APAR: IZ17080

ISSUE: 08-13515

Application: Inventory

Description: After you apply the hot fix dated 2/19/2008, if you transfer item from Issue and Transfer application it does decrease the current balance.

APAR: IZ16751

ISSUE: 08-13238

Application: Inventory

Description: The spare parts dialog of each of the item-based applications should restrict the lookup to only the respective itemtype's for the applications (ITEM for Item Master, TOOL for Tools and SRVITEM for Service Items).

APAR: IZ15667

ISSUE: 08-12550

Application: Inventory

Description: Performance is slow when validating the Location field.

APAR: IZ15475

ISSUE: 08-12365

Application: Inventory

Description: Under certain conditions, the Item Balance is not being updated.

APAR: IZ14394

ISSUE: 08-11638

Application: Inventory

Description: You are unable to delete an item if it existed on a Purchase Requisition (PR) in one site and there is a PR in a second site with the same PR number.

APAR: IZ09935

ISSUE: 07-29555

Application: Inventory

Description: When doing a physical count from the Issue and Transfer Issues tab, the physical count is not updated.

APAR: IZ29911

ISSUE: 08-20203

Application: Invoices

Description: Unable to insert an Invoice when trying to insert an INVOICE with a user where the MAXUSER.USERID and MAXUSER.PERSONID are different.

APAR: IZ29418

ISSUE: 08-19857

Application: Invoices

Description: You cannot approve an invoice that reference a Purchase Order that is not unique within the organization.

APAR: IZ28495

ISSUE: 08-19307

Application: Invoices

Description: When you populate and then clear the Tax field, the record does not clear the Tax field.

APAR: IZ24836

ISSUE: 08-17500

Application: Invoices

Description: Maximo 6.2.2 Invoice application experiences slow performance when upgraded from Maximo 6.2.1.

APAR: IZ13096

ISSUE: 08-16759

Application: Invoices

Description: You are unable to insert an Invoice because of problems in the UserID and PersonID setup.

APAR: IZ19457

ISSUE: 08-15077

Application: Invoices

Description: INVOICE.PHONE and COMPCONTACT.VOICEPHONE are missing SAME AS out of the box.

APAR: IZ17032

ISSUE: 08-13446

Application: Invoices

Description: You cannot approve an invoice when a condition enabled item is carried over from POLINE when a variance or prorating occurs.

APAR: IZ14964

ISSUE: 08-12047

Application: Invoices

Description: Adding a prorated cost in the invoice line closes a partial receipt purchase order (PO) prematurely.

APAR: IZ14708

ISSUE: 08-11792

Application: Invoices

Description: Assets and Locations Value lists are empty in the Advanced Search dialog box.

APAR: IZ13096

ISSUE: 08-10815

Application: Invoices

Description: If there are POs with same PONUM in two different sites, the uninvoiced total for the second invoice using the same PO Number in one site is was incorrect.

APAR: IZ12200

ISSUE: 08-10331

Application: Invoices

Description: Invalid Binding occurs with the Copy poline dialog box of the Invoice Application.

APAR: IZ09625

ISSUE: 07-29306

Application: Invoices

Description: The Loaded Cost is recalculated as Line Cost + Tax without including the Prorated Cost.

APAR: None

ISSUE: 07-10462

Application: Issues and Transfers

Description: Asset field in Charge Information is populated with information entered in the Rotating Item field.

APAR: IZ10929

ISSUE: 07-30063

Application: Issues and Transfers

Description: When using the continuous queue for MXINVISSUE Interface records coming from an external system, if two transactions for the same itemnum are processed at the same time, the invbalance is only updated for one of the records.

APAR: IZ23674

ISSUE: 08-16940

Application: Issues and Transfers

Description: The following error is received when attempting to return a rotating tool that was issued to a Work Order in Maximo 6.2.2: 'Item/rotatingasset/bin combination is not valid'.

APAR: IZ19307

ISSUE: 08-14986

Application: Issues and Transfers

Description: Inventory balances are not correctly deducted when using Issues and Transfers.

APAR: IZ17128

ISSUE: 08-13584

Application: Issues and Transfers

Description: The following error is received when saving a record 'Record has been updated by another user. Refetch and try again'.

APAR: IZ16087

ISSUE: 08-12812

Application: Issues and Transfers

Description: On closing WOs, Maximo is not releasing material reservation when you have reserved it from Desktop Requisition application.

APAR: IZ15350

ISSUE: 08-12219

Application: Issues and Transfers

Description: The Inventory > Issues & Transfer Application freezes and does not open to application screen.

APAR: IZ13551

ISSUE: 08-11017

Application: Issues and Transfers

Description: Upon Saving the Record, the user does not receive a warning that they have selected more lines than what was ordered on the PO.

APAR: IZ06588

ISSUE: 07-26866

Application: Issues and Transfers

Description: After applying hot fix for 6.2.1, you are unable to Transfer in Assets from Courier Location Using Internal PO.

APAR: IZ24281

ISSUE: 08-17336

Application: IPC

Description: The browsers freeze when the user clicks on any entry in the table of contents.

APAR: IZ23298

ISSUE: 08-16800

Application: IPC

Description: A user that had read on access to the Work Order Tracking or Service Request application was able to create a Work Order or Service Request from the Navigator application.

APAR: IZ22442

ISSUE: 08-16551

Application: IPC

Description: The Navigator administrative tools are fetching a large number of rows one row at a time.

APAR: IZ21022

ISSUE: 08-15816

Application: IPC

Description: The Asset Navigator applet is unable to fetch image files from the IIS server.

APAR: None

ISSUE: 07-12229

Application: IPC Admin

Description: You should be able to duplicate a Navigator Manual through the Control Center.

APAR: IZ23283

ISSUE: 08-16796

Application: IPC Admin

Description: The Navigator administrative tools need to have the ability to filter large result sets for assets, locations, and items.

APAR: IZ28219

ISSUE: 08-19138

Application: IT Asset Management (ITAM)

Description: 'SYSTEM#UNSETDISCARDABLE 'error received when running the Reconciliation Task.

APAR: IZ23373

ISSUE: 08-16845

Application: IT Asset Management (ITAM)

Description: The RECONLINKPROCESSOR class file leaves opened database connections.

APAR: IZ17617

ISSUE: 08-13836

Application: IT Asset Management (ITAM)

Description: The Reconciliation Task filter does not work correctly.

APAR: IZ23685

ISSUE: 08-16948

Application: IT Asset Management (ITAM)

Description: In ITAM V6.2.1, you cannot delete computer records.

APAR: IZ10374

ISSUE: 07-29798

Application: IT Asset Management (ITAM)

Description: You cannot link to a Deployed Asset from the Assets Application when the nodeid > 999.

APAR: IZ25695

ISSUE: 08-17898

Application: Item

Description: Delete Spare Parts from the Where Used tab is not working correctly.

APAR: IZ24114

ISSUE: 08-17287

Application: Item

Description: After the client upgraded Maximo to 6.2.2, the client is unable to view Item Availability from Purchase Order application or Purchase Requisition application.

APAR: IZ23697

ISSUE: 08-16986

Application: Item

Description: View Item Availability from POLINE does not display rows of data.

APAR: IZ20433

ISSUE: 08-15632

Application: Item

Description: The Condition Code entries in the ITEMCONDITION should be deleted when the item is deleted.

APAR: IZ17620

ISSUE: 08-13849

Application: Job Plan

Description: Task disappears from selection after tabbing back and forth.

APAR: IZ27232

ISSUE: 08-18661

Application: KPI Manager

Description: Selecting Update in KPI Graph details of KPI Manager updates the graph correctly but not the Actual record count.

APAR: IZ14715

ISSUE: 08-11826

Application: KPI Manager

Description: KPI Cron Task is not restarting after being disconnected from the database.

APAR: IZ08670

ISSUE: 07-28564

Application: KPI Manager

Description: Korean is displayed as squares on the KPI charts.

APAR: IZ26118

ISSUE: 08-18139

Application: Labor Application

Description: The following error is received when you try to extend or renew a Qualification on the Qualification tab: 'Attribute Duration does not exist'.

APAR: IZ24481

ISSUE: 08-17403

Application: Labor Application

Description: Unable to change the labor status to Inactive.

APAR: IZ21187

ISSUE: 08-15924

Application: Labor Reporting

Description: The following error is received when using the Select By Labor filter 'Object LABTRANS is read-only'.

APAR: IZ16546

ISSUE: 08-13094

Application: Labor Reporting

Description: When you query for records in the Advanced Query dialog box, the results do not include transactions entered against the Work Order (WO)/Task combination.

APAR: IZ22230

ISSUE: 08-16393

Application: Lease Contracts

Description: In the Leasing Contracts Application, the Lease Rate Factor field becomes read-only when the type is changed to Lease.

APAR: IZ09140

ISSUE: 07-28986

Application: Lease Contracts

Description: You cannot select All Assets when try to select an asset in Payment Schedule of Lease & Rental Contract Application.

APAR: None

ISSUE: 07-14740

Application: Location

Description: When removing all security access except for read access for Locations you are still able to delete parent locations.

APAR: IZ28346

ISSUE: 08-19226

Application: Location

Description: When the Location status is changed, 2 History rows per change Status change are inserted in the View History dialog box.

APAR: IZ27231

ISSUE: 08-18666

Application: Location

Description: The following error is received when trying to view Asset information: 'Database error number 1000has occurred. Ora-01000: maximum open cursors exceeded'.

APAR: IZ19022

ISSUE: 08-14837

Application: Location

Description: In the Location Drilldown, the following error is received after configuring LOCSYSTEM.SYSTEMID length to 12: 'The value specified 123456789012 exceeds the maximum field length'.

APAR: IZ18764

ISSUE: 08-14719

Application: Location

Description: The following error is received when trying to change the status of a new location: 'Status of location cannot be changed to Inactive because it is referenced by an open PR'.

APAR: IZ17053

ISSUE: 08-13469

Application: Location

Description: For Field Failure class, the Select Value list is empty in Advanced Search > Search More Fields.

APAR: IZ16241

ISSUE: 08-12864

Application: Location

Description: You cannot change the location status if the same location exists at another site.

APAR: IZ14717

ISSUE: 08-11823

Application: Location

Description: The field for Same As Attribute and Same As Object are blank and read only for the LOCATIONS.SERVICEADDRESSCODE. It should be the same as ADDRESS.ADDRESSCODE

APAR: IZ13891

ISSUE: 08-11363

Application: Location

Description: When 2 sites in Maximo have a location with the same name and trying to delete one of the sites getting error saying that the primary system must be hierarchical.

APAR: IZ13891

ISSUE: 08-11363

Application: Location

Description: The following error is received when 2 sites in Maximo have a location with the same name and you try to delete one of the sites: 'The primary system must be hierarchical'.

APAR: IZ07291

ISSUE: 07-27493

Application: Location

Description: You cannot change the status of a location from DECOMMISSIONED to OPERATING.

APAR: IZ25970

ISSUE: 08-18024

Application: Master Preventive Maintenance

Description: After applying latest fix pack, you can not create associated PMs from the PM Master Application.

APAR: IZ21690

ISSUE: 08-16133

Application: Master Preventive Maintenance

Description: The following error is received in the Inventory (Tr) application, when you select an item and click on Return With Value: 'You have encountered an implementation or customization problem. Please contact your system administrator to report this error. The system does not know which attribute(s) of the current object are the foreign key(s) to object INVENTORY. This information should be provided in MAXLOOKUPMAP table or in the field validation class of ITEMNUM'.

APAR: IZ16486

ISSUE: 08-13025

Application: Master Preventive Maintenance

Description: The following error is received when trying to save a PM that is associated with a Master PM: 'Could not save PM. Job Plan xxxxxx is not a valid job plan.'

APAR: IZ12173

ISSUE: 08-10135

Application: Maximo Install

Description: MAXINST should throw an exception when it is executed without the -t and -s options.

APAR: IZ23318

ISSUE: 08-16847

Application: Maximo Login

Description: In a multi-language system, if user that logs in does not have a language set in user profile, no matter which language is selected at log in, English is used.

APAR: IZ22938

ISSUE: 08-16641

Application: Maximo Login

Description: When a session times out, you get a javascript alert saying the session timed out and you are taken to the login page again.

APAR: IZ24724

ISSUE: 08-17452

Application: Maximo Monitor

Description: In the Graphic mode, the system resources are reversed on the pie chart for the operating system.

APAR: IZ20757

ISSUE: 08-15741

Application: Maximo Monitor

Description: When using Maximo Usage Monitor for Maximo 6.2.1 and UNIX CPU, system resources do not display.

APAR: None

ISSUE: 07-10928

Application: Maximo Enterprise Adapter

Description: The MICSERVICE.PROCESS EXTERNALDATA() process is holding up extra connections.

APAR: IZ29725

ISSUE: 08-20069

Application: Maximo Enterprise Adapter

Description: The MICSERVICE.PROCESS EXTERNALDATA() process is holding up extra connections.

APAR: IZ24479

ISSUE: 08-17406

Application: Maximo Enterprise Adapter

Description: Adding subassembly to asset does not cause event to fire on correct MBO.

APAR: IZ24061

ISSUE: 08-17276

Application: Maximo Enterprise Adapter

Description: When using the Maximo Enterprise Adapter to return received items on a PO, the POLINE.RECEIVEDTOTALCOST is updated with an incorrect

value.

APAR: IZ24008

ISSUE: 08-17228

Application: Maximo Enterprise Adapter

Description: When a Purchase Order (PO) is sent to Maximo from SAP, the PO cannot be created because its revision is 0.

APAR: IZ23910

ISSUE: 08-17137

Application: Maximo Enterprise Adapter

Description: When a work order contains a cost field with a value greater than \$9,999,999.00, the value is expressed in the outbound transaction as Scientific (Exponential) notation.

APAR: IZ23889

ISSUE: 08-17113

Application: Maximo Enterprise Adapter

Description: WONUM autokey values are being used up even though those value are not being used by the Maximo Enterprise Adapter.

APAR: IZ23358

ISSUE: 08-16842

Application: Maximo Enterprise Adapter

Description: The IFACETBCRONTASK class file leaves open connections.

APAR: IZ22321

ISSUE: 08-16481

Application: Maximo Enterprise Adapter

Description: If dates tags are passed in the xml to a web service query interface with no data or with the operator value set to Null, all dates are returned instead of null dates.

APAR: IZ22314

ISSUE: 08-16479

Application: Maximo Enterprise Adapter

Description: Outbound messages are getting stuck in the queue when connection to the database is lost.

APAR: IZ22095

ISSUE: 08-16306

Application: Maximo Enterprise Adapter

Description: Incorrect database relationship errors are on the MAXRELATIONSHIP table.

APAR: IZ20132

ISSUE: 08-15443

Application: Maximo Enterprise Adapter

Description: MXOBJECTCFG fails with error when used to export custom application from one database to another database.

APAR: IZ19823

ISSUE: 08-15336

Application: Maximo Enterprise Adapter

Description: A duplicate issue record was sent to the DUPLICATED ISSUE MXGLTXN_IFACE when returning an issued item.

APAR: IZ19544

ISSUE: 08-15164

Application: Maximo Enterprise Adapter

Description: Using Web Service Query Interface, operator attributes in the xml are ignored and all searches are treated as 'LIKE'.

APAR: IZ17895

ISSUE: 08-14089

Application: Maximo Enterprise Adapter

Description: When UserExit is attached in a Web Service Query Interface, it does not work correctly.

APAR: IZ16483

ISSUE: 08-13011

Application: Maximo Enterprise Adapter

Description: Delay in transaction delivery to interface tables occurs when a large cluster contains many cluster members and several JMSQCRONTASK instances are in use and all writing to the same interface tables.

APAR: IZ16468

ISSUE: 08-13006

Application: Maximo Enterprise Adapter

Description: Unable to import Maximo Table Domains.

APAR: IZ15669

ISSUE: 08-12549

Application: Maximo Enterprise Adapter

Description: The MAXINVBALANCESPROCESS.JAVA has used GETCURRENTDATA(.) to get data from a double field in XML.

APAR: IZ29735

ISSUE: 08-20072

Application: Meter

Description: While adding meter through Maximo Enterprise Adapter, a null pointer exception occurs for NewReadingDate validate.

APAR: IZ26481

ISSUE: 08-18303

Application: Multi-site Set

Description: In Issues and Transfers, when you change the default site to a different site, assets are not displayed.

APAR: IZ24723

ISSUE: 08-17453

Application: Multi-site Set

Description: When adding a site to Maximo, if Maximo has thousands of sites, performance is very slow.

APAR: IZ22434

ISSUE: 08-16526

Application: Organizations

Description: In System Settings, if you set the delimiter in Asset Descriptions to something other than a comma (','), the delimiter will be displayed.

APAR: IZ27526

ISSUE: 08-18735

Application: Person

Description: Adding a new user in the Persons Group Application after filtering the records causes multiple users to be checked in as default.

APAR: IZ23434

ISSUE: 08-16895

Application: Person

Description: A user belonging to a group with read-only rights to the Person application can change the Primary Phone and Primary E-mail using Lookup.

APAR: IZ22901

ISSUE: 08-16628

Application: Person

Description: You cannot delete a modified row in the Modify Person Availability option.

APAR: IZ16374

ISSUE: 08-12946

Application: Person

Description: The Synonym value for the PERSONSTATUS domain cannot be selected.

APAR: IZ16013

ISSUE: 08-12758

Application: Person

Description: The Alternate Person record is not used in Person Groups.

APAR: IZ30494

ISSUE: 08-20607

Application: Preventive Maintenance

Description: In Security Groups, a user can generate Work Orders PM with read-only groups.

APAR: IZ25468

ISSUE: 08-17795

Application: Preventive Maintenance

Description: You cannot manually enter a Work Type in the Work Order Information section in the Master PM Application.

APAR: IZ25099

ISSUE: 08-17663

Application: Preventive Maintenance

Description: Units that are supposed to go in the PM Application are not being updated correctly when the user does a 'Set reading at last WO'.

APAR: IZ23097

ISSUE: 08-16707

Application: Preventive Maintenance

Description: When removing the default job plan in the Job Plan sequence tab, the Job Plan is not removed from the PM main tab.

APAR: IZ23009

ISSUE: 08-16678

Application: Preventive Maintenance

Description: In PM List tab, there is not a 'Select Value' icon next to the Site field.

APAR: IZ14286

ISSUE: 08-11561

Application: Preventive Maintenance

Description: Work Order status is WSCH, but Task status is WAPPR.

APAR: IZ13670

ISSUE: 08-11091

Application: Preventive Maintenance

Description: A Work Order is not generated.

APAR: IZ12017

ISSUE: 07-30473

Application: Preventive Maintenance

Description: ORA-1000 error received when generating Work Orders from PMS due to large number of CHECKAVAIL objects created.

APAR: IZ09146

ISSUE: 07-29018

Application: Preventive Maintenance

Description: If a duplicate PM number is entered when creating a new PM record the user is allowed to leave this field and continue to populate the record.

APAR: IZ27002

ISSUE: 08-18618

Application: Purchase Contracts

Description: For a Line Type of SERVICE, the Committed Cost is doubling on the Blanket Purchase Contract.

APAR: IZ26711

ISSUE: 08-18461

Application: Purchase Contracts

Description: The following error is received when creating a purchase order: 'Add is not allowed on PO'.

APAR: IZ19005

ISSUE: 08-14838

Application: Purchase Contracts

Description: The Purchase Contract filter lines cause data to be lost on Contract lines.

APAR: IZ17752

ISSUE: 08-14004

Application: Purchase Contracts

Description: When a purchase contract is created from a master contract, the terms and conditions from the master contract are not carried over to the associated contract's purchase order.

APAR: IZ13718

ISSUE: 08-11219

Application: Purchase Contracts

Description: Client updated from version 6.04 to version 6.21 and some values were changed by the update process.

APAR: IZ09637

ISSUE: 07-29307

Application: Purchase Contracts

Description: The following error is displayed when approving a release purchase order: 'Could not change PO 1093 status to APPR'.

APAR: None

ISSUE: 06-21572

Application: Purchase Orders

Description: Maximo allows the receipt of an item only once against a PO Line that has ASNs associated with it.

APAR: None

ISSUE: 06-21572

Application: Purchase Orders

Description: Unable to return an On-line Commerce Service (OCS) receipt.

APAR: IZ28933

ISSUE: 08-19585

Application: Purchase Orders

Description: Client does not use the Maximo Invoice application and wants to disable the message that appears when you attempt to close a PO.

APAR: IZ29143

ISSUE: 08-19737

Application: Purchase Orders

Description: The same Work Order number at different sites is pulling the incorrect Project into the Purchase Order.

APAR: IZ28005

ISSUE: 08-18984

Application: Purchase Orders

Description: The edit of a Release PO is not being calculated correctly.

APAR: IZ27479

ISSUE: 08-18725

Application: Purchase Orders

Description: After the status of a PO is changed to APPR, you should not be able to change the Long Description.

APAR: IZ26743

ISSUE: 08-18504

Application: Purchase Orders

Description: You cannot create a PO with the same POID in different site.

APAR: IZ23892

ISSUE: 08-17115

Application: Purchase Orders

Description: Purchase Order Line Cost is not being calculated correctly.

APAR: IZ21944

ISSUE: 08-16218

Application: Purchase Orders

Description: You cannot set the PONUM manually when the Contract Reference is on the PR Header and not the PR Line.

APAR: IZ21462

ISSUE: 08-16045

Application: Purchase Orders

Description: After the status of a PO is changed to APPR, you should not be able to change the Long Description.

APAR: IZ20556

ISSUE: 08-15668

Application: Purchase Orders

Description: When you use the SPORDER ITEM field on the POLINES tab you cannot enter your own item number.

APAR: IZ20141

ISSUE: 08-15445

Application: Purchase Orders

Description: The Base Cost on a change order is showing the same as the total cost for different currencies in WAPPR status.

APAR: IZ19796

ISSUE: 08-15321

Application: Purchase Orders

Description: Crossover functionality does not work correctly.

APAR: IZ19577

ISSUE: 08-15163

Application: Purchase Orders

Description: Deleting the Unit Cost from PO Line also deletes the quantity.

APAR: None

ISSUE: 07-15611

Application: Purchase Requisition

Description: Custom fields in PR (PR Lines tab) are not read-only after approval.

APAR: IZ23678

ISSUE: 08-16950

Application: Purchase Requisition

Description: The Long Description not copied to the PR Line for a contract item.

APAR: IZ23443

ISSUE: 08-16901

Application: Purchase Requisition

Description: Default table data loses the GL Debit Account value when the Line Type is changed.

APAR: IZ22177

ISSUE: 08-16367

Application: Purchase Requisition

Description: When creating a internal PR additional Phantom PRlines can be created if the user did not populate the storeroom field.

APAR: IZ17337

ISSUE: 08-13695

Application: Purchase Requisition

Description: The 'Require approval to convert PR to PO or Contract' flag should be evaluated before allowing the RFQ to create a PO.

APAR: IZ16472

ISSUE: 08-13009

Application: Purchase Requisition

Description: When the Custom User Exit enables on the MXPRINTINTERFACE, a Status Change Failure causes the wrong message to be displayed in the user interface.

APAR: IZ04220

ISSUE: 07-24290

Application: Purchase Requisition

Description: While creating a PO, the PO record gets the prefix from the User Default Insert Site instead of from the original PR.

APAR: None

ISSUE: 06-18739

Application: Quick Reporting

Description: Unable to close Work Order if a Work Order from a different site has the same WONUM.

APAR: IZ25865

ISSUE: 08-17945

Application: Quick Reporting

Description: You should be able to set the default value for Linetype to a value other than ITEM.

APAR: IZ14328

ISSUE: 08-11618

Application: Quick Reporting

Description: Invalid Bindings exist for materials on a Work Order with Conditions Codes.

APAR: None

ISSUE: 07-17277

Application: Receipts

Description: In the PO Line, the Quantity Received for the lot item is incorrect.

APAR: None

ISSUE: 07-15724

Application: Receipts

Description: Cannot receive Service Items because Maximo is validating the Parent WO when Receiving rather than validating that the task WO is

approved.

APAR: None

ISSUE: 07-11500

Application: Receipts

Description: Maximo Enterprise Adapter - if a receipt comes in with the wrong Purchase Order line number, the receipt is accepted and recorded incorrectly.

APAR: None

ISSUE: 07-10376

Application: Receipts

Description: When a RETURN is processed for a Material Receipts, the ActualCost in MatRecTrans and MatUseTrans if Direct Issue, are being set to 0.

APAR: None

ISSUE: 06-21447

Application: Receipts

Description: 'Select Ordered Items' button is not restricted on the Receiving Application.

APAR: IZ29664

ISSUE: 08-20017

Application: Receipts

Description: Receipt not created for an Ordered Item. Message should be changed from 'ADD is not allowed on MATRECTRANS' to 'BMXAA3240E - Receipt failed to be created for selected row 1. BMXAA2700E - SB is not allowed to use storeroom PKG.'

APAR: IZ29305

ISSUE: 08-19822

Application: Receipts

Description: When the Service Receipts tab id is removed from the Edit dialog box on a cloned Purchase Order application, you cannot change the Inspection status on Purchase Orders.

APAR: IZ05972

ISSUE: 07-26113

Application: Receipts

Description: Financial period check must be repeated when inspections are completed.

APAR: IZ28468

ISSUE: 08-19304

Application: Receipts

Description: You cannot receive a Condition Enabled item to a storeroom if the item did not previously reside in that particular storeroom.

APAR: IZ26763

ISSUE: 08-18539

Application: Receipts

Description: Access to the Select Ordered Items button on the Material Receipts tab of the Receiving application cannot be revoked.

APAR: IZ26522

ISSUE: 08-18351

Application: Receipts

Description: Error message dialog box appears when trying to export all Rotating Item Receipt records using the MXRCVROTITMInterface with an outbound integration point added.

APAR: IZ26095

ISSUE: 08-18124

Application: Receipts

Description: The following error is received when choosing the POLINE to Receive: 'Receipt failed to be created for selected row 1. Site xxxx is not valid.'

APAR: IZ25737

ISSUE: 08-17892

Application: Receipts

Description: The following error is received when receiving a Rotating

Item that has not been added to the storeroom and has only an Item Master Record: 'Unknown error has occurred. Please contact your system administrator for assistance'.

APAR: IZ24975

ISSUE: 08-17556

Application: Receipts

Description: The following error is received when trying to return all of the items that were purchased: 'Cannot retune more than what has been received'.

APAR: IZ17787

ISSUE: 08-14009

Application: Receipts

Description: You cannot return item if the PO has been Closed when the invoice was approved.

APAR: IZ17724

ISSUE: 08-13944

Application: Receipts

Description: Costs are not distributed when returning material using the Select Items for Return' button.

APAR: IZ17038

ISSUE: 08-13447

Application: Receipts

Description: The customer wants a pop-up warning stating that serialized assets need to be addressed when they are returned.

APAR: IZ16969

ISSUE: 08-13389

Application: Receipts

Description: There is a conflict between how the Receiving Application and the Invoices Application are updating or calculating the ReceivedTotalCost on the PO and POLine objects. Also there is a problem with the Mat/ServRecTrans records displayed in the Receiving Application.

APAR: IZ16115

ISSUE: 08-12820

Application: Receipts

Description: Receipts Cost is not the same as the PO Cost.

APAR: IZ15526

ISSUE: 08-12466

Application: Receipts

Description: A database error occurs when receiving rotating item for PO lines having a storeroom site other than the PO site.

APAR: IZ14889

ISSUE: 08-11973

Application: Receipts

Description: Incorrect Unit Cost displayed in MATRECTRANS when returning a PO Line Item.

APAR: IZ14712

ISSUE: 08-11830

Application: Receipts

Description: The following error is received when trying to change the date on a receipt to an earlier date: 'Required field Quantity is blank'.

APAR: IZ09108

ISSUE: 07-28963

Application: Receipts

Description: When receiving a PO, the Total Received Cost is different from the Total Ordered Cost.

APAR: IZ08440

ISSUE: 07-28388

Application: Receipts

Description: The Distributed Received Line and Line Cost values are off by 0.01.

APAR: IZ06224

ISSUE: 07-26556

Application: Receipts

Description: The following error is received when selecting
Receive Rotating Item: 'An unknown error has occurred. Please contact
your system administrator for assistance. null'.

APAR: IZ19461

ISSUE: 08-15082

Application: Reorder

Description: The Site and Storeroom pair is not functioning correctly in
the REORDERCRONTASK (Email setup problem).

APAR: IZ16612

ISSUE: 08-13164

Application: Reorder

Description: The Reorder Process does not select the correct cost.

APAR: IZ29996

ISSUE: 08-20379

Application: Reporting - Actuate

Description: On a report request page, if there is a parameter that has
a Lookup (such as Siteid) and the client types in the value (instead of
using the lookup) the value not forced to uppercase.

APAR: IZ29817

ISSUE: 08-20148

Application: Reporting - Actuate

Description: When a Postscript driver is installed, the print job gets
send to the Postscript printer queue and not the default printer.

APAR: IZ28881

ISSUE: 08-19582

Application: Reporting - Actuate

Description: Unable to print the detail Actuate reports with document

attachments, though the attached docs can be printed out

APAR: IZ28678

ISSUE: 08-19451

Application: Reporting - Actuate

Description: Intermittent problem when printing large numbers or Work Orders.

APAR: IZ28575

ISSUE: 08-19375

Application: Reporting - Actuate

Description: The following error is received after applying Maximo 6.2.2 hot fix: 'Invalid Scroll Type: 1002'

APAR: IZ26796

ISSUE: 08-18534

Application: Reporting - Actuate

Description: Direct Print Reports (6.2.2) are not being routed to the user's default printer.

APAR: IZ26240

ISSUE: 08-18181

Application: Reporting - Actuate

Description: WONUMS over 10 digits on the SQL Server cause the WOPRINT Report to fail.

APAR: IZ25302

ISSUE: 08-17724

Application: Reporting - Actuate

Description: Error 500 (page cannot be displayed) received when clicking the View Report tab.

APAR: IZ23929

ISSUE: 08-17174

Application: Reporting - Actuate

Description: You cannot apply the cost of a Purchase Order to an Asset (Asset Cost Rollup Report).

APAR: IZ23265

ISSUE: 08-16804

Application: Reporting - Actuate

Description: The ABC analysis report code is setting 0 YTD values to a null ABC value.

APAR: IZ22946

ISSUE: 08-16646

Application: Reporting - Actuate

Description: Invalid binding errors will occur after adding new reports.

APAR: IZ21412

ISSUE: 08-16042

Application: Reporting - Actuate

Description: After Maximo 6.2.2 is installed and Actuate Multi-Server mode is enabled, Reports do not work.

APAR: IZ20873

ISSUE: 08-15769

Application: Reporting - Actuate

Description: Direct Print (on Work Order Details Report) delays for approximately 30 seconds before launching the report.

APAR: IZ19933

ISSUE: 08-15380

Application: Reporting - Actuate

Description: Loss of printing functionality on DHRML Report forms.

APAR: IZ19774

ISSUE: 08-15318

Application: Reporting - Actuate

Description: Reports do not display.

APAR: IZ19686

ISSUE: 08-15250

Application: Reporting - Actuate

Description: WOPRINT Report mixes up the Long Description in the SQL SERVER.

APAR: IZ19566

ISSUE: 08-15160

Application: Reporting - Actuate

Description: WOPRINT Report sometimes has an error on the SQL Server when Work Orders contain Related Records.

APAR: IZ19558

ISSUE: 08-15159

Application: Reporting - Actuate

Description: Previously run reports do not display.

APAR: IZ19281

ISSUE: 08-14960

Application: Reporting - Actuate

Description: Reports contain incorrect date format. Dates display as DD/MM/YYYY on the Application Server and as MM/DD/YY on Reports.

APAR: IZ19109

ISSUE: 08-14900

Application: Reporting - Actuate

Description: When Direct Print is enabled, the Chinese characters are garbled.

APAR: IZ18580

ISSUE: 08-14590

Application: Reporting - Actuate

Description: Work orders from different sites are printing when the 'Print Work Orders' box is selected from the 'Status Change' dialog box.

APAR: IZ17709

ISSUE: 08-13941

Application: Reporting - Actuate

Description: The Asset Query should a link from the WORKORDER.SITEID link to the ASSET.SITEID in the query.

APAR: IZ17708

ISSUE: 08-13939

Application: Reporting - Actuate

Description: Unable to print Actuate Query Reports.

APAR: IZ17403

ISSUE: 08-13763

Application: Reporting - Actuate

Description: Client is not able to run Work Order Reports due to null pointer exception in the work order Application.

APAR: IZ17309

ISSUE: 08-13682

Application: Reporting - Actuate

Description: Building XML for a single report causes errors in the REPLIBRARY.

APAR: IZ14894

ISSUE: 08-11974

Application: Reporting - Actuate

Description: The Inventory Analysis Report references a non-existent table 'VALUELIST'.

APAR: IZ13803

ISSUE: 08-11341

Application: Reporting - Actuate

Description: On AIX with Maximo 6.2.1, View Reports does not work.

APAR: IZ13763

ISSUE: 08-11226

Application: Reporting - Actuate

Description: Maintenance Cost by System contains incorrect Total Cost (Total Cost= \$0.00) if the value for Site is entered in lowercase. (maintaincost_by_system_act.rox).

APAR: IZ13678

ISSUE: 08-11093

Application: Reporting - Actuate

Description: The Detail check box causes the Reporting Application to fail when running Report from Icon on more than 200 records.

APAR: IZ12191

ISSUE: 08-10134

Application: Reporting - Actuate

Description: When you use the Details icon, the Work Order Detail and PO Detail are printed in portrait orientation rather than landscape orientation.

APAR: IZ12160

ISSUE: 08-10055

Application: Reporting - Actuate

Description: Selection criteria not working correctly for open Work Order and PM Actuate report.

APAR: IZ10868

ISSUE: 07-30010

Application: Reporting - Actuate

Description: 'No suitable driver' error received when the multisever is switched on.

APAR: IZ09244

ISSUE: 07-29033

Application: Reporting - Actuate

Description: The following error is received when using the Search function: 'An Error Occurred'.

APAR: IZ09061

ISSUE: 07-28921

Application: Reporting - Actuate

Description: PO Details Report displays incorrect data for the 'Ship To Address' field.

APAR: IZ07761

ISSUE: 07-27956

Application: Reporting - Actuate

Description: When you run a query type report, clicking Preview before clicking Finish returns an error.

APAR: IZ05820

ISSUE: 07-25975

Application: Reporting - Actuate

Description: Labels on queries are not updated in Actuate after being updated in non-English Maximo.

APAR: IZ27206

ISSUE: 08-18662

Application: Request for Quotations

Description: The Copy PR Line Items to RFQ dialog box does not work correctly.

APAR: IZ23669

ISSUE: 08-16938

Application: Request for Quotations

Description: You cannot select RFQ Lines if you have the same RFQNUMS and Vendor in different sites within the same organization.

APAR: IZ20420

ISSUE: 08-15620

Application: Request for Quotations

Description: The Quotation Line Memo should be the same as the PRLINE Remark.

APAR: IZ25966

ISSUE: 08-18023

Application: Routes

Description: In the Advanced Search, the Select Value option returns no assets.

APAR: IZ24892

ISSUE: 08-17543

Application: Safety Hazards

Description: Clicking the Related Asset button causes the application to fail.

APAR: IZ25958

ISSUE: 08-18017

Application: Safety Hazards

Description: The Hazard field on the Advanced Search displays Invalid Binding error when you click Select Value in the Safety Plans Application.

APAR: IZ18128

ISSUE: 08-14251

Application: Safety Hazards

Description: PM Generation does not take into account the safety plan SiteID.

APAR: IZ23241

ISSUE: 08-16764

Application: Security Authentication

Description: Users are getting blocked after entering in their password incorrectly five non-sequential times in a row.

APAR: IZ18602

ISSUE: 08-14586

Application: Security Authentication

Description: The following error is received when trying to delete a user with a saved query associated to it: 'Record has been updated by another user. Refetch.'

APAR: IZ27241

ISSUE: 08-18664

Application: Security Groups

Description: Users cannot be changed back to Active once they are blocked if the Person record has synonym status in PERSONSTATUS.

APAR: IZ21273

ISSUE: 08-15969

Application: Security Groups

Description: Sometimes the incorrect Security Groups are shown.

APAR: IZ25144

ISSUE: 08-18069

Application: Service Desk

Description: When you click in the Details Field, all the data in the dialog box is selected instead of placing a cursor in the dialog box.

APAR: IZ25144

ISSUE: 08-17611

Application: Service Desk

Description: You can drag & drop the word 'Select Action' to fields in the Main tab and it doesn't get recovered unless you select the application again from GO TO menu.

APAR: IZ24958

ISSUE: 08-17560

Application: Service Desk

Description: Classification field is not inactive after an Incident Record is closed (MAXIMO 6.2.2 HF004).

APAR: IZ24827

ISSUE: 08-17470

Application: Service Desk

Description: Tivoli Service Request Manager (TSRM) database connection is increasing when Maximo is idle.

APAR: IZ23374

ISSUE: 08-16846

Application: Service Desk

Description: The class file /psdi/webclient/beans/servicedesk/SearchBean.java has the potential to leave connections to the database open when the process has completed.

APAR: IZ23356

ISSUE: 08-16844

Application: Service Desk

Description: The class file /psdi/webclient/beans/servicedesk/TKSolutionBean.java has the potential to leave connections to the database open when the process has completed.

APAR: IZ19226

ISSUE: 08-14958

Application: Service Desk

Description: Records are not moving through Wait nodes with an event of 'maximo.sr.statuschange'.

APAR: IZ21461

ISSUE: 08-16044

Application: Service Level Agreement

Description: An SLA with the calendar set to a work shift of Monday through Friday should not consider weekends for the TARGETFINISH data in the Service Request (SR).

APAR: IZ24932

ISSUE: 08-17530

Application: Software Contracts

Description: Default values for the Software License Contract are not in the application.

APAR: IZ18022

ISSUE: 08-14176

Application: Solutions

Description: The following error is received when you try to create a new solution and attach a classification: 'The value specified PEISENGREIN exceeds the maximum field length'.

APAR: IZ29905

ISSUE: 08-20193

Application: Service Request

Description: When creating a Work Order from a Service Request, the Work Order is assigned to the location's GL Account instead of the Service Request's GL Account.

APAR: IZ26794

ISSUE: 08-18538

Application: Service Request

Description: The following error displays when a Service Request is created: 'The data/time format is not valid'.

APAR: IZ25020

ISSUE: 08-17603

Application: Service Request

Description: When the UserID and the PersonID are different, you cannot view your own Service Request.

APAR: IZ22935

ISSUE: 08-16643

Application: Service Request

Description: With permission set to read only, the user should not be able to create a new Service Request.

APAR: IZ15534

ISSUE: 08-12470

Application: Service Request

Description: When Work Orders are created from Service Requests an incorrect Autonumber seed is used. Maximo allows a relationship between a SR and an Incident where both can be set as the originator of the other.

APAR: IZ20890

ISSUE: 08-15779

Application: Stock Tools

Description: You cannot delete an empty bin.

APAR: IZ14765

ISSUE: 08-11842

Application: System

Description: The Default query setting changes from being selected to not being selected when the same query name is used among multi-users.

APAR: IZ12286

ISSUE: 08-10232

Application: System

Description: UPDATEDB.BAT fails with invalid XML character.

APAR: IZ09122

ISSUE: 07-28973

Application: System

Description: Job Plans that are set at the Site level are filtering incorrectly.

APAR: IZ30953

ISSUE: 08-20835

Application: System - Object

Description: In Maximo 6.2.2, the client has found that double the number of requested connections appear to be created.

APAR: IZ27466

ISSUE: 08-18727

Application: System - Object

Description: Maximo becomes hung on threads 'maximo-MaxSessionThread' and 'maximo-CrontaskMonitorThread' because a lock not being released.

APAR: IZ26946

ISSUE: 08-18591

Application: System - Object

Description: Free connection information is showing when the SQL log mode is set to INFO.

APAR: IZ26242

ISSUE: 08-18182

Application: System - Object

Description: Memory leak occurs when querying in the Work Order Application.

APAR: IZ25538

ISSUE: 08-17794

Application: System - Object

Description: When a Maximo 6.2x application server connect to an SQL server 2000 database, the properties default to SQL server 2005.

APAR: IZ23842

ISSUE: 08-17114

Application: System - Object

Description: There are problems adding the Long Description attributes to More Search Fields dialog box.

APAR: IZ23766

ISSUE: 08-16998

Application: System - Object

Description: Poor performance with Maximo 5.2P05 application.

APAR: IZ22855

ISSUE: 08-16629

Application: System - Object

Description: Customer requested that mxserver log file include username and spid so that SQL statements and blocks can be traced fully including INSERT and UPDATE statements.

APAR: IZ22379

ISSUE: 08-16521

Application: System - Object

Description: Customer updates to 6.2.2 and receives internal server 500 error.

APAR: IZ22246

ISSUE: 08-16445

Application: System - Object

Description: Client's workflow partially fails.

APAR: IZ19920

ISSUE: 08-15382

Application: System - Object

Description: There is a memory leak in some applications.

APAR: IZ19260

ISSUE: 08-15162

Application: System - Object

Description: LDAP synchronization fails with PERSON table.

APAR: IZ18246

ISSUE: 08-14417

Application: System - Object

Description: Slow performance on the SQL Server displaying Work Order status history.

APAR: IZ18092

ISSUE: 08-14233

Application: System - Object

Description: The Portuguese version of Maximo V6.2.1 fails to start after applying 6.2.1 hot fix.

APAR: IZ16928

ISSUE: 08-13375

Application: System - Object

Description: The user Should NOT be Allowed to Enter Future Dates for Labor on the Actuals Tab of Work Order Tracking in Maximo 6.x.

APAR: IZ14398

ISSUE: 08-11644

Application: System - Object

Description: Return With Value doesn't work correctly in some cases.

APAR: IZ13712

ISSUE: 08-11218

Application: System - Object

Description: The client is not able to create a crossover in the Calendar application.

APAR: IZ31196

ISSUE: 08-21122

Application: System - User Interface

Description: Message boxes are slow to display.

APAR: IZ30018

ISSUE: 08-20384

Application: System - User Interface

Description: In Maximo 6.2.1 help, the 'Contact IBM, IBM Support ' link goes to MROsupport.com.

APAR: IZ29986

ISSUE: 08-20375

Application: System - User Interface

Description: The created Purchase Requisition has a gap in the list tab column where the Description should be displayed.

APAR: IZ29690

ISSUE: 08-20015

Application: System - User Interface

Description: In Maximo 6.2.2, the Filter Line input box does not display as expected.

APAR: IZ29345

ISSUE: 08-19830

Application: System - User Interface

Description: After you remove data on the List tab, the Advanced Search still contains that data.

APAR: IZ29146

ISSUE: 08-19740

Application: System - User Interface

Description: The numbers are misaligned in the Priority column (right justified) on the List View.

APAR: IZ28993

ISSUE: 08-19653

Application: System - User Interface

Description: CTRL+X (or Right Click / Delete) Clears the field on the screen but not in the object.

APAR: IZ26862

ISSUE: 08-18585

Application: System - User Interface

Description: In the Crew List section of the Assignment Manager, if you choose a Crew with hours that display on the right then you choose the hours for the last day, the screen automatically scrolls all the way to the left, and the dialog box never opens.

APAR: IZ26744

ISSUE: 08-18535

Application: System - User Interface

Description: DataBean.java NullPointerException error recurs in error logs.

APAR: IZ26723

ISSUE: 08-18471

Application: System - User Interface

Description: The default height of the 'Select Value' dialog box is changed to a smaller value after hot fix 007 is applied.

APAR: IZ26460

ISSUE: 08-18247

Application: System - User Interface

Description: The List tab allows data to be filtered and then just that data can be downloaded to Excel. Other tables, such as the Work Order Tracking Plans tab, do not download.

APAR: IZ26449

ISSUE: 08-18299

Application: System - User Interface

Description: When you right-click and select Delete, then Save, the record is not saved correctly.

APAR: IZ25967

ISSUE: 08-18026

Application: System - User Interface

Description: Javascript can be executed from Description fields in Maximo 6.

APAR: IZ24928

ISSUE: 08-17527

Application: System - User Interface

Description: The Select Vendor Items dialog box size is too big to fit on the screen when using the screen when the resolution 1024-768.

APAR: IZ24716

ISSUE: 08-17413

Application: System - User Interface

Description: After you hyperlink from the PR Application to Work Order Tracking, the record is not displayed in Work Order Tracking if no PR lines were created.

APAR: IZ24314

ISSUE: 08-17354

Application: System - User Interface

Description: When you copy and paste text greater than the allowed number of characters into the Multiline box, you can still type more characters into the Multiline box even after the limit has been reached.

APAR: IZ24189

ISSUE: 08-17304

Application: System - User Interface

Description: In the List tab, the Description field is truncated.

APAR: IZ23457

ISSUE: 08-16914

Application: System - User Interface

Description: You cannot display time in a 24-hour.

APAR: IZ23083

ISSUE: 08-16695

Application: System - User Interface

Description: APAR IZ04229 was not correctly fixed.

APAR: IZ22304

ISSUE: 08-16454

Application: System - User Interface

Description: Tab key does not work correctly.

APAR: IZ20914

ISSUE: 08-15803

Application: System - User Interface

Description: The Start Center that was deleted from the Security Group continues to be displayed.

APAR: IZ20261

ISSUE: 08-15501

Application: System - User Interface

Description: The Long Description field spell-check does not work correctly for some words.

APAR: IZ20144

ISSUE: 08-15444

Application: System - User Interface

Description: Tab key navigation creates erroneous entries.

APAR: IZ20134

ISSUE: 08-15442

Application: System - User Interface

Description: In the Advanced Search, the 'Where Clause' does not return matching records.

APAR: IZ18969

ISSUE: 08-14839

Application: System - User Interface

Description: Clicking in Previously Populated Field doesn't highlight the content in that field.

APAR: IZ16538

ISSUE: 08-13023

Application: System - User Interface

Description: The Attachment is not displaying on the Communication Template created by the Select action.

APAR: IZ16535

ISSUE: 08-13097

Application: System - User Interface

Description: Focus toggles back and forth between fields, causing the dialog box look like it is flashing.

APAR: IZ15283

ISSUE: 08-12207

Application: System - User Interface

Description: After installing the hot fix dated 08-02-08, the formatting of the Communication Templates is lost when tabbing out of the Message field.

APAR: IZ14898

ISSUE: 08-11988

Application: System - User Interface

Description: After installing the hot fix dated 01-29-08, using the Hot Key Shortcuts to change the date values does not save these dates until the user 'validates' the form before saving.

APAR: IZ14810

ISSUE: 08-11919

Application: System - User Interface

Description: The selected date from the Calendar dialogue box returns a different date.

APAR: IZ14280

ISSUE: 08-11556

Application: System - User Interface

Description: Incorrect results are received when using the Download button to download Rotating Assets list in the Inventory Application.

APAR: IZ13682

ISSUE: 08-11095

Application: System - User Interface

Description: Unable to copy and paste into fields using the context menu commands.

APAR: IZ12984

ISSUE: 08-10721

Application: System - User Interface

Description: When an Order By clause is used in a query, users from other groups are unable to add that query to their Start Center Result Set.

APAR: IZ12869

ISSUE: 08-10718

Application: System - User Interface

Description: The application should ALWAYS use relative URLs rather than absolute URLs.

APAR: IZ06387

ISSUE: 07-26698

Application: System - User Interface

Description: Javascript can be executed from Description fields in Maximo 6.

APAR: IZ23738

ISSUE: 08-16991

Application: Terms and Conditions

Description: The Terms and Conditions object cannot be work flowed without a hot fix.

APAR: IZ21194

ISSUE: 08-15922

Application: Translation

Description: If you use Maximo in Portuguese, the Category Domain values in the SYNONYMDOMAIN table are not updating correctly when you upgrade from Maximo 5.2 to Maximo 6.x.

APAR: IZ17774

ISSUE: 08-14010

Application: Translation

Description: The following error is displayed when you try to create or duplicate a Security Group: 'Not a valid value'.

APAR: IZ16569

ISSUE: 08-13112

Application: Upgrade

Description When you upgrade to Maximo 6.2.1 using Upgrade Utility 6.5.1 on Maximo 5.2 P6, the upgrade fails.

APAR: IZ18113

ISSUE: 08-14234

Application: Users Application

Description: You cannot enter a password beginning with the letters F00.

APAR: IZ12725

ISSUE: 08-10610

Application: Users Application

Description: Inconsistency relating to the length of USERID's and PERSONID's when trying to create an asset.

APAR: IZ13868

ISSUE: 08-11366

Application: Warranty Contracts

Description: Assets are not saved when you click OK after selecting more assets on the Associated Assets tab of a Contract Warranty.

APAR: IZ23127

ISSUE: 08-16712

Application: Workflow

Description: The following error is received when trying to escalate a Workflow assignment: 'The user name x-axis is not recognized by Maximo when personid is different from userid in Maximo 6.2.1'

APAR: IZ19908

ISSUE: 08-15376

Application: Workflow

Description: The following error is received when new users are submitted to a workflow on a MAXUSER object that has a task assigned to a PersonGroup: 'Attribute siteid does not exist'.

APAR: IZ16193

ISSUE: 08-12851

Application: Workflow

Description: Work Order Change Status error is received after stopping the Workflow.

APAR: IZ28312

ISSUE: 08-19221

Application: Workflow Design

Description: The following error received when the client tries to add a connection line, a positive connection line between 2 nodes in the Workflow Designer: 'No more negative connections can come from this node.'

APAR: IZ14737

ISSUE: 08-11825

Application: Workflow Design

Description: Receive a 'unique constraint' error when deleting a revision and trying to create a new revision.

APAR: None

ISSUE: 06-16537

Application: Work Order Tracking

Description Financial Period is derived based on the Start Date and not the entered date for the Labor Transaction record.

APAR: None

ISSUE: 06-14589

Application: Work Order Tracking

Description Missing planned Service Description causes reorder lock.

APAR: None

ISSUE: 06-12815

Application: Work Order Tracking

Description: Failure code selection doesn't work correctly.

APAR: IZ29995

ISSUE: 08-20376

Application: Work Order Tracking

Description: Inefficient query during work order status change.

APAR: IZ29133

ISSUE: 08-19736

Application: Work Order Tracking

Description: Too many records are downloaded from the Work Log.

APAR: IZ28354

ISSUE: 08-19227

Application: Work Order Tracking

Description: Client wants the following message to display when a 'future' date is entered in the Date/Time field: 'You have entered a status change date that is in the future. This will require that all subsequent status changes also be in the future. This work order will not be allowed to complete until these future dates have come to pass.'

APAR: IZ27924

ISSUE: 08-18903

Application: Work Order Tracking

Description: The following error is received when trying to save a new Task record 'Record has been updated by another user. Refetch and try again.'

APAR: IZ26911

ISSUE: 08-18590

Application: Work Order Tracking

Description: The incorrect Work Order is updated when duplicating the Work Order hierarchy with the same (unrelated) Work Order number and Service Request number.

APAR: IZ26662

ISSUE: 08-18426

Application: Work Order Tracking

Description: When you left-click inside the Details text box, the highlighting can't be cleared.

APAR: IZ25858

ISSUE: 08-17946

Application: Work Order Tracking

Description: The Change Status dialogue box remains on the screen and the dialog box behind it does not show the new status.

APAR: IZ25042

ISSUE: 08-17602

Application: Work Order Tracking

Description: Client wants error message changed from 'Attribute xxxx does not exist' to something like 'A save must be performed before this action will become available.'

APAR: IZ23933

ISSUE: 08-17175

Application: Work Order Tracking

Description: When the UserID does not match PeopleID, the reorder of services does not work.

APAR: IZ23924

ISSUE: 08-17180

Application: Work Order Tracking

Description: After modifying the quantity to be received, when changing the WAPPR status on a direct issue Work Order with Material receipts, the status changes to APPR instead of WMATL.

APAR: IZ23387

ISSUE: 08-16862

Application: Work Order Tracking

Description: The sorting of user-added fields is not working correctly.

APAR: IZ23304

ISSUE: 08-16803

Application: Work Order Tracking

Description: The Has Children flag is removed if one of the children in the hierarchy is removed.

APAR: IZ22819

ISSUE: 08-16616

Application: Work Order Tracking

Description: You cannot replicate an issue using the Actual Labor tab.

APAR: IZ22220

ISSUE: 08-16375

Application: Work Order Tracking

Description: View Costs in Worktrack is not right-justified.

APAR: IZ21945

ISSUE: 08-16219

Application: Work Order Tracking

Description: Remarks in the Date field do not get updated with the latest entry.

APAR: IZ21871

ISSUE: 08-16261

Application: Work Order Tracking

Description: For issue 07-14907, the description for some new time zones isn't correct.

APAR: IZ21405

ISSUE: 08-16072

Application: Work Order Tracking

Description: A relationship should not occur where both a Service Request and an Incident can be set as the originator of the other.

APAR: IZ21305

ISSUE: 08-15975

Application: Work Order Tracking

Description: The Description Column does not download when you click View Workforce History.

APAR: IZ21274

ISSUE: 08-15964

Application: Work Order Tracking

Description: Client wants the Labor to inherit the rates from the Craft, so that the Labor rates won't have to be updated each time the Craft rates change.

APAR: IZ21020

ISSUE: 08-15817

Application: Work Order Tracking

Description: In Maximo 6.2.2, if you set the length of the Description field to 150 characters, and you specify a description in the list tab that has more than 100 characters, a scroll bar appears.

APAR: IZ18633

ISSUE: 08-14601

Application: Work Order Tracking

Description: The following error is received when you try to save a new Job Plan:

'Record has been updated by another user. Refetch and try again.'

APAR: IZ18619

ISSUE: 08-14587

Application: Work Order Tracking

Description: On a duplicate Work Order, the Craft is not displayed.

APAR: IZ18550

ISSUE: 08-14520

Application: Work Order Tracking

Description: You cannot use an Item Master record that does not have an inventory on a plan.

APAR: IZ18151

ISSUE: 08-14314

Application: Work Order Tracking

Description: The following error is received when tabbing out of the Rotating Asset field: 'Rotating Asset xxx is not a valid asset, or its status is not an operating status'.

APAR: IZ17721

ISSUE: 08-13943

Application: Work Order Tracking

Description: When the Craft field is changed (or a new Craft is entered) and the Work Order is saved in APPR state, the Rate field is set to 0.00.

APAR: IZ17507

ISSUE: 08-13782

Application: Work Order Tracking

Description: Hazards and precautions are not updated correctly when changes are made, causing unpredictable results.

APAR: IZ17110

ISSUE: 08-13514

Application: Work Order Tracking

Description: Duplicate Labors are added on the Work Order Actuals when you sort on the Labor column.

APAR: IZ17105

ISSUE: 08-13696

Application: Work Order Tracking

Description: History Work Order should not be able to be edited.

APAR: IZ16851

ISSUE: 08-13338

Application: Work Order Tracking

Description: In 6.2.1 with a SQL database, when using the select value for an attribute when searching Classification search in work order tacking, an 'assetcatalog#NoAttribute' occurs.

APAR: IZ16690

ISSUE: 08-13176

Application: Work Order Tracking

Description: The Select Value field in the Advanced Search for Failure Class does not work.

APAR: IZ16270

ISSUE: 08-12945

Application: Work Order Tracking

Description: The Apply Route action does not limit routes displayed to the correct sites.

APAR: IZ15476

ISSUE: 08-12368

Application: Work Order Tracking

Description: There is no requirement in Maximo in Maximo that the PersonID and the UserID are the same.

APAR: IZ14932

ISSUE: 08-11986

Application: Work Order Tracking

Description: Select Records in the List tab does not work correctly.

APAR: IZ13941

ISSUE: 08-11353

Application: Work Order Tracking

Description: When creating a follow-up Work Order from an existing Work Order, the REPORTEDBY field is defaulting to the REPORTEDBY value for the original Work Order rather than defaulting to the user that created the follow up Work Order.

--

APAR: IZ13590

ISSUE: 08-11021

Application: Work Order Tracking

Description: The following error is received when changing a Work Order status and checking the Print Work Order box:
"Column ambiguously defined."

APAR: IZ12209

ISSUE: 08-10154

Application: Work Order Tracking

Description: Slow performance when changing the status on a Work Order in Maximo 6.

APAR: IZ12135

ISSUE: 08-10408

Application: Work Order Tracking

Description: Database connection increases continually, even when the client logs out normally. (Maximo Oracle error.)

APAR: IZ11249

ISSUE: 07-30230

Application: Work Order Tracking

Description: The Related Records tab is not updated when the originating record number is changed.

The following issues were resolved for Maximo Asset Management v6.2.2

APAR: IZ06384

ISSUE: 07-26699

Application: Actions

Description: Interactive Initiate function does not work.

APAR: None

ISSUE: 06-14249

Application: Actions

Description: Error appears in value lookup of List tab.

APAR: IZ04026

ISSUE: 07-24064

Application: Activities

Description: Duplicate activities at different work sites process incorrectly.

APAR: None

ISSUE: 07-15904

Application: Application Designer

Description: Since applying hot fix, selected properties are now case sensitive.

APAR: None

ISSUE: 07-18053

Application: Application Designer

Description: Work Order Tracking application does not open.

APAR: None

ISSUE: 07-16779

Application: Application Designer

Description: Applied defaults do not work consistently.

APAR: None

ISSUE: 07-15113

Application: Application Designer

Description: After creating a record, if you select the List tab you will not be prompted to save the new record.

APAR: None

ISSUE: 07-15120

Application: Application Designer

Description: Case sensitivity issues with Table Column control.

APAR: None

ISSUE: 07-14028

Application: Application Designer

Description: When inserting a new row, the dynamic default value does not work for a user-defined child table.

APAR: None

ISSUE: 06-11602

Application: Application Designer

Description: Invalid binder error appears when looking up attribute.

APAR: IZ14277

ISSUE: 08-11557

Application: Application Designer

Description: Inability to view child work order in Calibration application of Work Order Tracking.

APAR: IZ14052

ISSUE: 08-11393

Application: Application Designer

Description: Various issues occur with using Application Designer after applying hot fix.

APAR: IZ13967

ISSUE: 08-11354

Application: Application Designer

Description: The fields in table column properties are altered when changes are saved.

APAR: IZ13799

ISSUE: 08-11266

Application: Application Designer

Description: Control properties with lowercase values do not display on dialog boxes.

APAR: IZ13173

ISSUE: 08-10898

Application: Application Designer

Description: System does not accept the import of a modified XML file after user applies hot fix 6.2.1.

APAR: IZ11921

ISSUE: 07-30441

Application: Application Designer

Description: The application XML is not applied to Maximo after successfully importing the XML from the Application Designer.

APAR: IZ11492

ISSUE: 07-30376

Application: Application Designer

Description: Invalid Binding error message appears in the Select Value dialog box.

APAR: IZ11404

ISSUE: 07-30285

Application: Application Designer

Description: Default values do not appear when a record is added through Quick Insert.

APAR: IZ11106

ISSUE: 07-30180

Application: Application Designer

Description: After applying hot fix 1129 or 1211, the focus is not returned when you select a check box in an area with multiple check boxes.

APAR: IZ09939

ISSUE: 07-29557

Application: Application Designer

Description: When cloning the Organization application, the cloned application appears in the wrong module.

APAR: IZ09653

ISSUE: 07-29354

Application: Application Designer

Description: Duplicated Create Requisition application is read-only.

APAR: IZ09584

ISSUE: 07-29289

Application: Application Designer

Description: Enhancement request to create new-user defined modules in Go to menu.

APAR: IZ09191

ISSUE: 07-29019

Application: Application Designer

Description: Long description no longer appears in multipart text box.

APAR: IZ08677

ISSUE: 07-28746

Application: Application Designer

Description: Long description cannot be adjusted according to the length of the original description.

APAR: IZ07598

ISSUE: 07-27788

Application: Application Designer

Description: Fields are not right-aligned if the column is READONLY.

APAR: IZ06734

ISSUE: 07-27019

Application: Application Designer

Description: The item.xml file created in 6.0.04 does not work in release 6.2.

APAR: IZ05681

ISSUE: 07-25916

Application: Application Designer

Description: Field does not retain default value. Incorrect value appears.

APAR: IZ05548

ISSUE: 07-25816

Application: Application Designer

Description: Incorrect text appears in field description.

APAR: IZ05018

ISSUE: 07-25142

Application: Application Designer

Description: Duplicated custom applications do not show up in Go To menu.

APAR: IZ03656

ISSUE: 07-23439

Application: Application Designer

Description: After applying hot fix 6.2.1_fixes.08062007, long descriptions no longer appear on a multipart text box.

APAR: IZ02453

ISSUE: 07-21779

Application: Application Designer

Description: When user attempts to tab through fields, the first line of fields is not available.

APAR: IY99472

ISSUE: 07-19331

Application: Application Designer

Description: Empty rows appear when you display settings.

APAR: None

ISSUE: 07-20532

Application: Assets

Description: Unable to set default value to 0.

APAR: None

ISSUE: 07-14219

Application: Assets

Description: Service request only considers the first site created for the asset.

APAR: None

ISSUE: 07-14216

Application: Assets

Description: Service requests appear for assets with duplicate names that were created in different sites.

APAR: None

ISSUE: 07-10874

Application: Assets

Description: When duplicating a rotating asset, the inventory cost field becomes READ only.

APAR: None

ISSUE: 07-10768

Application: Assets

Description: Asset cost rollup fetches all assets in database and takes long time to complete.

APAR: None

ISSUE: 06-21356

Application: Assets

Description: Asset description does not carry over when you transfer the asset to another site storeroom.

APAR: None

ISSUE: 06-19258

Application: Assets

Description: Meter readings cannot be entered in Assets (Calibration) unless there is Read Access to the non-Industry Solution (core) version of the application.

APAR: None

ISSUE: 06-14756

Application: Assets

Description: Change Item Number screen needs a CONDITION CODE field.

APAR: None

ISSUE: 06-10758

Application: Assets

Description: When conducting an advanced search, the Failure Class field displays a blank value list.

APAR: IZ17054

ISSUE: 08-13468

Application: Assets

Description: Select Value value list is empty in advanced search.

APAR: IZ14904

ISSUE: 08-11985

Application: Assets

Description: Calendar continues to display time in search fields even when the database is configured to show the date, only.

APAR: IZ10787

ISSUE: 07-29947

Application: Assets

Description: System does not recognize change. Also, after you double-click the long description loses any changes.

APAR: IZ10784

ISSUE: 07-29939

Application: Assets

Description: User must click Save twice to save long description. Also, after you double-click the long description loses any changes.

APAR: IZ10335

ISSUE: 07-29743

Application: Assets

Description: If you create two different assets in two different sites with the same asset number, both appear when one is chosen to be swapped.

APAR: IZ09109

ISSUE: 07-28971

Application: Asset

Description: Cannot retrieve location from drilldown on list screen.

APAR: IZ07603

ISSUE: 07-27807

Application: Assets

Description: Drilldown hangs up when launched from the Location filter field on the List tab. This occurs when the List tab has asset records.

APAR: IZ07541

ISSUE: 07-27667

Application: Assets

Description: Cannot change unit of measure component when modifying a numeric specification.

APAR: IZ07540

ISSUE: 07-27646

Application: Assets

Description: System not reading default value correctly for new assets.

APAR: IZ07515

ISSUE: 07-27642

Application: Assets

Description: Cannot duplicate an asset with an associated classifications.

APAR: IZ07244

ISSUE: 07-27494

Application: Assets

Description: Error message does not appear when you delete a craft skill.

APAR: IZ06810

ISSUE: 07-27035

Application: Assets

Description: Issue regarding applying Item Assembly Structure to asset.

APAR: IZ06476

ISSUE: 07-26811

Application: Assets

Description: Maximo does not save rollover information in the database.

APAR: IZ06030

ISSUE: 07-26323

Application: Assets

Description: When you use the Go To function to link to an application with a default field, an error inadvertently occurs.

APAR: IZ05820

ISSUE: 07-25975

Application: Reporting - Actuate

Description: Labels on queries are not updated in Actuate after being updated in non-English Maximo.

APAR: IZ04540

ISSUE: 07-24551

Application: Assets

Description: Issue regarding selecting an owner when there is more than one activity.

APAR: IZ04417

ISSUE: 07-24469

Application: Assets

Description: Inventory balance not increased after you add an item.

APAR: IZ04397

ISSUE: 07-24465

Application: Assets

Description: When you tab out from the Classification field, all attributes are cleared and display errors appear.

APAR: IZ03086

ISSUE: 07-22803

Application: Assets

Description: When performing a move of multiple records, additional records are added to those you select.

APAR: IZ01772

ISSUE: 07-20880

Application: Assets

Description: Reserved value in item availability calculated incorrectly.

APAR: IZ00732

ISSUE: 07-19388

Application: Assets

Description: Unable to duplicate an asset with an associated classification.

APAR: None

ISSUE: 07-13653

Application: Assignment Manager

Description: Scheduled start date defaults to 12:00 a.m. instead of the current time.

APAR: IZ11619

ISSUE: 07-30408

Application: Assignment Manager

Description: Unable to add more than one new row to a work list.

APAR: IZ11570

ISSUE: 07-30400

Application: Assignment Manager

Description: Unable to add more than one assignment to a work order.

APAR: IZ04283

ISSUE: 07-24361

Application: Assignment Manager

Description: Child work order printed twice.

APAR: IZ04222

ISSUE: 07-24292

Application: Assignment Manager

Description: When starting an assignment, the parent's SITEID is not read by the system.

APAR: None

ISSUE: 08-10296

Application: Attached Documents

Description:z-Bottom of Form;z-Top of Form;HTML Markup;Comment;
After you implement Maximo 6.2.2, the
mxe.doclink.multilang.aix.websphere=false property is added to the
doclink.properties file.

APAR: None

ISSUE: 06-21491

Application: Attached Documents

Description: Existing document attached to a work order is overwritten when the original document is changed in the Locations application.

APAR: IZ16445

ISSUE: 07-15128

Application: Attached Documents

Description: Attached document with special character in the filename, such as an apostrophe, does not open.

APAR: IZ09594

ISSUE: 07-29287

Application: Attached Documents

Description: Attached documents do not open if the attachments contain German characters.

APAR: IZ08762

ISSUE: 07-28733

Application: Attached Documents

Description: Incorrect record appears when a document is attached when creating a requisition.

APAR: IZ07153

ISSUE: 07-27399

Application: Attached Documents

Description: All fields do not appear on screen when the attachment is deleted from a duplicate item with an attachment.

APAR: IZ09910

ISSUE: 07-29512

Application: Bulletin Board

Description: Entire text of multiple line message does not display.

APAR: None

ISSUE: 07-12785

Application: Calibration

Description: Performance issue for Maximo Release 6.2.

APAR: IZ16688

ISSUE: 08-13215

Application: Changes

Description: Unable to save record with no description.

APAR: IZ02646

ISSUE: 07-21952

Application: Changes

Description: Application takes long time to return a selected record in the Changes application and Release application.

APAR: None

ISSUE: 07-16147

Application: Chart of Accounts

Description: In Robotic, the GL account number does not reappear after conducting a search.

APAR: None

ISSUE: 07-15053

Application: Chart of Accounts

Description: Updating Shrinkage Account and Gallantry Account In Storerooms does not update INVENTORY and INVCOST Tables.

APAR: IZ15509

ISSUE: 08-12369

Application: Chart of Accounts

Description: No validation for third component in GL account number.

APAR: IZ08625

ISSUE: 07-28533

Application: Chart of Accounts

Description: System allows you to save incorrect GL data.

APAR: IZ04632

ISSUE: 07-24718

Application: Chart of Accounts

Description: Invalid bindings occur when application viewed in Application Designer.

APAR: IZ03891

ISSUE: 07-23878

Application: Chart of Accounts

Description: Application hangs up when searching on an invalid value.

APAR: None

ISSUE: 07-25061

Application: Classification Catalog

Description: Filtering in the Children table window does not work correctly.

APAR: None

ISSUE: 07-19052

Application: Classification Catalog

Description: Classification returns attribute from incorrect organization.

APAR: None

ISSUE: 07-11923

Application: Classification Catalog

Description: Duplicate attributes display for the classifications of locations with the same name in multiple sites.

APAR: None

ISSUE: 0695226

Application: Classification Catalog

Description: Classification does not appear on lookup.

APAR: None

ISSUE: 06-18950

Application: Classification Catalog

Description: Filtering does not work.

APAR: IZ16007

ISSUE: 08-12759

Application: Classification Catalog

Description: When inserting a new service request and selecting the Classify lookup in the Classification field, no description information appears.

APAR: IZ06266

ISSUE: 07-26633

Application: Classification Catalog

Description: Class structure description does not show up in Asset application lookup.

APAR: IZ05116

ISSUE: 07-25305

Application: Classification Catalog

Description: After adding an attribute to a classification, the domain field does not stay read-only after you save the classification.

APAR: IY99823

ISSUE: 07-18066

Application: Communication Template

Description: Internal server error results from clicking link in email message.

APAR: IZ02632

ISSUE: 07-17681

Application: Communication Template

Description: Incorrect URL link to Maximo record.

APAR: IZ00906

ISSUE: 07-19621

Application: Company

Description: Disabling company records not consistent across applications.

APAR: None

ISSUE: 07-14334

Application: Condition Monitoring

Description: When generating a Work Order from Condition Monitoring, the incorrect Job Plan number appears if that number is used in multiple sites.

APAR: None

ISSUE: 07-14272

Application: Condition Monitoring

Description: Incorrect PM number generated for a work order when that number is in use at multiple sites.

APAR: None

ISSUE: 07-13656

Application: Configurable Start Center

Description: Error received when trying to add a custom query to the result set on the start center.

APAR: IZ16050

ISSUE: 08-12815

Application: Configurable Start Center

Description: No Start Center found when query result set is over 999 and locale is European.

APAR: IZ12258

ISSUE: 08-10153

Application: Configurable Start Center

Description: Java errors occur when you click a graph with non-English client locale settings and a Query ID value greater than 999.

APAR: IZ12124

ISSUE: 07-30474

Application: Configurable Start Center

Description: If you set up a query with Query IDs over 1000, no portlets display on dashboard.

APAR: None

ISSUE: 06-15813

Application: Configuration

Description: The value of ALNDOMAIN is limited to 25 characters. This character limit causes problems with data loaded from another system.

APAR: None

ISSUE: 07-11935

Application: Configuration

Description: System hangs up when searching for an attribute that does not exist.

APAR: None

ISSUE: 07-15512

Application: Configuration

Description: The WONUM field in the MATUSETRANS table should have a SAME AS attribute as shown in the WONUM field in the WORKORDER Table.

APAR: None

ISSUE: 07-15770

Application: Configuration

Description: Error message: "Current thread not owner" appears when attempting to run CONFIGDB with a text index refresh job running.

APAR: None

ISSUE: 07-18397

Application: Configuration

Description: Schema owner changes from dbo to Maximo after running dbconfig.

APAR: IZ12336

ISSUE: 08-10322

Application: Configuration

Description: Maximo does not return setting for seconds when you select an Actuate Start Date.

APAR: IZ06991

ISSUE: 07-27171

Application: Configuration

Description: When you select a GL account, the system does not find a record in the MAXVARS table.

APAR: IZ04772

ISSUE: 07-24907

Application: Configuration

Description: LOCPRIORITY field overrides PRIORITY field when you duplicate the location.

APAR: None

ISSUE: 06-14926

Application: Contracts

Description: You cannot revise a contract with an End Date in the past.

APAR: IZ01100

ISSUE: 07-20012

Application: Contracts

Description: Inability to combine the work order GL account and item when creating a PO.

APAR: None

ISSUE: 07-14248

Application: Cost Management

Description: GL codes cannot be enabled once they are disabled.

APAR: IZ12157

ISSUE: 08-10053

Application: Cost Management

Description: In Spanish language, the parent project lookup displays an invalid binding error message.

APAR: None

ISSUE: 06-21154

Application: Cron Task

Description: Two cron tasks (ESCALATION and LSNRCRON) have a READONLY access level so they cannot be edited.

APAR: None

ISSUE: 06-18389

Application: Cron Task

Description: The time zone set for the MAXADMIN user in the Users application does not get picked up by the escalation of the cron task.

APAR: IZ09643

ISSUE: 07-29310

Application: Cron Task

Description: Heap memory message is no longer logged if user uncomments the mx.e.crontask.donotrun=ALL property in maximo.properties.

APAR: IZ05510

ISSUE: 07-25655

Application: Cron Task

Description: Cron task runs twice when it is scheduled to run once.

APAR: IZ03393

ISSUE: 07-23212

Application: Customer Application Template

Description: Issue regarding Application Designer view.

APAR: None

ISSUE: 07-13078

Application: Desktop Requisitions

Description: After selecting Create Another Requisition, the Desktop Requisition displays the incorrect requisition number.

APAR: None

ISSUE: 07-12640

Application: Desktop Requisitions

Description: GL Debit account resource code is overridden when a material receipt with 3 or more lines is submitted for a direct issue.

APAR: None

ISSUE: 07-11118

Application: Desktop Requisitions

Description: The "Ship to Address" does not carry over from user's personal information to a newly created Desktop Requisition.

APAR: None

ISSUE: 07-11005

Application: Desktop Requisitions

Description: Incorrect data appears after applying hot fix dated December 22, 2006.

APAR: None

ISSUE: 06-29014

Application: Desktop Requisitions

Description: The Requisition Submitted dialog box references the wrong request number.

APAR: None

ISSUE: 06-21416

Application: Desktop Requisitions

Description: Error message appears, "Attribute EQNUM does not exist" when you try to create a template from a draft requisition.

APAR: None

ISSUE: 06-20779

Application: Desktop Requisitions

Description: The updated unit cost for a Desktop Requisition is not retained when you submit the requisition.

APAR: None

ISSUE: 06-20245

Application: Desktop Requisitions

Description: Inability to enter a Desktop Requisition in the workflow process when that requisition was created from a template.

APAR: None

ISSUE: 06-19800

Application: Desktop Requisitions

Description: Fields not being carried over from Create Desktop Requisition to any of the View Requisition applications.

APAR: None

ISSUE: 06-17299

Application: Desktop Requisitions

Description: Corresponding GL and, location do not come across on MRLINE.

APAR: None

ISSUE: 06-16077

Application: Desktop Requisitions

Description: When you create requisition, you can clear the check mark from the Inspection Required check box even though the field was checked in Item Master.

APAR: None

ISSUE: 06-15280

Application: Desktop Requisitions

Description: When you create a Desktop Requisition with Material as the Line Type, the Store Location field remains active.

APAR: None

ISSUE: 84018

Application: Desktop Requisitions

Description: Rules regarding access to Material Requisitions are too restrictive.

APAR: IZ14440

ISSUE: 08-11640

Application: Desktop Requisitions

Description: Automatic initialization for Workflow does not function when user creates a Desktop Requisition from a template.

APAR: IZ13966

ISSUE: 08-11356

Application: Desktop Requisitions

Description: Error message "Attribute eqnum Does Not Exist" when you try to create a template from a draft requisition.

APAR: IZ12517 6

ISSUE: 08-1041

Application: Desktop Requisitions

Description: Time entered in Required Date field cannot be later than the current system time.

APAR: IZ10697

ISSUE: 07-29941

Application: Desktop Requisitions

Description: Request to decouple LDAP and the creation and management of groups.

APAR: IZ10336

ISSUE: 07-29747

Application: Desktop Requisitions

Description: User cannot query on From and To dates when searching Desktop Requisitions.

APAR: IZ09112

ISSUE: 07-28966

Application: Desktop Requisitions

Description: When creating PRs from Desktop Requisitions, the line numbers are incorrect.

APAR: IZ06278

ISSUE: 07-26631

Application: Desktop Requisitions

Description: Functionality issue when location of labor does not match default site.

APAR: IZ05675

ISSUE: 07-25818

Application: Desktop Requisitions

Description: Desktop requisition number appears incorrectly when submitting a desktop requisition.

APAR: IZ05113

ISSUE: 07-25304

Application: Desktop Requisitions

Description: Error message appears when setting the autonumber to a large value and inserting a material requisition.

APAR: IZ04697

ISSUE: 07-24796

Application: Desktop Requisitions

Description: Order Unit field is not editable when Service is selected as the Line Type.

APAR: None

ISSUE: 06-18099

Application: Domains

Description: A Domain with an Organization and a Site does not appear with any values in the Select Value list.

APAR: None

ISSUE: 06-18089

Application: Domains

Description: Field names over 30 characters cannot be used in the Source Field or Destination Field of Crossover Domain.

APAR: IZ13200

ISSUE: 08-10960

Application: Domains

Description: Client receives invalid binding error when attaching lookup to a field in the People application.

APAR: IZ12681

ISSUE: 08-10573

Application: Domains

Description: If you process a reorder on a new domain, and that domain has an attached site and organization, an error message occurs.

APAR: IZ12230

ISSUE: 08-10157

Application: Domains

Description: Unable to create and associate a crossover domain from the Site object to the PO object.

APAR: IZ09913

ISSUE: 07-29511

Application: Domains

Description: Description in NumericDomain table cannot be translated.

APAR: IZ08722

ISSUE: 07-28670

Application: Domains

Description: Numeric domain values not rounded off correctly.

APAR: IZ06303

ISSUE: 07-26634

Application: Domains

Description: Application associated with business object cannot be used when a new record is created.

APAR: IZ12272

ISSUE: 08-10411

Application: Drilldown Related Functionality

Description: When you create a work order, the location site attribute changes.

APAR: IZ07532

ISSUE: 07-27638

Application: Drilldown Related Functionality

Description: Drilldown hangs up on a top-level location if the location has an attached asset.

APAR: IZ03195

ISSUE: 07-22918

Application: Drilldown Related Functionality

Description: Drilldown shows assets in other organizations when they share an asset number with the selected asset.

APAR: IZ02651

ISSUE: 07-21980

Application: Drilldown Related Functionality

Description: Asset screen locks up when user selects a parent drilldown on an existing asset, if the parent value is null and read-only.

APAR: IZ02655

ISSUE: 07-21978

Application: Drilldown Related Functionality

Description: Drilldown in the Location application displays the incorrect asset result.

APAR: None

ISSUE: 06-20243

Application: Electronic Signature

Description: You set up Electronic Signature for the Work Orders application, but are not prompted for that signature when working within that application.

APAR: IZ07538

ISSUE: 07-27649

Application: E-Audit

Description: Update scripts do not take into account A_ tables. Only the original objects are modified.

APAR: None

ISSUE: 07-12698

Application: E-mail Listener

Description: Subject line limited to 100 characters.

APAR: None

ISSUE: 07-11856

Application: E-mail Listener

Description: E-mail messages with attachments but no body text create a Service Request without the attachment.

APAR: IZ04921

ISSUE: 07-24992

Application: E-mail Listener

Description: Korean characters cannot be entered in e-mail address.

APAR: None

ISSUE: 07-11087

Application: Escalation

Description: Anonymous e-mail messages occur when not logged in to SMTP server.

APAR: None

ISSUE: 07-14958

Application: Failure Codes

Description: Not able to duplicate failure codes when a large number of failure codes exist.

APAR: IZ04983

ISSUE: 07-25040

Application: Incident

Description: Request for large group of users to track all status types.

APAR: None

ISSUE: 07-11474

Application: Installation

Description: Incorrect RBNI account used.

APAR: IZ15395

ISSUE: 08-12311

Application: Installation

Description: Multiple language problem with numeric domain after applying fix for issue 07-10412.

APAR: IZ09283

ISSUE: 07-29074

Application: Installation

Description: After installing cumulative hot fix, receive error message "ORG-IDID does not exist."

APAR: IZ04260

ISSUE: 07-24362

Application: Installation

Description: Error received when attempting to change base language from English to German.

APAR: None

ISSUE: 07-21868

Application: Inventory

Description: Issue Current Item action does not work across sites.

APAR: None

ISSUE: 07-20480

Application: Inventory

Description: Transfer of item from one bin to another results in double the quantity transferred.

APAR: None

ISSUE: 07-14810

Application: Inventory

Description: User is not prompted to save changes when exiting the Where Used tab.

APAR: None

ISSUE: 07-14670

Application: Inventory

Description: When items are valued at \$0.00 in the sending warehouse, Maximo is incorrectly valuing them at \$1 when the quantity transferred is 1.

APAR: None

ISSUE: 07-14572

Application: Inventory

Description: Inventory Balances are not updated after a reorder is complete and items are received against a storeroom.

APAR: None

ISSUE: 07-14271

Application: Inventory

Description: Inventory costs are not provided in the base currency unit.

APAR: None

ISSUE: 07-13968

Application: Inventory

Description: When selecting "Go to Inventory," the first site associated

with the item inadvertently appears.

APAR: None

ISSUE: 07-11851

Application: Inventory

Description: Reorder process uses incorrect Bill To and Ship To information.

APAR: None

ISSUE: 07-11671

Application: Inventory

Description: Unit Cost not generating when selecting Direct Issue Items and Services check box.

APAR: None

ISSUE: 06-15725

Application: Inventory

Description: A default value for the CATEGORY field does not appear.

APAR: None

ISSUE: 94702

Application: Inventory

Description: The reorder process is not converting reorder demand from issue units to order units.

APAR: IZ14766

ISSUE: 08-11840

Application: Inventory

Description: Unable to change default bin after applying hot fix.

APAR: IZ14648

ISSUE: 08-11782

Application: Inventory

Description: Inventory balances updated incorrectly when lines are

deleted from the Transfer In and the record is saved.

APAR: IZ14318

ISSUE: 08-11622

Application: Inventory

Description: Issue with currency during creation of PR from Reorder Direct Issue Item.

APAR: IZ12945

ISSUE: 08-10720

Application: Inventory

Description: Record balance incorrectly adjusted.

APAR: IZ12689

ISSUE: 08-10590

Application: Inventory

Description: Reorder places incorrect items on PR lines.

APAR: IZ11594

ISSUE: 08-10401

Application: Inventory

Description: New cost is calculated incorrectly on reconcile balance adjustment transaction for a condition-enabled item.

APAR: IZ12485

ISSUE: 08-10396

Application: Inventory

Description: Out of Memory error occurs when transferring the current item.

APAR: IZ10699

ISSUE: 07-29946

Application: Inventory

Description: Unable to select an Inventory item from a

Desktop Requisition and return that item with a value.

APAR: IZ10756

ISSUE: 07-29940

Application: Inventory

Description: When inventory stock corrections are made, the user must enter a pre-defined reason code.

APAR: IZ10215

ISSUE: 07-29684

Application: Inventory

Description: If users are disqualifying a vendor, they must first delete the vendor record.

APAR: IZ08820

ISSUE: 07-28815

Application: Inventory

Description: Where Used tab displays incorrect data.

APAR: IZ08441

ISSUE: 07-28387

Application: Inventory

Description: Incorrect data appears in a Material Receipt Transaction after distributing the cost on a partially received PO.

APAR: IZ07738

ISSUE: 07-27934

Application: Inventory

Description: The system does not populate the Tax Code field on the Reorder tab when a primary vendor is added.

APAR: IZ06548

ISSUE: 07-26813

Application: Inventory

Description: GL debit account is not valid.

APAR: IZ06524

ISSUE: 07-26772

Application: Inventory

Description: Users allowed to issue asset from bin that does not exist.

APAR: IZ03682

ISSUE: 07-23526

Application: Inventory

Description: Receipt of rotating item does not update inventory.

APAR: IZ03336

ISSUE: 07-23125

Application: Inventory

Description: Standard cost cannot be updated to zero.

APAR: IZ01686

ISSUE: 07-20770

Application: Inventory

Description: Where Used tab displays information for all sites.

APAR: IZ01680

ISSUE: 07-20769

Application: Inventory

Description: Incorrect calculations for Line Cost and Currency Line Cost in View Inventory Transactions screen.

APAR: IZ01258

ISSUE: 07-20152

Application: Inventory

Description: Inability to edit items within application.

APAR: None

ISSUE: 07-19102

Application: Invoices

Description: Cannot approve an invoice that references a PO if that invoice is not unique within the organization.

APAR: None

ISSUE: 07-16280

Application: Invoices

Description: Fields not populating when transtype is INVCEVAR.

APAR: None

ISSUE: 07-16213

Application: Invoices

Description: Approval limits are based on Total Cost, and not Total Base Cost.

APAR: None

ISSUE: 07-16131

Application: Invoices

Description: Multiple invoices can be created for the same PO receipts.

APAR: None

ISSUE: 07-15607

Application: Invoices

Description: Code error in psdi.app.invoice.FldInvoiceCostLocation.

APAR: None

ISSUE: 07-15528

Application: Invoices

Description: Hyperlink works incorrectly when duplicate POs created with the same PONUM exist at different sites.

APAR: None

ISSUE: 07-15058

Application: Invoices

Description: INVCEVAR transaction process using incorrect GL account for capitalized items.

APAR: None

ISSUE: 07-14568

Application: Invoices

Description: Invoice Variance for direct ordered items not working correctly.

APAR: None

ISSUE: 07-14470

Application: Invoices

Description: Unit Cost needs to be independent of Line Cost.

APAR: None

ISSUE: 07-12759

Application: Invoices

Description: If the purchase order for an invoice references a work order for a canceled site, the invoice status cannot be PAID.

APAR: None

ISSUE: 07-12435

Application: Invoices

Description: INVOICETRANS does not have a financial period for Pay on Receipt POs.

APAR: None

ISSUE: 07-11810

Application: Invoices

Description: Deletion of invoice lines disrupts calculation of Pretax Total and Invoice Total.

APAR: None

ISSUE: 07-10901

Application: Invoices

Description: Invoice with a cost of zero cannot be approved when the cost of the associated purchase order is greater than zero.

APAR: None

ISSUE: 07-10862

Application: Invoices

Description: INVOICETRANS brings up incorrect RBNI account for the company record if the same record exists in another organization.

APAR: None

ISSUE: 07-10515

Application: Invoices

Description: Prorated costs do not appear on work orders.

APAR: None

ISSUE: 06-19680

Application: Invoices

Description: Invoice records not generated for InvoiceCost Lines with the same GL and WO as Line 1.

APAR: None

ISSUE: 06-17453

Application: Invoices

Description: When you round the unit cost field, by using the calculation $\text{linecost}/\text{quantity}$, receipts, and invoicing will no longer match the Purchase Order.

APAR: None

ISSUE: 06-11851

Application: Invoices

Description: InvoiceMatch records for Variance are not being created for Service Lines.

APAR: None

ISSUE: 88819

Application: Invoices

Description: Long Description not being carried over from PO Line to Invoice Line.

APAR: None

ISSUE: 83273

Application: Invoices

Description: Financial period not being set based on date invoice was entered.

APAR: IZ14647

ISSUE: 08-11771

Application: Invoices

Description: The system doubles the original PO cost and enters that value as the Received Cost.

APAR: IZ13069

ISSUE: 08-10801

Application: Invoices

Description: When changing status to APPR, user can close PO even if partial receipts exist.

APAR: IZ13038

ISSUE: 08-10785

Application: Invoices

Description: Prorated costs not appearing on work orders.

APAR: IZ12678

ISSUE: 08-10518

Application: Invoices

Description: Unable to backdate Enter Date field for financial

transactions.

APAR: IZ10069.

ISSUE: 07-29625

Application: Invoices

Description: User cannot approve invoices within a closed financial period.

APAR: IZ09262

ISSUE: 07-29047

Application: Invoices

Description: Tax5 value is replaced by Tax4 value on invoice line.

APAR: IZ09192

ISSUE: 07-29017

Application: Invoices

Description: An invoice can be made to an already returned PO line without an existing credit invoice.

APAR: IZ08449

ISSUE: 07-28391

Application: Invoices

Description: Users can change invoice status history.

APAR: IZ05543

ISSUE: 07-25752

Application: Invoices

Description: Invoice cannot be approved if the unit cost for a Lot type item was changed during invoice creation.

APAR: IZ05108

ISSUE: 07-25289

Application: Invoices

Description: Information in invoice lines does not download to Excel

spreadsheet.

APAR: IZ01608

ISSUE: 07-20765

Application: Invoices

Description: Invalid binding error appears when user attempts to select values in the Entered by field.

APAR: IZ01117

ISSUE: 07-20017

Application: Invoices

Description: The system generates a receipt in the SERVRECTRANS table that converts LINETYPE from STDSERVICE to SERVICE and the itemnum becomes null.

APAR: None

ISSUE: 07-26534

Application: Issues and Transfers

Description: Maximo inadvertently allows you to closing work orders assigned to outstanding material reservations.

APAR: None

ISSUE: 07-21867

Application: Issues and Transfers

Description: User cannot select a work order for any site other than storeroom.

APAR: None

ISSUE: 07-17197

Application: Issues and Transfers

Description: After applying fix, WO Number column is now case-sensitive.

APAR: None

ISSUE: 07-15022

Application: Issues and Transfers

Description: When an account closing date is listed for forecasted Financial periods, a loop occurs in issues and transfers when selecting reserved items.

APAR: None

ISSUE: 07-14329

Application: Issues and Transfers

Description: Incorrect work order appears.

APAR: None

ISSUE: 07-13672

Application: Issues and Transfers

Description: "Record has been updated by another user" message does not appear.

APAR: None

ISSUE: 07-11490

Application: Issues and Transfers

Description: MATUSETRANS.LINECOST2 is not calculated with direct issue.

APAR: None

ISSUE: 07-11430

Application: Issues and Transfers

Description: Error occurs when attempting to transfer in an item.

APAR: None

ISSUE: 07-11273

Application: Issues and Transfers

Description: Negative balances are allowed when they should not be.

APAR: None

ISSUE: 07-10527

Application: Issues and Transfers

Description: Items on an internal Purchase Order are valued incorrectly at \$1 when you receive those items through the Issues and Transfers application.

APAR: None

ISSUE: 07-10463

Application: Issues and Transfers

Description: Cost of items is valued at one dollar when this value is incorrect.

APAR: None

ISSUE: 07-10030

Application: Issues and Transfers

Description: Problems with "issue to" in work plan materials/material issues.

APAR: None

ISSUE: 06-20941

Application: Issues and Transfers

Description: INVRESERVE table not updating properly.

APAR: None

ISSUE: 06-19254

Application: Issues and Transfers

Description: Reservation remark appears as item description.

APAR: None

ISSUE: 06-17140

Application: Issues and Transfers

Description: Rotating assets are not populated from lookup in Transfer Out.

APAR: None

ISSUE: 06-15811

Application: Issues and Transfers

Description: Current balance does not account for transfer transactions in the Inventory application.

APAR: None

ISSUE: 06-11439

Application: Issues and Transfers

Description: Returning items from a PO can cause negative inventory balance.

APAR: None

ISSUE: 80397

Application: Issues and Transfers

Description: When you Transfer Out a rotating asset, the asset status remains "Operating" or "Not Ready" for the site from which the asset was transferred.

APAR: None

ISSUE: 80032

Application: Issues and Transfers

Description: Asset numbers are not removed from select value list after being transferred.

APAR: None

ISSUE: 001842

Application: Issues and Transfers

Description: When transferring an item using the Transfer in tab, the system does not require you to complete the Location From field.

APAR: IZ15580

ISSUE: 08-12483

Application: Issues and Transfers

Description: After being selected, rotating asset not populated in Rotating Asset field.

APAR: IZ13708

ISSUE: 08-11220

Application: Issues and Transfers

Description: INVRESERVE.REQUESTEDBY length (20) is not equal to PERSON.PERSONID length (30).

APAR: IZ13148

ISSUE: 08-10887

Application: Issues and Transfers

Description: Cannot receive all rotating assets into a storeroom on an internal reorder.

APAR: IZ11984

ISSUE: 07-30462

Application: Issues and Transfers

Description: Desktop Requisitions does not function properly when you select it through the Issues and Transfers application.

APAR: IZ11662

ISSUE: 07-30420

Application: Issues and Transfers

Description: Incorrect inventory balance adjustments.

APAR: IZ10678

ISSUE: 07-29800

Application: Issues and Transfers

Description: Internal PO lines can be transferred out multiple times.

APAR: IZ09480

ISSUE: 07-29211

Application: Issues and Transfers

Description: Maximo allows you to close work orders with outstanding material reservations.

APAR: IZ09114

ISSUE: 07-28974

Application: Issues and Transfers

Description: Cannot issue rotating items from site to site.

APAR: IZ08799

ISSUE: 07-28814

Application: Issues and Transfers

Description: A selected reserve item does not appear.

APAR: IZ08510

ISSUE: 07-28532

Application: Issues and Transfers

Description: You can transfer an item in/out from a bin in which it does not exist. The bin balances are not updated correctly.

APAR: IZ07593

ISSUE: 07-27775

Application: Issues and Transfers

Description: Incorrect Inventory Balance displays when the quantity received is greater than the quantity ordered on an internal PO.

APAR: IZ06588

ISSUE: 07-26866

Application: Issues and Transfers

Description: After applying hot fix, not able to perform Transfer In.

APAR: IZ06380

ISSUE: 07-26697

Application: Issues and Transfers

Description: Transfer In function does not work with internal Purchase Orders.

APAR: IZ04992

ISSUE: 07-25050

Application: Issues and Transfers

Description: Work order cost is incorrectly calculated.

APAR: IZ03990

ISSUE: 07-24007

Application: Issues and Transfers

Description: User cannot select a work order for any site other than storeroom.

APAR: IZ03985

ISSUE: 07-24006

Application: Issues and Transfers

Description: List appears with no data when attempting to issue current item.

APAR: IZ03746

ISSUE: 07-23678

Application: Issues and Transfers

Description: Issue regarding balance transfers.

APAR: IZ02786

ISSUE: 07-22456

Application: Issues and Transfers

Description: User interface locks after entering new data.

APAR: IZ03736

ISSUE: 07-23658

Application: IT Asset Management (ITAM)

Description: Error occurs when running a Reconciliation Cron Task, with a link rule that checks for the serial numbers to be equal and the make/model of the asset to be equal.

APAR: None

ISSUE: 06-20512

Application: Item

Description: Storeroom locations appear for the main item when locations for the alternate item are requested.

APAR: IZ07138

ISSUE: 07-27271

Application: Item

Description: System does not recognize items that use an itemtype synonym.

APAR: IZ07129

ISSUE: 07-27267

Application: Item

Description: Attributes sort incorrectly after sorting by one of the column headers.

APAR: IZ06119

ISSUE: 07-26480

Application: Item

Description: The Numeric Value field of alphanumeric attributes inadvertently defaults to a numeric value (0.00).

APAR: IZ05309

ISSUE: 07-25427

Application: Item

Description: Once you add items to storerooms and save the record, the fields remain editable.

APAR: IZ04164

ISSUE: 07-24181

Application: Item

Description: Items cannot be deleted if they are associated with a canceled PO.

APAR: None

ISSUE: 07-23476

Application: Job Plan

Description: Users can update toolitem.description in the Tools application when they do not have security access. Similarly, they can change the service description using the Job Plan application.

APAR: None

ISSUE: 07-22669

Application: Job Plan

Description: Users can update item.description in Item Master when they should not have security access.

APAR: None

ISSUE: 06-18664

Application: Job Plan

Description: Search results not filtered when selecting Asset Spare Parts.

APAR: None

ISSUE: 06-15907

Application: Job Plan

Description: Site for the selected job plan appears incorrectly.

APAR: None

ISSUE: 07-13559

Application: KPI Manager

Description: Incorrect page appears when selecting a KPI from the KPI Graph or KPI List.

APAR: IZ10286

ISSUE: 07-29739

Application: KPI Manager

Description: Select a KPI graph portlet opens the wrong KPI trend.

APAR: IZ09851

ISSUE: 07-29482

Application: KPI Manager

Description: Selecting a KPI graph opens the wrong KPI.

APAR: None

ISSUE: 07-10167

Application: Labor Application

Description: System does not set Work Order field to read only when you make a change to the field.

APAR: IZ06449

ISSUE: 07-26752

Application: Labor Application

Description: Error message occurs when adding synonym values to the laborstatus domain for the active internal value.

APAR: IZ07332

ISSUE: 07-27506

Application: Labor Application

Description: System records date for labor hours incorrectly.

APAR: None

ISSUE: 06-19737

Application: Labor Contracts

Description: Organization is not verified, so incorrect information appears when selecting a Craft value.

APAR: None

ISSUE: 07-24528

Application: Labor Reporting

Description: Cannot view contracts.

APAR: None

ISSUE: 07-18362

Application: Labor Reporting

Description: Build up of MBOs occurs when creating an invoice.

APAR: None

ISSUE: 07-14668

Application: Labor Reporting

Description: Regular hours plus overtime duration exceeds duration between start and finish time.

APAR: None

ISSUE: 06-19737

Application: Labor Reporting

Description: Organization is not verified, so incorrect information appears when selecting a Craft value.

APAR: None

ISSUE: 06-19524

Application: Labor Reporting

Description: Attribute WOCLASS does not exist.

APAR: IZ13711

ISSUE: 08-11217

Application: Labor Reporting

Description: When displaying the quantity in the invoice line, labor invoices do not account for premium hours.

APAR: IZ05014

ISSUE: 07-25080

Application: Labor Reporting

Description: Out of memory error message appears.

APAR: IZ09255

ISSUE: 07-29045

Application: Lease Contracts

Description: Wrong accounts referenced on POs that relate to lease contracts.

APAR: IZ09148

ISSUE: 07-29022

Application: Lease Contracts

Description: System does not recognize authorized sites on contract.

APAR: None

ISSUE: 07-15981

Application: Location

Description: Incorrect cost appears when the same work order number exists at two separate sites, one as a child work order, and both work orders have costs.

APAR: None

ISSUE: 07-14485

Application: Location

Description: Cannot change location status in certain situations.

APAR: None

ISSUE: 07-13807

Application: Location

Description: Incorrect meter reading calculation.

APAR: IZ11097

ISSUE: 07-30137

Application: Location

Description: Cannot delete a location when an identical location at another site has an open service request.

APAR: IZ08974

ISSUE: 07-28918

Application: Location

Description: System performance issue when selecting Move/Modify Asset.

APAR: IZ07536

ISSUE: 07-27648

Application: Location

Description: Issue regarding status change when rolling down new statuses.

APAR: IZ07291

ISSUE: 07-27493

Application: Location

Description: The status of a location cannot be changed from decommissioned to operating.

APAR: IZ06728

ISSUE: 07-26942

Application: Location

Description: Cannot change location status to decommissioned.

APAR: IZ00867

ISSUE: 07-19518

Application: Location

Description: Location status cannot be changed to decommissioned, if an associated desktop requisition has a canceled status.

APAR: None

ISSUE: 07-10604

Application: Master Contracts

Description: Contract number is not included in error message.

APAR: None

ISSUE: 06-15799

Application: Master Contracts

Description: Cancellation of a new contract revision changes the status of the previous revision to CAN instead of keeping the original status of APPR.

APAR: None

ISSUE: 06-21362

Application: Material Requisitions

Description: Desktop Requisitions and Material Requisitions do not change status when the Purchase Requisition is canceled.

APAR: None

ISSUE: 07-12320

Application: Material Requisitions

Description: After creating and editing a requisition, the numbering sequence is not sequential.

APAR: IZ06286

ISSUE: 07-26632

Application: Material Requisitions

Description: Error message appears when Material Requisition is created and the corresponding Purchase Requisition changes to canceled status.

APAR: None

ISSUE: 07-30472

Application: Maximo Enterprise Adapter

Description: When multiple Purchase Orders in one inbound transaction reference all the lines of a single Purchase Requisition, the Purchase Requisition does not close.

APAR: None

ISSUE: 07-18791

Application: Maximo Enterprise Adapter

Description: Error message appears when long description is cut and pasted from an Excel spreadsheet.

APAR: None

ISSUE: 07-15907

Application: Maximo Enterprise Adapter

Description: Inbound follow-up work orders do not update the parent field HASFOLLOWUPWORK.

APAR: None

ISSUE: 07-14652

Application: Maximo Enterprise Adapter

Description: When sending out remote JMS queues and resources, if the receiving system becomes unavailable the sending side cannot reestablish the connection.

APAR: None

ISSUE: 07-14418

Application: Maximo Enterprise Adapter

Description: Variable added to allow override of receipt cost on inbound receipt.

APAR: None

ISSUE: 07-14375

Application: Maximo Enterprise Adapter

Description: Users unable to save transactions once messaging engine goes down and then comes back up.

APAR: None

ISSUE: 07-14248

Application: Maximo Enterprise Adapter

Description: When enabling a previously disabled GL Component, the corresponding GL Accounts are not enabled.

APAR: None

ISSUE: 07-14122

Application: Maximo Enterprise Adapter

Description: Eliminate unnecessary database connection.

APAR: None

ISSUE: 07-13339

Application: Maximo Enterprise Adapter

Description: Intermittent transactions are not sent from Maximo Enterprise Adapter to interface tables.

APAR: None

ISSUE: 07-10941

Application: Maximo Enterprise Adapter

Description: Debug added to diagnose missing outbound Maximo Enterprise Adapter transactions.

APAR: None

ISSUE: 06-19896

Application: Maximo Enterprise Adapter

Description: java.lang.NullPointerException appears when the user attaches an exit to a query interface.

APAR: None

ISSUE: 06-18300

Application: Maximo Enterprise Adapter

Description: The Cost field of an invoice is expressed in the outbound transaction as an exponential notation.

APAR: None

ISSUE: 06-17485

Application: Maximo Enterprise Adapter

Description: When work order parts are returned through the Maximo Enterprise Adapter Issue Integration Point, an invalid GL Debit Account is generated.

APAR: None

ISSUE: 06-17266

Application: Maximo Enterprise Adapter

Description: When using the web service query interface, operator attributes are ignored. Attributes default to "LIKE" value.

APAR: IZ22179

ISSUE: 08-16382

Application: Maximo Enterprise Adapter

Description: Maximo Enterprise Adapter version information no longer appears when selecting Help > About Maximo. Maximo Enterprise Adapter is part of the Maximo product and does not need to be listed separately.

APAR: IZ17895

ISSUE: 08-14089

Application: Maximo Enterprise Adapter

Description: Issue regarding UserExit from web service query interface.

APAR: IZ09252

ISSUE: 07-29034

Application: Maximo Enterprise Adapter

Description: JMS connection breaks if the messaging engine goes down.

APAR: IZ05015

ISSUE: 07-25136

Application: Maximo Enterprise Adapter

Description: Error occurs when issuing material transactions.

APAR: IZ0264

ISSUE: 07-21979

Application: Maximo Enterprise Adapter

Description: Error messages, related to the message header, appear when using an external system with the default JMS handler.

APAR: IZ07721

ISSUE: 07-27933

Application: Maximo Login

Description: The first node of 'maximo' was not added to the event topic

tree until the first listener was registered.

APAR: IZ03743

ISSUE: 07-23659

Application: Maximo Login

Description: LDAP does not work with DB2.

APAR: IZ02098

ISSUE: 07-21473

Application: Maximo Login

Description: JVM does not reference the name of the Maximo log file.
The Maximo log file does not reference the JVM.

APAR: None

ISSUE: 07-30123

Application: Maximo OCS/IPC

Description: The first time you display a document it might not appear
if too much time elapsed during the installation of the plug-in.

APAR: None

ISSUE: 07-29955

Application: Maximo OCS/IPC

Description: Database error occurs when performing an applink lookup of a
Location or Asset in Navigator on an SQL Server database.

APAR: IZ02924

ISSUE: 07-22704

Application: Mobile Work Manager

Description: Long description icon no longer appears after installation
hot fix.

APAR: IZ01025

ISSUE: 07-19844

Application: Mobile Work Manager

Description: Restrictions work incorrectly.

APAR: None

ISSUE: 07-11810

Application: MS Project

Description: Work order loading data incorrectly.

APAR: None

ISSUE: 07-11734

Application: MS Project

Description: System loads tasks from correct work order number at incorrect site.

APAR: None

ISSUE: 06-17427

Application: MS Project

Description: Environments using LDAP are not compatible with Maximo Project.

APAR: IZ08518

ISSUE: 07-28751

Application: MS Project

Description: System does not provide any message that activities have been updated.

APAR: IZ09649

ISSUE: 07-29356

Application: MS Project

Description: Environments using LDAP are not compatible with Maximo Project.

APAR: None

ISSUE: 06-13632

Application: Organizations

Description: Users with access to a custom application based on the Address table can display, update, and delete records, but cannot insert or duplicate records.

APAR: IZ04286

ISSUE: 07-24360

Application: Organizations

Description: Maximo hangs up when entering data or tabbing through fields.

APAR: IZ12165

ISSUE: 08-10080

Application: Person

Description: Person cannot be set to Inactive status if they own a ticket.

APAR: IZ09729

ISSUE: 07-29421

Application: Person

Description: The wrong value is returned when you use the Name field lookup.

APAR: IZ07554

ISSUE: 07-27668

Application: Person

Description: System hangs up when you search on person groups.

APAR: IZ05873

ISSUE: 07-25980

Application: Person

Description: If a person owns a ticket, their status cannot be set to inactive.

APAR: IZ04790

ISSUE: 07-24904

Application: Person

Description: Unable to have more than one organization listed in person group.

APAR: IZ03925

ISSUE: 07-23983

Application: Person

Description: User without sufficient rights can change personal information.

APAR: IZ03350

ISSUE: 07-23211

Application: Person

Description: Unable to clear filter after performing an advanced search.

APAR: None

ISSUE: 07-19753

Application: Preventive Maintenance

Description: Work orders are generated multiple times for same PM work order.

APAR: None

ISSUE: 07-16795

Application: Preventive Maintenance

Description: When removing the default job plan in the Job Plan sequence tab, Maximo does not remove the job plan from the PM main tab.

APAR: None

ISSUE: 07-10911

Application: Preventive Maintenance

Description: Cannot delete a PM when a work order with the same PMNUM exists in a different site.

APAR: None

ISSUE: 06-12100

Application: Preventive Maintenance

Description: Error message appears when entering a Work Type on a Master PM.

APAR: IZ13594

ISSUE: 08-11020

Application: Preventive Maintenance

Description: Cannot delete PM if work order with identical number exists at another site.

APAR: IZ12793

ISSUE: 08-10653

Application: Preventive Maintenance

Description: Meter readings appear incorrectly.

APAR: IZ12300

ISSUE: 08-10249

Application: Preventive Maintenance

Description: PMs no longer appear in system after you apply an Item Assembly Structure.

APAR: IZ09853

ISSUE: 07-29486

Application: Preventive Maintenance

Description: The PMGENERATION cron task deletes work orders in the wrong site.

APAR: IZ07336

ISSUE: 07-27508

Application: Preventive Maintenance

Description: Frequency meter lost when applying item assembly structure (IAS) to parent asset.

APAR: IZ03742

ISSUE: 07-23663

Application: Preventive Maintenance

Description: When you create a PM Master Record with both a meter-based frequency and a time-based frequency, Maximo only generates the time-based frequency.

APAR: IZ03738

ISSUE: 07-23660

Application: Preventive Maintenance

Description: Work orders generated inadvertently.

APAR: IZ03085

ISSUE: 07-22805 Units not updated correctly.

Application: Preventive Maintenance

Description: Units not updated correctly.

APAR: IZ07452

ISSUE: 07-27593

Application: Problem

Description: When selecting an owner for the activity /task of the record, information is deleted from the top level of the Problem record.

APAR: None

ISSUE: 08-12108

Application: Purchase Contracts

Description: The payment schedule and maintain hierarchy flags can still be edited, even after the contract is approved.

APAR: IZ08716

ISSUE: 07-28643

Application: Purchase Contracts

Description: The total cost of a purchase contract is not updated correctly.

APAR: IZ06065

ISSUE: 07-26408

Application: Purchase Contracts

Description: Performance issue related to a PO Contract with a large number of POs already recorded.

APAR: None

ISSUE: 07-25597

Application: Purchase Orders

Description: Line cost not populating on POLINES when the system references a lease contract.

APAR: None

ISSUE: 07-25596

Application: Purchase Orders

Description: Wrong accounts used on POs that relate to lease contracts.

APAR: None

ISSUE: 07-20286

Application: Purchase Orders

Description: When you revise the quantity of a PO line, the PO total cost calculates incorrectly.

APAR: None

ISSUE: 07-18469

Application: Purchase Orders

Description: Purchase order uses the storeroom control account when a control account has been specified in inventory.

APAR: None

ISSUE: 07-18053

Application: Purchase Orders

Description: Purchase Requisition cannot be approved if the first line contains a work order that is either closed, canceled, or waiting on approval.

APAR: None

ISSUE: 07-15954

Application: Purchase Orders

Description: The cost on the first purchase order line is not equally distributed.

APAR: None

ISSUE: 07-15856

Application: Purchase Orders

Description: Line cost changes to purchase contract line cost even if quantity is different.

APAR: None

ISSUE: 07-14802

Application: Purchase Orders

Description: Incorrect calculation of Exchange Rate on PO Line when vendor uses a different base currency.

APAR: None

ISSUE: 07-13272

Application: Purchase Orders

Description: Purchase order closes prematurely when partially invoiced with freight cost.

APAR: None

ISSUE: 07-12643

Application: Purchase Orders

Description: Issue with crossovers domains when the reorder process runs.

APAR: None

ISSUE: 07-12238

Application: Purchase Orders

Description: Unable to escalate POs into Workflow.

APAR: None

ISSUE: 07-11721

Application: Purchase Orders

Description: System inadvertently allows identical PO line numbers.

APAR: None

ISSUE: 07-10300

Application: Purchase Orders

Description: Invalid binding error appears on the Advance Search screen when performing the Select Value action in selected fields.

APAR: None

ISSUE: 06-21523

Application: Purchase Orders

Description: In blanket release, system calculates base cost incorrectly if foreign currency is used.

APAR: None

ISSUE: 06-20942

Application: Purchase Orders

Description: You get the error message, "The quantity cannot be less than the quantity that has already been received." This message appears for an unapproved PO when you update the quantity of a PO line that already has a partial receipt against it.

APAR: None

ISSUE: 06-20342

Application: Purchase Orders

Description: An error message appears when approving a PO.

APAR: None

ISSUE: 06-19765

Application: Purchase Orders

Description: You can approve a purchase order against a canceled material receipt.

APAR: None

ISSUE: 06-17390

Application: Purchase Orders

Description: Users can approve PRs, POs, and receipts against a disqualified vendor.

APAR: None

ISSUE: 06-16149

Application: Purchase Orders

Description: System does not recognize cancellation of PR Line when two sites have same PR Line Number.

APAR: None

ISSUE: 06-16083

Application: Purchase Orders

Description: You cannot use a synonym status for WAPPR if you have no rights except for Change Status. The status list does not display after you have added the synonym.

APAR: None

ISSUE: 63941

Application: Purchase Orders

Description: No costlinenum validation check.

APAR: IZ14970

ISSUE: 08-12048

Application: Purchase Orders

Description: Upon completion of long description, icon color does not change to indicate that long description has been changed.

APAR: IZ13596

ISSUE: 08-11035

Application: Purchase Orders

Description: Unable to manually enter contact name on PR or PO.

APAR: IZ12684

ISSUE: 08-10574

Application: Purchase Orders

Description: System copies PR Lines to PO lines in the reverse order from their appearance on the PR.

APAR: IZ10044

ISSUE: 07-29621

Application: Purchase Orders

Description: RBNI/Credit account is not populating the PO line when the RBNI account is not listed on the company record.

APAR: IZ09257

ISSUE: 07-29043

Application: Purchase Orders

Description: Line cost from lease contract does not populate in PO.

APAR: IZ06600

ISSUE: 07-26883

Application: Purchase Orders

Description: Invalid binding error in CONTRACTAUTH lookup.

APAR: IZ05978

ISSUE: 07-26314

Application: Purchase Orders

Description: Error displays when if you close a PO and Receipts Required is not checked.

APAR: IZ04297

ISSUE: 07-24380

Application: Purchase Orders

Description: Warning dialog box does not function properly when you create a PO from an RFQ.

APAR: IZ04264

ISSUE: 07-24363

Application: Purchase Orders

Description: ORGID of integration user appears incorrectly.

APAR: IZ04233

ISSUE: 07-24293

Application: Purchase Orders

Description: The status of a Purchase Requisition remains closed after you delete the PO line.

APAR: IZ04007

ISSUE: 07-24063

Application: Purchase Orders

Description: Receipts required flag not being set by default.

APAR: IZ02817

ISSUE: 07-22557

Application: Purchase Orders

Description: Updates for SERVRECTRANS to PO relationship.

APAR: IZ02747

ISSUE: 07-22223

Application: Purchase Orders

Description: Error received if ITEMSETID tag is missing.

APAR: IZ02521

ISSUE: 07-21847

Application: Purchase Orders

Description: Receipt status changes to complete even though receipts were not completed on PO.

APAR: IZ02229

ISSUE: 07-21504

Application: Purchase Orders

Description: POCOST percentage is not validated when importing PO with distributed cost in POLINES.

APAR: IZ01039

ISSUE: 07-19846

Application: Purchase Orders

Description: RFQ does not remain closed when you create a change order.

APAR: None

ISSUE: 07-20016

Application: Purchase Requisitions

Description: System references incorrect item when items as two sites have the same number.

APAR: None

ISSUE: 07-17447

Application: Purchase Requisitions

Description: Error message received if there are two lines for the same item in the material requisition.

APAR: None

ISSUE: 07-16285

Application: Purchase Requisitions

Description: You get error "Work Plan Objects must have an Owner or Work Order" when attempting to delete PRLINES.

APAR: None

ISSUE: 07-16282

Application: Purchase Requisitions

Description: The total cost is calculated incorrectly after you modify the cost of a filtered PR line. This issue also applies to the PO application.

APAR: None

ISSUE: 07-15004

Application: Purchase Requisitions

Description: Purchase Requisition cannot be approved if that requisition is not in the base currency.

APAR: None

ISSUE: 07-13844

Application: Purchase Requisitions

Description: Crossover domain values cross over only through the lookup and not through the default value.

APAR: None

ISSUE: 07-13037

Application: Purchase Requisitions

Description: Advanced search function populates Ship To field with Value Of Description field.

APAR: None

ISSUE: 07-12765

Application: Purchase Requisitions

Description: Purchase requisition limit does not account for foreign currencies.

APAR: None

ISSUE: 07-12232

Application: Purchase Requisitions

Description: Duplicate purchase requisitions created from Direct Issue reorder.

APAR: None

ISSUE: 07-11342

Application: Purchase Requisitions

Description: Purchase Requisition created by a reorder entry cannot be approved if the parent work order has status WAPPR.

APAR: None

ISSUE: 06-20244

Application: Purchase Requisitions

Description: When creating PRs from desktop requisitions, the line numbers are incorrect.

APAR: None

ISSUE: 06-18872

Application: Purchase Requisitions

Description: Item description does not populate and default values do not appear.

APAR: None

ISSUE: 06-16083

Application: Purchase Requisitions

Description: User cannot use a synonym status for WAPPR if that user has no rights except for Change Status.

APAR: IZ15094

ISSUE: 08-12060

Application: Purchase Requisitions

Description: PR cannot be approved if foreign currency is used, regardless of approval limit.

APAR: IZ12168

ISSUE: 08-10417

Application: Purchase Requisitions

Description: Order Unit becomes blank when Condition Code is selected.

APAR: IZ12250

ISSUE: 08-10156

Application: Purchase Requisitions

Description: In multiple Purchasing applications, user is unable to overwrite the default value in the Contact field.

APAR: IZ12404

ISSUE: 08-10330

Application: Purchase Requisitions

Description: Priority field cannot default to a value other than 0 in Database Configuration.

APAR: IZ12013

ISSUE: 07-30471

Application: Purchase Requisitions

Description: If the vendor currency is not the same as the base currency, then the currency on the PR will be different from the contract currency.

APAR: IZ11155

ISSUE: 07-30396

Application: Purchase Requisitions

Description: Unable to hyperlink from inventory item in PR line.

APAR: IZ07533

ISSUE: 07-27644

Application: Purchase Requisitions

Description: Error message received inadvertently that PR was updated by another user.

APAR: IZ07023

ISSUE: 07-27200

Application: Purchase Requisitions

Description: PO and POLINE references are not removed when you remove the POLINE from the PO.

APAR: IZ06005

ISSUE: 07-26326

Application: Purchase Requisitions

Description: When viewing requisitions, the title record always appears first when using the Next or Previous button.

APAR: IZ05880

ISSUE: 07-26117

Application: Purchase Requisitions

Description: Purchase Requisition must have at least one purchase requisition cost line associated with it.

APAR: IZ05509

ISSUE: 07-25654

Application: Purchase Requisitions

Description: Filtering does not work correctly for duplicate Purchase Requisition.

APAR: IZ03963

ISSUE: 07-23981

Application: Purchase Requisitions

Description: Cannot set default for NOVENDOR and INCLUSIVE1 check boxes.

APAR: IZ02505

ISSUE: 07-21845

Application: Purchase Requisitions

Description: Purchase requisition is missing lines.

APAR: IZ02351

ISSUE: 07-21600

Application: Purchase Requisitions

Description: Requested By field does not populate user information on reorder generated PR records.

APAR: IZ02449

ISSUE: 07-21778

Application: Purchase Requisitions

Description: Create Change action should not clear PONUM, POLINENUM,
and POLINEID on RFQLINE.

APAR: None

ISSUE: 07-15339

Application: Qualifications

Description: Expiration date not updated when selecting Extend/Renew
Qualification.

APAR: IZ03296

ISSUE: 07-23118

Application: Qualifications

Description: Labor lookup not working correctly.

APAR: IZ15731

ISSUE: 08-12577

Application: Quick Reporting

Description: In Maximo for Transportation, the Description field
inadvertently appears as read-only when you choose a line of materials.

APAR: IZ11953

ISSUE: 07-30452

Application: Quick Reporting

Description: When the user edits a work order with a Complete status and
then tries to change the status, an error message occurs.

APAR: IZ06565

ISSUE: 07-26818

Application: Quick Reporting

Description: User can select query that conflicts with default query.

APAR: None

ISSUE: 07-23719

Application: Receipts

Description: Cannot inspect partial receipt of null quantity services.

APAR: None

ISSUE: 07-19414

Application: Receipts

Description: Error occurs when sending receipts if those receipts are for POs with POLINES in different sites.

APAR: None

ISSUE: 07-19132

Application: Receipts

Description: Unable to receive PO lines originating from Desktop Requisitions.

APAR: None

ISSUE: 07-18361

Application: Receipts

Description: Error occurs when duplicate Purchase Order numbers appear in different sites.

APAR: None

ISSUE: 07-14804

Application: Receipts

Description: When you change the exchange rate for a PO after receiving items, incorrect cost values appear when the received items are returned.

APAR: None

ISSUE: 07-14481

Application: Receipts

Description: The commodity and commodity group are not being copied over to matusetrans on materials in POs.

APAR: None

ISSUE: 07-11207

Application: Receipts

Description: If the same PO Number is used for different sites, the receipt POs is not processed correctly.

APAR: None

ISSUE: 07-11988

Application: Receipts

Description: Unit cost not calculating correctly.

APAR: None

ISSUE: 07-10757

Application: Receipts

Description: The sum of the accepted quantity and the rejected quantity does not equal the quantity to be inspected.

APAR: None

ISSUE: 06-17377

Application: Receipts

Description: Error occurs when generating a return service receipt.

APAR: None

ISSUE: 06-17232

Application: Receipts

Description: The bin number populates with the item default bin rather than the bin number in the default table data.

APAR: None

ISSUE: 93408

Application: Receipts

Description: There is no warning message when you receive material against an unapproved work order, if the PO was originally approved against the same approved work order.

APAR: IZ14799

ISSUE: 08-11894

Application: Receipts

Description: Inadvertent error message appears that user cannot return more than has been received.

APAR: IZ14712

ISSUE: 08-11830

Application: Receipts

Description: Error message, "Required field is blank" appears when attempting to back date receipts.

APAR: IZ14158

ISSUE: 08-11448

Application: Receipts

Description: Lotted items only use default bin/lot combinations.

APAR: IZ12558

ISSUE: 08-10433

Application: Receipts

Description: Error message appears when attempting to save a receipt.

APAR: IZ12361

ISSUE: 08-10321

Application: Receipts

Description: No rollback transaction occurs when you adding a new application restriction.

APAR: IZ11657

ISSUE: 07-30422

Application: Receipts

Description: Adding asset numbers for some receipted assets causes Maximo to fail.

APAR: IZ10801

ISSUE: 07-29944

Application: Receipts

Description: There is an incorrect inventory balance when a partial material receipt occurs on an internal PO.

APAR: IZ09095

ISSUE: 07-28931

Application: Receipts

Description: Unit cost not calculating correctly.

APAR: IZ08709

ISSUE: 07-28822

Application: Receipts

Description: Cannot pro-rate service when receiving items that need to be inspected upon receipts.

APAR: IZ08132

ISSUE: 07-28157

Application: Receipts

Description: System does not allow you to return item, even if rights have been granted.

APAR: IZ07592

ISSUE: 07-27777

Application: Receipts

Description: Cannot perform partial receipt on an internal PO.

APAR: IZ07203

ISSUE: 07-27396

Application: Receipts

Description: After changing the account number and approving the PO, upon receiving the PO the original account number appears.

APAR: IZ06601

ISSUE: 07-26882

Application: Receipts

Description: When returning a distributed cost item at inspection, the system is not processing the transaction correctly.

APAR: IZ06410

ISSUE: 07-26706

Application: Receipts

Description: Error received when running hot fix script.

APAR: IZ05972

ISSUE: 07-26113

Application: Receipts

Description: Financial periods not checked upon completion of transaction.

APAR: IZ04659

ISSUE: 07-24794

Application: Receipts

Description: "Attribute PONUM does not exist" error message displays.

APAR: IZ04435

ISSUE: 07-24493

Application: Receipts

Description: Maximo allows charges to work orders or tasks that have been closed.

APAR: IZ04004

ISSUE: 07-24062

Application: Receipts

Description: System calculates totals incorrectly when you change the order unit on a PO Line.

APAR: IZ02864

ISSUE: 07-22555

Application: Receipts

Description: A backdated receipt uses the incorrect financial period.

APAR: IZ09108

ISSUE: 94647

Application: Receipts

Description: When receiving, the Total Received Cost is different From the Total Ordered Cost.

APAR: None

ISSUE: 07-27755

Application: Reorder

Description: Internal supply rooms not processed correctly.

APAR: None

ISSUE: 07-20241

Application: Reorder

Description: PR/PO must be modified to retrieve the correct GL account from the INVCOST table.

APAR: None

ISSUE: 07-19311

Application: Reorder

Description: Issues regarding grouping of items for multiple vendors.

APAR: None

ISSUE: 07-18474

Application: Reorder

Description: Incorrect work order assigned to PR when using reorder process.

APAR: None

ISSUE: 07-18232

Application: Reorder

Description: Currency on PR appears as vendor currency and not contract currency.

APAR: None

ISSUE: 07-14238

Application: Reorder

Description: Ship to information not appearing on PR line.

APAR: None

ISSUE: 07-13805

Application: Reorder

Description: Item description defaults from incorrect table.

APAR: None

ISSUE: 07-13216

Application: Reorder

Description: When the reorder process occurs, duplicate internal PO lines are created.

APAR: None

ISSUE: 07-11164

Application: Reorder

Description: No items are ordered when the Accept Charges flag is checked in the parent work order.

APAR: None

ISSUE: 06-19757

Application: Reorder

Description: Blanket contract for a PO displays incorrect quantity.

APAR: IZ13595

ISSUE: 08-11022

Application: Reorder

Description: System runs reorder process when user selects Preview button.

APAR: IZ12494

ISSUE: 08-10395

Application: Reorder

Description: When running reorder process in background mode, receive error message that record has been updated by another user.

APAR: IZ10766

ISSUE: 07-29943

Application: Reorder

Description: Reorder process does not calculate the order quantity correctly.

APAR: IZ09738

ISSUE: 07-29451

Application: Reorder

Description: Blanket contract for a service (or item) shows incorrect quantity on PR for a planned work order.

APAR: IZ09671

ISSUE: 07-29347

Application: Reorder

Description: Issue relating to reorder problem with multiple vendors.

APAR: IZ09330

ISSUE: 07-29112

Application: Reorder

Description: Item description does not support other languages.

APAR: IZ09115

ISSUE: 07-28969

Application: Reorder

Description: When you reorder an item, you receive an error message, "Severe error. Please contact Tech Support."

APAR: IZ07573

ISSUE: 07-27822

Application: Reorder

Description: hot fix causes incorrect reorder calculation on non-English (Swedish) Maximo.

APAR: IZ06186

ISSUE: 07-26555

Application: Reorder

Description: When you run this application in background mode, the system does not recognize the quantity available if it is equal to the reorder point.

APAR: IZ03048

ISSUE: 07-22728

Application: Reorder

Description: SQL Server scripts used in hot fix package are not correct.

APAR: IZ00358

ISSUE: 07-19273

Application: Reorder

Description: If you attach the PR lines to a PO on another site, items are inadvertently copied on the next reorder for that site.

APAR: None

ISSUE: 07-17264

Application: Reporting - Actuate

Description: Reports added through Reports Administration do not appear in the Quick Access menu.

APAR: None

ISSUE: 07-12629

Application: Reporting - Actuate

Description: Reports do not run in Maximo 6.2 and later releases when LDAP is enabled.

APAR: None

ISSUE: 07-12341

Application: Reporting - Actuate

Description: Reports show incorrect date format.

APAR: None

ISSUE: 07-12185

Application: Reporting - Actuate

Description: When using Direct Print, the printed report does not use the Locale settings from the user profile.

APAR: None

ISSUE: 07-11477

Application: Reporting - Actuate

Description: List Report does not run after running a saved query with formatting.

APAR: None

ISSUE: 07-11320

Application: Reporting - Actuate

Description: Bound variable added in Service Groups application results in error message when report SQL runs.

APAR: None

ISSUE: 07-11277

Application: Reporting - Actuate

Description: Error generated due to password case sensitivity issues in SQL Server 2005.

APAR: None

ISSUE: 07-10768

Application: Reporting - Actuate

Description: Asset cost rollup fetches all assets on the database and it takes ages to complete
(asset_costrollup_act and asset_costrollup_update_act.rod) - SQL Server or Oracle.

APAR: None

ISSUE: 07-10736

Application: Reporting - Actuate

Description: Users receive Actuate log in screen when they attempt to run reports.

APAR: None

ISSUE: 07-10699

Application: Reporting - Actuate

Description: Inventory balance shows up incorrectly on report.

APAR: None

ISSUE: 07-10528

Application: Reporting - Actuate

Description: Business Objects Enterprise Licenses for Oracle are not being released.

APAR: None

ISSUE: 07-10276

Application: Reporting - Actuate

Description: When Print with Workpack is selected, Work Order attachments print multiple times and Assets application attachments do not print.

APAR: None

ISSUE: 06-18889

Application: Reporting - Actuate

Description: When scheduling a query, the Actuate Server can only use Eastern Standard Time.

APAR: None

ISSUE: 06-20834

Application: Reporting - Actuate

Description: If you are sending a report through e-mail and press the Enter key when entering comments, an error message appears when you click Submit to send the report.

APAR: None

ISSUE: 06-20201

Application: Reporting - Actuate

Description: Open work orders and PMs report fails if you are reporting against an asset with a meter.

APAR: None

ISSUE: 06-20155

Application: Reporting - Actuate

Description: Blank screen appears instead of request page.

APAR: None

ISSUE: 06-19392

Application: Reporting - Actuate

Description: Multiple attached documents not detected.

APAR: None

ISSUE: 06-11038

Application: Reporting - Actuate

Description: First line does not appear when printing Direct Print reports.

APAR: None

ISSUE: 88080

Application: Reporting - Actuate

Description: Issues related to sending a report through e-mail.

APAR: None

ISSUE: 13038

Application: Reporting - Actuate

Description: A custom method is used to generate a unique report output name based on a time stamp and the report name. If users click on the same report within the same one second window, the name for all those report output files is identical.

APAR: IZ14185

ISSUE: 08-11465

Application: Reporting - Actuate

Description: Users receive Actuate login screen when trying to run reports.

APAR: IZ12655

ISSUE: 08-10498

Application: Reporting - Actuate

Description: Users receive Actuate login screen when trying to run reports.

APAR: IZ12522

ISSUE: 08-10427

Application: Reporting - Actuate

Description: Unable to Direct Print when context name is changed.

APAR: IZ11240

ISSUE: 08-10406

Application: Reporting - Actuate

Description: When the system creates a MBO for each maxattribute record when generating a report, there is a potential performance problem.

APAR: IZ11556

ISSUE: 07-30398

Application: Reporting - Actuate

Description: Report output files generate incorrectly when multiple

reports are submitted at the same second.

APAR: IZ10905

ISSUE: 07-30019

Application: Reporting - Actuate

Description: Preview option not available on second tab (Sorting) or third tab (Groups) when creating a query report.

APAR: IZ10075

ISSUE: 07-29627

Application: Reporting - Actuate

Description: When LDAP is enabled in Maximo 6.2x, reports do not run.

APAR: IZ09834

ISSUE: 07-29483

Application: Reporting - Actuate

Description: A report enabled for Direct Print cannot print both the report and the attached document together.

APAR: IZ09588

ISSUE: 07-29294

Application: Reporting - Actuate

Description: Connections to the Oracle database are not being released.

APAR: IZ09597

ISSUE: 07-29291

Application: Reporting - Actuate

Description: .XML file for WOPRINT_ACT.ROX does not generate.

APAR: IZ09302

ISSUE: 07-29085

Application: Reporting - Actuate

Description: When two documents are attached, only the second one is printed.

APAR: IZ09294

ISSUE: 07-29081

Application: Reporting - Actuate

Description: Inventory Balance report displays incorrect amounts.

APAR: IZ09104

ISSUE: 07-28978

Application: Reporting - Actuate

Description: In those reports with attachments, the attachments are not always printed correctly.

APAR: IZ08951

ISSUE: 07-28922

Application: Reporting - Actuate

Description: When sending a report using e-mail, the system searches for that report repeatedly resulting in a performance issue.

APAR: IZ09061

ISSUE: 07-28921

Application: Reporting - Actuate

Description: PO Details report shows incorrect data in Ship to Address field.

ISSUE: 08-22174

Application: Reporting Administration

Description: When you use direct print and direct print with attachments, several issues might occur such as reports not sequencing with the attachments, long delays in printing the report or attachment, and problems arising when you use several versions of Java Development Kit.

APAR: IZ07174

ISSUE: 07-27398

Application: Reporting - Actuate

Description: Reports fail without warning if path to attached documents

is not set.

APAR: IZ06844

ISSUE: 07-27104

Application: Reporting - Actuate

Description: E-mail lookup does not return any records.

APAR: IZ06068

ISSUE: 07-26466

Application: Reporting - Actuate

Description: Labels appear incorrectly in non-English language database.

APAR: IZ05953

ISSUE: 07-26118

Application: Reporting - Actuate

Description: INVENTORY_ABC_UPDATE_ACT.ROD not updating the database.

APAR: IZ05820

ISSUE: 07-25975

Application: Reporting - Actuate

Description: Labels on queries are not updated in Actuate after being updated in Maximo.

APAR: IZ05779

ISSUE: 07-25930

Application: Reporting - Actuate

Description: The Open Work Orders and PM report displays sites to which the user does not have access.

APAR: IZ04753

ISSUE: 07-24909

Application: Reporting - Actuate

Description: Unable to add single quotation marks to report parameters.

APAR: IZ04739

ISSUE: 07-24906

Application: Reporting - Actuate

Description: Maximo opens multiple screens when printing a report.

APAR: IZ03294

ISSUE: 07-23117

Application: Reporting - Actuate

Description: Failure Hierarchy Report generates no information with French data.

APAR: IZ02715

ISSUE: 07-22168

Application: Reporting - Actuate

Description: Reports show GMT time instead of local time if run using the Direct Print icon.

APAR: IZ02626

ISSUE: 07-21954

Application: Reporting - Actuate

Description: Print with attachments selection printing all attachments when only some are selected.

APAR: IZ02451

ISSUE: 07-21780

Application: Reporting - Actuate

Description: Incorrect current balance values.

APAR: IZ01954

ISSUE: 07-21308

Application: Reporting - Actuate

Description: Labor Utilization Report will not report hours for the

first of that month if that is also the start date.

APAR: IZ01877

ISSUE: 07-21100

Application: Reporting - Actuate

Description: RSSE coding issue when adding more than 100 groups.

APAR: None

ISSUE: 06-17189

Application: Request for Quotations

Description: A canceled PR appears in RFQ Lines when the PR number appears in two sites.

APAR: None

ISSUE: 06-15658

Application: Request for Quotations

Description: RFQLINE.PONUM and RFQLINE.POLINENUM cannot be updated if you delete multiple lines from the Purchase Order created from the Request for Quotation.

APAR: IZ11958

ISSUE: 07-30460

Application: Request for Quotations

Description: Cursor does not move sequentially from field to field.

APAR: IZ08286

ISSUE: 07-28334

Application: Request for Quotations

Description: Status appears incorrectly.

APAR: None

ISSUE: 07-15612

Application: Routes

Description: Not all job plans are found when performing an advanced

search.

APAR: None

ISSUE: 06-18743

Application: Routes

Description: Error message appears inadvertently that route cannot be deleted since it is referenced in PM.

APAR: None

ISSUE: 07-12072

Application: Routes

Description: When selecting an asset through Route>Go to>Assets, the value returned is not the value selected.

APAR: None

ISSUE: 06-12076

Application: Routes

Description: Unable to clear filter fields after conducting an advanced search.

APAR: None

ISSUE: 06-12169

Application: Routes

Description: The Route Stop Work Orders Inherit Status Changes check box does not work.

APAR: IZ12154

ISSUE: 08-10050

Application: Routes

Description: Incorrect asset description appears when creating routes.

APAR: IZ07595

ISSUE: 07-27787

Application: Routes

Description: If you have assets in two sites with the same asset number and add a route, the descriptions appear in alphabetic order.

APAR: None

ISSUE: 91138

Application: Safety Hazards

Description: When you add a safety hazard longer than eight characters, an error message appears when trying to select a value from the value list.

APAR: IZ09492

ISSUE: 07-29215

Application: Safety Hazards

Description: After entering a safety hazard longer than eight characters, you get an error message when trying to select a value from the value list.

APAR: None

ISSUE: 07-29941

Application: Security Authentication

Description: Request for management of users and groups without involvement of directory administrator.

APAR: None

ISSUE: 07-12602

Application: Security Authentication

Description: Application access on the application tab appears incorrectly.

APAR: None

ISSUE: 06-13699

Application: Security Authentication

Description: Synchronization issue disrupts connection between Maximo and Actuate server.

APAR: None

ISSUE: 07-18616

Application: Security Groups

Description: Application access for receiving records does not function correctly.

APAR: None

ISSUE: 06-21115

Application: Security Groups

Description: Title bar does not agree with the name of the application.

APAR: IZ10221

ISSUE: 07-29691

Application: Security Groups

Description: User with access to one site can view PM and Job Plan records for all sites.

APAR: IZ07700

ISSUE: 07-27932

Application: Security Groups

Description: Change Password fields inaccessible to user.

APAR: IZ06989

ISSUE: 07-27175

Application: Security Groups

Description: User cannot select items for return in the Receiving application unless user is in security group with access to all sites and storerooms.

APAR: IZ05011

ISSUE: 07-25137

Application: Security Groups

Description: Downloaded Y/N values appear as N even when access has been granted.

APAR: IZ01071

ISSUE: 07-20014

Application: Security Groups

Description: APPFIELDDEFAULT not setting defaults for every field in PRLINES.

APAR: None

ISSUE: 07-25527

Application: Service Desk

Description: Cannot create a related record when the same wonum from a different site is related to the ticket.

APAR: IZ12326

ISSUE: 08-10248

Application: Service Desk

Description: Start Time button functionality is not working. "Boolean field is blank and requires a value" error message appears.

APAR: IZ11911

ISSUE: 07-30442

Application: Service Desk

Description: After installing hot fix 12112007, the line break is removed on a multiline text box.

APAR: IZ07013

ISSUE: 07-27201

Application: Service Desk

Description: Classifications not filtered by organization and site.

APAR: IZ02013

ISSUE: 07-21372

Application: Service Desk

Description: Issues when searching in LONGALN datatype fields.

APAR: IZ01884

ISSUE: 07-21099

Application: Service Desk

Description: Regular hours populated incorrectly after update.

APAR: IY99413

ISSUE: 07-17598

Application: Service Desk

Description: Service request not working when there are two locations using the same name at two different sites.

APAR: None

ISSUE: 07-21538

Application: Service Requests

Description: Asset number changes but the location remains the same.

APAR: None

ISSUE: 07-17598

Application: Service Requests

Description: Application not working when two locations use the same name in two different sites.

APAR: None

ISSUE: 07-14493

Application: Service Requests

Description: Inability to enter hours.

APAR: None

ISSUE: 07-11324

Application: Service Requests

Description: Inability to view, change, or add work logs on an incident that has been created based on a service request.

APAR: None

ISSUE: 07-10527

Application: Service Requests

Description: Added records do not appear until you update the record.

APAR: IZ09904

ISSUE: 07-29488

Application: Service Requests

Description: Performance issue when attempting to display a service request.

APAR: IZ08772

ISSUE: 07-28753

Application: Service Requests

Description: If the same asset exists in two different sites, only one of the assets appears when conducting a search.

APAR: IZ06197

ISSUE: 07-26554

Application: Service Requests

Description: Cannot insert rows into query in Portuguese language Maximo.

APAR: None

ISSUE: 07-23946

Application: Signature

Description: Maximo does not prompt for Electronic Signature Authentication.

APAR: None

ISSUE: 07-12256

Application: Start Center

Description: If you set up a result set for a query, and the query ID number is greater than 1000, no portlets display on the dashboard.

APAR: IZ14139

ISSUE: 08-11446

Application: Start Center

Description: If the User ID is 21 characters in length or longer, system message appears that Start Center is not configured.

APAR: IZ10764

ISSUE: 07-29938

Application: Start Center

Description: Inbox field label sorting is confusing.

APAR: IZ06564

ISSUE: 07-26820

Application: Start Center

Description: When selecting the Quick Insert portlet on the Start Center. Maximo does not use the user's default query.

APAR: IZ05449

ISSUE: 07-25584

Application: Start Center

Description: Start center cannot accommodate group names longer than 20 characters.

APAR: IZ02341

ISSUE: 07-21581

Application: Start Center

Description: When setting the color settings for a Y or N field, the results do not take effect when the result set appears.

APAR: None

ISSUE: 07-18955

Application: Stock Tools

Description: Linked documents not working correctly.

APAR: IZ08664

ISSUE: 07-28565

Application: Storeroom

Description: Unable to remove an item when there are any open POs for that item associated with another storeroom.

APAR: None

ISSUE: 07-22633

Application: System

Description: Long description icon does not appear in multiple applications.

APAR: None

ISSUE: 07-22163

Application: System

Description: Excessive wait times when message field contains thousands of characters.

APAR: None

ISSUE: 07-16104

Application: System

Description: System not able to process e-mail notification.

APAR: None

ISSUE: 07-14019

Application: System

Description: HeapDump issues related to Java Finalizer mechanisms. The MBOSet finalize() method has been moved from the MboSet class to the MboSetCounter class. This change was necessary because of the large number of MboSet references and the limited memory of the MboSet class. If you have a custom class that references the MBOSet finalize() method, you must change the reference and recompile this class file.

APAR: None

ISSUE: 07-14735

Application: System

Description: HeapDump issues related to Java Finalizer mechanisms. The MBOSet finalize() method has been moved from the MboSet class to the

MboSetCounter class. This change was necessary because of the large number of MboSet references and the limited memory of the MboSet class. If you have a custom class that references the MBOSet finalize() method, you must change the reference and recompile this class file.

APAR: None

ISSUE: 07-12597

Application: System

Description: Mechanism needed at high level to log cron task activity.

APAR: None

ISSUE: 07-11007

Application: System

Description: Attached files do not appear when creating a communication in Work Order Tracking.

APAR: None

ISSUE: 07-10411

Application: System

Description: Where Clause dialog box does not show SQL Query statements when the default query is used.

APAR: None

ISSUE: 06-21071

Application: System

Description: Decimal fields are not rounded to scale when used in calculations.

APAR: None

ISSUE: 06-16843

Application: System

Description: Search works incorrectly when selecting a record from the Workflow Inbox.

APAR: None

ISSUE: 06-13323

Application: System

Description: Entire content of Where Clause is not retained after selecting an advanced search.

APAR: None

ISSUE: 06-12515

Application: System

Description: Error when you attempt to synchronize users with Application Server.

APAR: None

ISSUE: 11899

Application: System

Description: When the application server loses its connection to the db, and then reconnects, Workflow cron tasks no longer work.

APAR: IZ13157

ISSUE: 08-10888

Application: System

Description: Performance issue. Error reads JAVA.LANG. NULLPOINTER EXCEPTION.

APAR: IZ12825

ISSUE: 08-10658

Application: System

Description: Cannot use member of filter to limit the number brought into Maximo.

APAR: IZ12343

ISSUE: 08-10412

Application: System

Description: Localization issue. Double-byte characters are displayed altogether.

APAR: IZ11360

ISSUE: 07-30287

Application: System

Description: Configdb.bat and Restorefrombackup.bat both need memory parameters.

APAR: IZ10300

ISSUE: 07-29741

Application: System

Description: Negative numbers are not displayed in KPI trend.

APAR: IZ10247

ISSUE: 07-29740

Application: System

Description: RSCONFIG fetches excessive number of objects.

APAR: IZ09627

ISSUE: 07-29305

Application: System

Description: APAR needed for issue 07-27382

APAR: IZ06740

ISSUE: 07-27020

Application: System

Description: Maximo does not record RMI bindings at startup.

APAR: IZ05992

ISSUE: 07-26312

Application: System

Description: Use of Calendar lookup locks up applications.

APAR: IZ05976

ISSUE: 07-26310

Application: System

Description: Lock on MAXSESSION table interrupts system processing.

APAR: IZ05325

ISSUE: 07-25429

Application: System

Description: Cannot enter time zone with more than 25 characters.

APAR: IZ05004

ISSUE: 07-25140

Application: System

Description: Maximo hangs up when no results display.

APAR: IZ04866

ISSUE: 07-24975

Application: System

Description: Field control validation occurs inadvertently during other procedure.

APAR: IZ02215

ISSUE: 07-21529

Application: System

Description: Browser session hangs up in multiple applications.

APAR: IZ09904

ISSUE: 07-11168

Application: System

Description: In Service Requests application, system takes excessive time to return a service request.

APAR: None

ISSUE: 07-16786

Application: System - Object

Description: Values for restricted sites appear in List tab.

APAR: None

ISSUE: 07-14907

Application: System - Object

Description: Some time zones need to be added to the TIMEZONE domain.

APAR: None

ISSUE: 07-13989

Application: System - Object

Description: When an e-mail is created with an attachment, the properties of the attachment display the directory path of the sender.

APAR: None

ISSUE: 07-13125

Application: System - Object

Description: Issue regarding locked messages.

APAR: None

ISSUE: 07-11478

Application: System - Object

Description: Numeric overflow error due to LABTRANSSEQ and UTIL Class.

APAR: None

ISSUE: 07-11416

Application: System - Object

Description: Login text failure due to excessive number of calls.

APAR: None

ISSUE: 07-11133

Application: System - Object

Description: Maximo.Properties needs user name and client ID for client tracing purposes.

APAR: None

ISSUE: 07-11069

Application: System - Object

Description: Additional code required to enable user functionality.

APAR: None

ISSUE: 06-18702

Application: System - Object

Description: On WebSphere Application Server (version 6.1), error occurs when system starts up.

APAR: None

ISSUE: 06-18372

Application: System - Object

Description: When you run `psdi.tools.UpdateDb.loadScriptInfo()`, a `java.io.FileNotFoundException` Exception appears. Access is denied.

APAR: None

ISSUE: 06-16556

Application: System - Object

Description: Work Order record contains an invalid LDKEY value.

APAR: IZ17387

ISSUE: 08-13765

Application: System - Object

Description: When downloading an Excel document, receive Error 500 - Internal Server Error.

APAR: IZ17066

ISSUE: 08-13516

Application: System - Object

Description: Oracle performance degradation issue.

APAR: IZ13864

ISSUE: 08-11336

Application: System - Object

Description: Sample Java client programs do not work for multiple user sessions.

APAR: IZ12193

ISSUE: 08-10082

Application: System - Object

Description: Table domains used on organization and site fields in custom applications cause system to lock.

APAR: IZ09689

ISSUE: 07-29394

Application: System - Object

Description: Missing Maximo Enterprise Adapter transaction in Interface table of Oracle database.

APAR: IZ10197

ISSUE: 07-29682

Application: System - Object

Description: New code required to enhance error messaging as a means to troubleshoot in an attempt to troubleshoot Maximo Enterprise Adapter and Oracle stability.

APAR: IZ09499

ISSUE: 07-29221

Application: System - Object

Description: Event topic error occurs.

APAR: IZ09412

ISSUE: 07-29168

Application: System - Object

Description: Report MBO buildup occurs until application server runs of

out memory.

APAR: IZ09243

ISSUE: 07-29042

Application: System - Object

Description: Three-letter time zone identifiers no longer appear.

APAR: IZ05038

ISSUE: 07-25153

Application: System - Object

Description: Numbers rounded off incorrectly.

APAR: IZ04690

ISSUE: 07-24814

Application: System - Object

Description: Where clause no longer appears after you execute a search.

APAR: IZ04201

ISSUE: 07-24274

Application: System - Object

Description: When duplicating a Work Order Tracking record, the order number defaults incorrectly.

APAR: IZ03664

ISSUE: 07-23525

Application: System - Object

Description: If a user with multisite access duplicates a work order that is not from the default site, the system uses the incorrect autokey seed from the default user profile.

APAR: None

ISSUE: 07-26121

Application: System - User Interface

Description: After applying hot fix, lookups do not function correctly

in Aviation application.

APAR: None

ISSUE: 07-21097

Application: System - User Interface

Description: Table closes when tab key is selected.

APAR: None

ISSUE: 07-20890

Application: System - User Interface

Description: Wrong data appears when user selects Return with Value link with saving data.

APAR: None

ISSUE: 07-20618

Application: System - User Interface

Description: Cannot attach file in Work Order Tracking application if information is entered in the Location field.

APAR: None

ISSUE: 07-20459

Application: System - User Interface

Description: Once the value of a lookup has been cleared, you can no longer select a value for that field through the lookup.

APAR: None

ISSUE: 07-20325

Application: System - User Interface

Description: Table download not working for lookups.

APAR: None

ISSUE: 07-19960

Application: System - User Interface

Description: Selection of Enter key inadvertently adds new task.

APAR: None

ISSUE: 07-19930

Application: System - User Interface

Description: Large numbers of queries cause some queries to be inaccessible with the scroll bar.

APAR: None

ISSUE: 07-19866

Application: System - User Interface

Description: Database name not translated.

APAR: None

ISSUE: 07-19865

Application: System - User Interface

Description: When selecting a table detail row, the tooltip provides only the value from the first row instead of the current row.

APAR: None

ISSUE: 07-19859

Application: System - User Interface

Description: Tooltip text does not appear correctly.

APAR: None

ISSUE: 07-19700

Application: System - User Interface

Description: System does not pre-fill selected fields.

APAR: None

ISSUE: 07-19677

Application: System - User Interface

Description: NetCharts graphic processing causes system crash.

APAR: None

ISSUE: 07-19674

Application: System - User Interface

Description: Multiple rows are created in error when table row validation fails.

APAR: None

ISSUE: 07-19571

Application: System - User Interface

Description: Calendar continues to display time in search fields even when the database is configured to show the date, only.

APAR: None

ISSUE: 07-19529

Application: System - User Interface

Description: Two additional tasks are added when you add a task in the Work Order application.

APAR: None

ISSUE: 07-19090

Application: System - User Interface

Description: Not able to process calendar lookup in Japanese language version.

APAR: None

ISSUE: 07-18554

Application: System - User Interface

Description: Selecting Enter locks up screen.

APAR: None

ISSUE: 07-17079

Application: System - User Interface

Description: When downloading assets to Excel, the wrong asset number is saved if the asset contains a hyphen.

APAR: None

ISSUE: 07-16972

Application: System - User Interface

Description: A new row is inadvertently created when tabbing out from the Hours field.

APAR: None

ISSUE: 07-15975

Application: System - User Interface

Description: Application Link does not function correctly if user does not have access to original application.

APAR: None

ISSUE: 07-15469

Application: System - User Interface

Description: Inability to save unless you select Save twice or tab out of the field.

APAR: None

ISSUE: 07-15019

Application: System - User Interface

Description: After finding a record and choosing a sub-tab, selecting Download generates an error or displays incorrect results.

APAR: None

ISSUE: 07-14997

Application: System - User Interface

Description: Cannot set default to enable the Editable check box when creating a row.

APAR: None

ISSUE: 07-14941

Application: System - User Interface

Description: Read only Date and Time fields can be changed through the

calendar.

APAR: None

ISSUE: 07-14808

Application: System - User Interface

Description: Tooltip/Field hint provides incorrect information.

APAR: None

ISSUE: 07-13843

Application: System - User Interface

Description: Internal server error appears when downloading in Excel.

APAR: None

ISSUE: 07-13105

Application: System - User Interface

Description: Two debug windows appear when "&debug=1" is appended to the end of a URL address.

APAR: None

ISSUE: 07-12312

Application: System - User Interface

Description: When special characters are used in the description of a record and the download link is selected, data is not being included in the download or is incorrect.

APAR: None

ISSUE: 07-11947

Application: System - User Interface

Description: Clicking Clear on Advanced Search screens initiates a search.

APAR: None

ISSUE: 07-10772

Application: System - User Interface

Description: Characters in selected languages display incorrectly.

APAR: None

ISSUE: 06-18025

Application: System - User Interface

Description: Issues related to selecting Enter key on filtered data.

APAR: None

ISSUE: 06-17719

Application: System - User Interface

Description: Maximo does not have multiple tab capabilities.

APAR: None

ISSUE: 06-17715

Application: System - User Interface

Description: Calendar control does not toggle properly.

APAR: None

ISSUE: 06-13649

Application: System - User Interface

Description: In large databases, the download button causes the generation of one MBO per row. The system runs out of memory.

APAR: None

ISSUE: 94249

Application: System - User Interface

Description: Error results from a large number of location records.

APAR: IZ16681

ISSUE: 08-13211

Application: System - User Interface

Description: If you press Tab too quickly or for too long a duration, the system will tab endlessly between fields.

APAR: IZ14876

ISSUE: 08-11970

Application: System - User Interface

Description: After installing hot fix 01142008, unable to copy and paste in long description.

APAR: IZ14246

ISSUE: 08-11544

Application: System - User Interface

Description: When the GL account number is too long to display in the GL account field, the wrong labor value appears when you hover over the field.

APAR: IZ14031

ISSUE: 08-11392

Application: System - User Interface

Description: Line break is removed at multiline text box after installing hot fix build 12112007.

APAR: IZ13682

ISSUE: 08-11095

Application: System - User Interface

Description: Unable to copy and paste into fields using the context menu commands.

APAR: IZ13136

ISSUE: 08-10886

Application: System - User Interface

Description: Tabbing sequence does not allow changes to minutes section of Target Start field in Work Order Tracking.

APAR: IZ12664

ISSUE: 08-10509

Application: System - User Interface

Description: System does not validate text or accept pasted text after applying hot fix 6.2.1.

APAR: IZ12518

ISSUE: 08-10414

Application: System - User Interface

Description: Hours appears as "00" instead of "12" in time field during 12:00 hour.

APAR: IZ12263

ISSUE: 08-10231

Application: System - User Interface

Description: Cannot download a table to Excel format, if a table has previously been downloaded.

APAR: IZ11946

ISSUE: 07-30453

Application: System - User Interface

Description: Installation of hot fix removes line breaks from long description.

APAR: IZ11946

ISSUE: 07-30453

Application: System - User Interface

Description: Installation of hot fix removes line breaks from long description.

APAR: IZ11455

ISSUE: 07-30375

Application: System - User Interface

Description: Long descriptions are not saved after applying Release 6.2.1 hot fix.

APAR: IZ10762

ISSUE: 07-29948

Application: System - User Interface

Description: Different where clauses for field security information rows are not allowed.

APAR: IZ10698

ISSUE: 07-29937

Application: System - User Interface

Description: User not allowed to move from tab to tab in Workflow process.

APAR: IZ10022

ISSUE: 07-29622

Application: System - User Interface

Description: Inadvertent read only message appears after applying hot fix 6.2.1.

APAR: IZ10020

ISSUE: 07-29615

Application: System - User Interface

Description: System reverts to table detail of a different row than the one the user saves.

APAR: IZ10040

ISSUE: 07-29614

Application: System - User Interface

Description: Search no longer functions after applying hot fix 6.2.1.

APAR: IZ10025

ISSUE: 07-29613

Application: System - User Interface

Description: User must click twice to save text box edit.

APAR: IZ10014

ISSUE: 07-29612

Application: System - User Interface

Description: Incorrect field updated when new data is entered.

APAR: IZ09575

ISSUE: 07-29284

Application: System - User Interface

Description: System does not retain Where clause information when conducting an advanced search.

APAR: IZ09506

ISSUE: 07-29234

Application: System - User Interface

Description: When you create a communication and attach a file, that file does not appear in the attachments list.

APAR: IZ09722

ISSUE: 07-29423

Application: System - User Interface

Description: After installing hot fix 6.2.1 112007, the value inserted in the Details field of a Service Request disappears if you refresh the screen.

APAR: IZ09558

ISSUE: 07-29233

Application: System - User Interface

Description: Bookmarks do not work when the USER ID does not match the LOGIN ID.

APAR: IZ09293

ISSUE: 07-29078

Application: System - User Interface

Description: System creates a row when user tabs away from the last text box.

APAR: IZ09289

ISSUE: 07-29075

Application: System - User Interface

Description: Actions, such as clicking OK, must be performed multiple times to take effect.

APAR: IZ09316

ISSUE: 07-29114

Application: System - User Interface

Description: After applying hot fix 6.2.1 112007 to 6.2.1, a problem results with the security groups in the Mobile application.

APAR: IZ09222

ISSUE: 07-29021

Application: System - User Interface

Description: After applying hot fix, lookups do not function correctly in Aviation application.

APAR: IZ09075

ISSUE: 07-28929

Application: System - User Interface

Description: Tab action does not work correctly in Date field of calendar lookup.

APAR: IZ09091

ISSUE: 07-28933

Application: System - User Interface

Description: System hangs up with large number of asset or location records.

APAR: IZ07859

ISSUE: 07-28034

Application: System - User Interface

Description: Shortcut keys CTRL+ and CTRL- do not work for changing a date in localized German database.

APAR: IZ07548

ISSUE: 07-27664

Application: System - User Interface

Description: After applying hot fix, the link from a notification e-mail does not open the correct record.

APAR: IZ07421

ISSUE: 07-27578

Application: System - User Interface

Description: You must click OK twice to save record.

APAR: IZ07136

ISSUE: 07-27270

Application: System - User Interface

Description: Search functionality does not work properly.

APAR: IZ06854

ISSUE: 07-27106

Application: System - User Interface

Description: "JAVA.NET.MALFORMEDURLEXCEPTION IN LOGOUT_JSPSERVICE" error message appears.

APAR: IZ06795

ISSUE: 07-27034

Application: System - User Interface

Description: The TABTYPE domain contains a value that is longer than the length of the domain.

APAR: IZ05692

ISSUE: 07-25934

Application: System - User Interface

Description: System deletes data row after you enter information and tab away from the field.

APAR: IZ05463

ISSUE: 07-25652

Application: System - User Interface

Description: Selecting Tab key inadvertently deletes a row.

APAR: IZ04822

ISSUE: 07-24976

Application: System - User Interface

Description: If you disable Route Workflow for a group, it still appears in the application.

APAR: IZ04584

ISSUE: 07-24574

Application: System - User Interface

Description: When downloading data to an Excel Spreadsheet, not all data is carried over.

APAR: IZ04229

ISSUE: 07-24291

Application: System - User Interface

Description: Original values return to time fields after these values are deleted.

APAR: IZ04202

ISSUE: 07-24279

Application: System - User Interface

Description: Tabbing between the textbox and check box causes the check box to change its value.

APAR: IZ04195

ISSUE: 07-24275

Application: System - User Interface

Description: Download function does not work on Select Value lookups.

APAR: IZ03730

ISSUE: 07-23565

Application: System - User Interface

Description: After applying hot fixes, the keyboard interaction function no longer works.

APAR: IZ02492

ISSUE: 07-21802

Application: System - User Interface

Description: Database error number 907 appears indicating that a right parenthesis is missing.

APAR: IZ02446

ISSUE: 07-21707

Application: System - User Interface

Description: Formatting of long description text does not carry over when exporting table data to Excel.

APAR: IZ02222

ISSUE: 07-21530

Application: System - User Interface

Description: After applying hot fix, client has problem creating new rows on applications tab.

APAR: IZ01651

ISSUE: 07-20766

Application: System - User Interface

Description: After applying hot fix 6.2.1 and rebuilding the ear files, a split screen appears with two JSP errors.

APAR: IZ00733

ISSUE: 07-19389

Application: System - User Interface

Description: Query executes after pressing the Clear button.

APAR: IZ09289

ISSUE: 06-19196

Application: System - User Interface

Description: Must click some buttons twice when performing certain tasks, such as adding an item to a storeroom.

APAR: None

ISSUE: 07-19714

Application: Tag Outs/Lock Outs

Description: Unnecessary records generated when duplicating the tag out record.

APAR: None

ISSUE: 07-10412

Application: Translation

Description: Values in the NumericDomain table cannot be translated.

APAR: IZ05000

ISSUE: 07-25049

Application: Translation

Description: In Korean language, when a user tries to see a work log in the Incident or Problem application, no data are displayed in the Work Log tab.

APAR: None

ISSUE: 07-12470

Application: Update Database

Description: Updatedb.bat needs memory setting increased to 2048 MB.

APAR: None

ISSUE: 07-14056

Application: Update Database

Description: Updatedb.bat SQL Error in Scripts V600_519 & V600_526.

APAR: None

ISSUE: 07-14983

Application: Update Database

Description: Updatedb.bat: script en.V600_443 fails.

APAR: None

ISSUE: 07-15768

Application: Update Database

Description: Missing tag in upgrade.xml.

APAR: None

ISSUE: 07-14983

Application: Update Database

Description: Updatedb.bat: script en.V600_443 fails.

APAR: None

ISSUE: 07-14056

Application: Update Database

Description: Updatedb.bat SQL Error in Scripts V600_519 & V600_526.

APAR: None

ISSUE: 07-12470

Application: Update Database

Description: Updatedb.bat needs memory setting increased to 2048 MB.

APAR: IZ12939

ISSUE: 08-10717

Application: Update Database

Description: Out of memory error when running update program.

APAR: IZ12127

ISSUE: 08-10001

Application: Update Database

Description: UpdatedB.bat terminates with a SQL error.

APAR: IZ09321

ISSUE: 07-29113

Application: Update Database

Description: VARCHAR multiplier not updating VARCHAR columns when updating native SQL.

APAR: IZ09321

ISSUE: 07-23165

Application: Update Database

Description: Updatedb.bat needs to adjust native SQL when database was installed using varchar multiplier.

APAR: None

ISSUE: 86526

Application: Users Application

Description: Not able to view those users logged in so that sessions can be ended.

APAR: IZ11956

ISSUE: 07-30463

Application: Users Application

Description: If a user created a default query, that user cannot be deleted.

APAR: None

ISSUE: 07-17429

Application: User Registration

Description: Address information not written to database.

APAR: IZ08900

ISSUE: 07-28844

Application: User Registration

Description: User information does not appear on login screen.

APAR: IZ01604

ISSUE: 07-20764

Application: Warranty Contracts

Description: Correct values not returned when assets with the same name exist in different sites.

APAR: None

ISSUE: 07-23241

Application: Workflow

Description: Duplicate record numbers in different sites are not handled correctly.

APAR: None

ISSUE: 07-17279

Application: Workflow

Description: CREATESR action fails when triggered by an escalation.

APAR: None

ISSUE: 07-15203

Application: Workflow

Description: Reassigned person not showing up when you view active assignments.

APAR: None

ISSUE: 07-15027

Application: Workflow

Description: Unable to add new rows to EVENTRESPONSE table.

APAR: None

ISSUE: 07-14085

Application: Workflow

Description: A memory leak is caused by objects remaining on the system when a workflow instance is not saved.

APAR: None

ISSUE: 07-13231

Application: Workflow

Description: Person group roles not broadcasting as expected.

APAR: None

ISSUE: 06-18339

Application: Workflow

Description: Unique Constraint error appears when attempting to add assignment.

APAR: None

ISSUE: 06-17699

Application: Workflow

Description: Workflow history description does not appear on a closed Purchase Requisition.

APAR: None

ISSUE: 06-16232

Application: Workflow

Description: Error message appears when changing PM status.

APAR: IZ01915

ISSUE: 07-21220

Application: Workflow

Description: Action prior to wait node triggers wait node.

APAR: IZ02633

ISSUE: 07-21860

Application: Workflow

Description: E-mail cannot be sent to role unless that role is type Person.

APAR: IZ04990

ISSUE: 07-25047

Application: Workflow

Description: System does not retain check mark in Send E-mail field.

APAR: IZ05471

ISSUE: 07-25658

Application: Workflow

Description: After applying hot fix, unable to create a service request from another service request.

APAR: IZ04990

ISSUE: 07-25047

Application: Workflow

Description: System does not retain check mark in Send e-mail field.

APAR: IZ02633

ISSUE: 07-21860

Application: Workflow

Description: E-mail cannot be sent to role unless that role is type Person.

APAR: IZ01915

ISSUE: 07-21220

Application: Workflow

Description: Action prior to wait node triggers wait node.

APAR: None

ISSUE: 07-25526

Application: Work Order Tracking

Description: Related Tickets window shows all related tickets from the same wonum from different sites.

APAR: None

ISSUE: 07-24012

Application: Work Order Tracking

Description: Incorrect records display if a work order is available in multiple sites.

APAR: None

ISSUE: 07-23819

Application: Work Order Tracking

Description: Cancellation rules are not sensitive to organization and site information.

APAR: None

ISSUE: 07-22088

Application: Work Order Tracking

Description: Record is not saved when user enters planned labor rates and then attempts to save the record.

APAR: None

ISSUE: 07-20388

Application: Work Order Tracking

Description: Problem already reported dialog box appears empty when routing a duplicate work order.

APAR: None

ISSUE: 07-19674

Application: Work Order Tracking

Description: Inadvertent "Problem already reported" message appears.

APAR: None

ISSUE: 07-18845

Application: Work Order Tracking

Description: Selecting Planned Labor for one site inadvertently displays Planned Labor for another site.

APAR: None

ISSUE: 07-17815

Application: Work Order Tracking

Description: An incorrect safety message appears when you update the Asset field on a Work Order that contains a Job Plan.

APAR: None

ISSUE: 07-17631

Application: Work Order Tracking

Description: Actual start time defaults to 12:00 am when start time and end time are null.

APAR: None

ISSUE: 07-15981

Application: Work Order Tracking

Description: Maximo shows incorrect cost on child work orders.

APAR: None

ISSUE: 07-15844

Application: Work Order Tracking

Description: When two work orders have the same work order number and multiple sites, the PM does not generate correctly.

APAR: None

ISSUE: 07-15079

Application: Work Order Tracking

Description: The cost of materials does not appear correctly after processing a return transaction.

APAR: None

ISSUE: 07-14760

Application: Work Order Tracking

Description: Search location hierarchy appears without data when conducting an advanced search.

APAR: None

ISSUE: 07-14609

Application: Work Order Tracking

Description: Users are inadvertently allowed to delete failure reporting information on closed work orders.

APAR: None

ISSUE: 07-13167

Application: Work Order Tracking

Description: System inadvertently allows users to delete failure codes.

APAR: None

ISSUE: 07-13104

Application: Work Order Tracking

Description: Costs not being updated correctly.

APAR: None

ISSUE: 07-13102

Application: Work Order Tracking

Description: When you change the Task ID on WO Actuals, the system does not save the updated information.

APAR: None

ISSUE: 07-12374

Application: Work Order Tracking

Description: Site information does not filter correctly in the Related Work Order list.

APAR: None

ISSUE: 07-11763

Application: Work Order Tracking

Description: Work orders do not print if PM alert has been set.

APAR: None

ISSUE: 07-11011

Application: Work Order Tracking

Description: When inserting a labor record that refers to a task, Maximo displays an error message.

APAR: None

ISSUE: 07-10864

Application: Work Order Tracking

Description: Inability to approve work orders that have planned labor as part of a contract.

APAR: None

ISSUE: 07-10410

Application: Work Order Tracking

Description: Condition Code does not get populated on the Materials tab.

APAR: None

ISSUE: 06-21334

Application: Work Order Tracking

Description: Labor contract cannot be used on a work order because the LABORCRAFTRATE validation inadvertently identifies the contract as unavailable.

APAR: None

ISSUE: 06-20814

Application: Work Order Tracking

Description: Wrong item is added to planned materials in a Work Order when using the Catalog Search.

APAR: None

ISSUE: 06-20509

Application: Work Order Tracking

Description: Search for materials is inoperable.

APAR: None

ISSUE: 06-20196

Application: Work Order Tracking

Description: Records cannot be moved with identical work order numbers from different sites.

APAR: None

ISSUE: 06-19736

Application: Work Order Tracking

Description: Error message appears that record has been updated by another user when trying to place a task on the task WO number.

APAR: None

ISSUE: 06-19645

Application: Work Order Tracking

Description: Actuate reports incorrect data against a work order task.

APAR: None

ISSUE: 06-17500

Application: Work Order Tracking

Description: Storeroom and Storeroom Site ID fields are inadvertently editable.

APAR: None

ISSUE: 06-17492

Application: Work Order Tracking

Description: Users can add a quantity greater than one to the Tools Actuals tab for a rotating tool with a listed rotating asset.

APAR: None

ISSUE: 06-16290

Application: Work Order Tracking

Description: Improper and inefficient use of EventListener in Asset, MatUseTrans, LabTrans, PM, and WO business objects.

APAR: None

ISSUE: 06-13637

Application: Work Order Tracking

Description: Error message appears inadvertently, "Contract does not exist. Please enter another contract."

APAR: None

ISSUE: 94411

Application: Work Order Tracking

Description: Issues related to creating a work order with a job plan.

APAR: None

ISSUE: 88850

Application: Work Order Tracking

Description: Error occurs when user's time zone is ahead of the database time zone and a status change is attempted on a work order.

APAR: IZ17110

ISSUE: 08-13514

Application: Work Order Tracking

Description: Duplicate labor records are added in Work Order Actuals when you sort on the labor column.

APAR: IZ16854

ISSUE: 08-13345

Application: Work Order Tracking

Description: After processing a return, incorrect material cost is displayed on the work order.

APAR: IZ16729

ISSUE: 08-13218

Application: Work Order Tracking

Description: Unable to generate PM when two work orders have the same number and exist at multiple sites.

APAR: IZ15215

ISSUE: 08-12204

Application: Work Order Tracking

Description: The value of WORKORDER.ACTMATCOST is double the expected value when performing a direct issue receipt.

APAR: IZ15352

ISSUE: 08-12310

Application: Work Order Tracking

Description: Costs appear incorrectly when viewed.

APAR: IZ14801

ISSUE: 08-11895

Application: Work Order Tracking

Description: Log details overwrite summary when user saves record.

APAR: IZ13533

ISSUE: 08-11015

Application: Work Order Tracking

Description: System does not correctly select LABTRANS records from a WOTRACK query. Also, there is a performance issue.

APAR: IZ13519

ISSUE: 08-11013

Application: Work Order Tracking

Description: After applying 6.2.1 hot fix dated January 3, 2008, the Change Status dialog box is slow to appear for PM work orders.

APAR: IZ13061

ISSUE: 08-10786

Application: Work Order Tracking

Description: Maximo does not calculate the exchange rate between an organization base currency and the vendor currency.

APAR: IZ07129

ISSUE: 08-10507

Application: Work Order Tracking

Description: Status cannot be changed and error message appears that status cannot be changed to the same status.

APAR: IZ12728

ISSUE: 08-10612

Application: Work Order Tracking

Description: Issues related to creating a work order with a job plan.

APAR: IZ12282

ISSUE: 08-10413

Application: Work Order Tracking

Description: Error occurs, after installing hot fix for 11/28/07, when user enters data without tabbing from field to field.

APAR: IZ12143

ISSUE: 08-10049

Application: Work Order Tracking

Description: Long Description field does not accept new line characters.

APAR: IZ11039

ISSUE: 07-30083

Application: Work Order Tracking

Description: Cannot create parent/child relationship when Work Orders have same Work Order number in different sites.

APAR: IZ09940

ISSUE: 07-29554

Application: Work Order Tracking

Description: Failure Class lookup appears without any values when accessed through an advanced search.

APAR: IZ09454

ISSUE: 07-29210

Application: Work Order Tracking

Description: "Error 500--Internal Server Error" appears when downloading in Excel.

APAR: IZ09287

ISSUE: 07-29079

Application: Work Order Tracking

Description: When the same work order number appears at multiple sites, action to one work order is performed inadvertently to the work order at another site.

APAR: IZ08807

ISSUE: 07-28930

Application: Work Order Tracking

Description: User cannot complete ORDER UNIT field when certain fields are set as READONLY.

APAR: IZ08822

ISSUE: 07-28813

Application: Work Order Tracking

Description: You cannot use a synonym status for WAPPR if you have no rights except for Change Status. The status list does not display after you have added the synonym.

APAR: IZ08468

ISSUE: 07-28750

Application: Work Order Tracking

Description: Workflow information is not mapping with changed status.

APAR: IZ08618

ISSUE: 07-28535

Application: Work Order Tracking

Description: Inability to search for labor workload.

APAR: IZ07795

ISSUE: 07-28018

Application: Work Order Tracking

Description: Task WO Status does not change when parent Work Order status is changed.

APAR: IZ07775

ISSUE: 07-28010

Application: Work Order Tracking

Description: User is able to edit status in Change Status option.

APAR: IZ07488

ISSUE: 07-27645

Application: Work Order Tracking

Description: Flag does not change when you delete the work order.

APAR: IZ07115

ISSUE: 07-27273

Application: Work Order Tracking

Description: Error message appears when attempting to create a task on an existing task order.

APAR: IZ06766

ISSUE: 07-27021

Application: Work Order Tracking

Description: No task indicator appears for task status changes.

APAR: IZ06646

ISSUE: 07-26933

Application: Work Order Tracking

Description: After processing transaction, record does not appear in MAXVARS table.

APAR: IZ06423

ISSUE: 07-26746

Application: Work Order Tracking

Description: When creating a follow-up work order from another work order, error message appears.

APAR: IZ06448

ISSUE: 07-26745

Application: Work Order Tracking

Description: The phone number is not updated when you duplicate a work order.

APAR: IZ06105

ISSUE: 07-26469

Application: Work Order Tracking

Description: Value on the task reference work order displays incorrectly.

APAR: IZ05786

ISSUE: 07-25931

Application: Work Order Tracking

Description: Able to enter actuals that have an End Date later than the Start Date.

APAR: IZ05455

ISSUE: 07-25585

Application: Work Order Tracking

Description: System fails to save work order and displays message, "Work order already exists."

APAR: IZ05058

ISSUE: 07-25223

Application: Work Order Tracking

Description: Issue regarding completing work orders.

APAR: IZ04738

ISSUE: 07-24905

Application: Work Order Tracking

Description: Issue related to crossover of information from job plan to work plan.

APAR: IZ04661

ISSUE: 07-24795

Application: Work Order Tracking

Description: Installed hot fix 07-13843 has caused issue with attaching a job plan to a work order.

APAR: IZ04042

ISSUE: 07-24099

Application: Work Order Tracking

Description: When entering planned material, the item description remains read-only when line type is special order.

APAR: IZ03853

ISSUE: 07-23863

Application: Work Order Tracking

Description: Parent appears incorrectly when the same WONUM is used at different sites.

APAR: IZ03499

ISSUE: 07-23347

Application: Work Order Tracking

Description: The Has Children flag does not update when tasks are removed from the work order.

APAR: IZ02597

ISSUE: 07-21844

Application: Work Order Tracking

Description: Maximo 6.x Hazard application does not support multiple organizations.

APAR: IZ01735

ISSUE: 07-20772

Application: Work Order Tracking

Description: When you deleted a child using the table window, the child's children are not deleted.

APAR: IZ01714

ISSUE: 07-20771

Application: Work Order Tracking

Description: WORKORDER.STATUSDATE updates incorrectly when you attempt to close a work order on a date that occurs in the future.

APAR: IZ01033

ISSUE: 07-19842

Application: Work Order Tracking

Description: The application restriction on the Application Designer does not work.

APAR: IZ10198

ISSUE: 07-10199

Application: Work Order Tracking

Description: In Oracle, Maximo loses a database connection every time the Print Work Orders check box is selected on the Change Work Order Status dialog box.

APAR: IZ16662

ISSUE: 06-13670

Application: Work Order Tracking

Description: Select Value value list is empty for Failure Class field.

APAR: None

ISSUE: 07-17193

Application: Work View

Description: When selecting View Work Order and PMs from child detail menu, the record appears incorrectly.

The following issues were resolved for Maximo Asset Management v6.2.1

ISSUE: 06-19513

Application: Assets

Description: Meter reading erroneously rolling down to *former* CHILD even when reading date > move to null PARENT' date (See LD...).

ISSUE: 06-19258

Application: Assets

Description: Cannot Enter Meter Readings in Assets (Cal) without Read Access to Core Assets application.

ISSUE: 06-18655

Application: Chart of Accounts

Description: "The date is not within a valid financial period" on receipt when validate financial periods is cleared in chart of accounts.

ISSUE: 06-17717

Application: Chart of Accounts

Description: You get error "The GL Account is required for the holding location for this site" when receiving an item even with GL validation deactivated.

ISSUE: 06-19342

Application: Classifications

Description: Classification shows all items regardless of the

site/org/itemset of the item.

ISSUE: 06-19949

Application: Classifications

Description: Need the ability to increase/change the length of the Assetspec.alnvalue to be greater than 25 characters.

ISSUE: 06-15555

Application: Classifications

Description: Cannot select top-level node in classification drilldown utility when attempting to select a classification for record querying.

ISSUE: 06-16029

Application: Configuration

Description: Cannot change autokeyname for a view attribute. Works fine for table attributes.

ISSUE: 07-10166

Application: Configuration

Description: You get error "More than one attribute has Primary Key equal to 1" when increasing length of Description field.

ISSUE: 06-20959

Application: Create Service Request

Description: Unable to create service request. You get database error when 'submit' button is clicked.

ISSUE: 06-15168

Application: Electronic Audit

Description: You cannot enable e-audit for internal tables (like domains) which means that you cannot audit values being added/removed for domains.

ISSUE: 06-19311

Application: E-mail Listener

Description: E-mail with attachment fails to get processed by E-mail Listener.

ISSUE: 06-20604

Application: E-mail Listener

Description: Maximo does not create Service Request when sending emails with attached file with accent in the name of the file.

ISSUE: 06-16442

Application: Inventory

Description: When you issue to a work order that has a value for FINCNTRLID from Inventory, the value is not populated in the matusetrans table.

ISSUE: 06-19383

Application: Inventory

Description: Prorated Service line with invoice variance does not calculate average cost correctly for Inventory items.

ISSUE: 06-20297

Application: Inventory

Description: The purchased item tax amount will not add to average cost correctly if you do not add the item to the storeroom.

ISSUE: 06-21098

Application: Inventory

Description: Incorrect New Cost in Cost of Inventory Adjustment for item with 0 cost.

ISSUE: 06-15771

Application: Inventory

Description: Deleted items from reorder report are not removed when the reorder report is run again (invpurch_act.rox).

ISSUE: 06-83673

Application: Inventory Issue

Description: When backdating transactions such as an Issue or a Labor Reporting, no choice is given as to whether the next or current financial

period should be used.

ISSUE: 06-19551

Application: Inventory Issue

Description: You get the error "The Balance in this Bin will become negative as a result of this transaction" when issuing a Rotating asset.

ISSUE: 06-20568

Application: Inventory Issue

Description: Inability to open issues and transfer application on SQL Server 2000 SP4 with large number of location records (over >80000).

ISSUE: 06-20981

Application: Inventory Issue

Description: Issuing a reserved Tool to task work order Actual Financial Transactions cannot be reported because the Accepts Charges flag is set to no.

ISSUE: 06-18543

Application: Inventory Issue

Description: "Please enter a requisition line that already exists" Item cannot be issued if requesting location that belongs to a different site using Desktop Requisition.

ISSUE: 06-18445

Application: Invoices

Description: Client finds invoice without a PO if due date is populated and no service receipt is written to the servrectrans table.

ISSUE: 06-18587

Application: Invoices

Description: Invoices - Direct Issue are not setting EnteredAsTask properly on Invoicecost and MATUSETRANS tables.

ISSUE: 06-19680

Application: Invoices

Description: Invoices - Distribute Costs - Invoice Match records are not being generated for Invoice Cost Lines with same GL & WO as Line 1.

ISSUE: 06-21002

Application: Invoices

Description: Invoice application - Getting error 'Specified object not found' when typing in PO value under invoice tab in PO details.

ISSUE: 07-10078

Application: Invoices

Description: INVOICETRANS not getting updated for invoices created by Pay on Receipt POs.

ISSUE: 06-15460

Application: Invoices

Description: Invoices - Distribute Costs are not handling rounding errors for Taxes & Prorated Costs.

ISSUE: 06-17235

Application: Item Master

Description: Item Master - Item Assembly Structure tab - Belongs To description incorrectly displayed as you move up the hierarchy.

ISSUE: 06-19168

Application: Item Master

Description: Maximo should support Condition Code Enabled Items in IAS.

ISSUE: 06-20395

Application: Job Plan

Description: You get the error "Database Error 907 has Occurred ORA-00907: Missing Right Parenthesis" or "ORA-00933: SQL Command Not Properly Ended" when attempting to delete a Job Plan Task whose Task ID is over 1000.

ISSUE: 06-19394

Application: KPI Manager

Description: For WebSphere system, square characters display instead of correct Chinese text on KPI chart if KPIMAIN.DESCRPTION's value includes Chinese.

ISSUE: 06-17829

Application: Locations

Description: You get the error "You have encountered an implementation or customization problem" when attempting to search for a GL Account from within the Locations application.

ISSUE: 06-11836

Application: Master PM

Description: Meter information is not copied from Master PM to associated PM on patch 4 build 100.

ISSUE: 06-20626

Application: Maximo Enterprise Adapter

Description: Maximo Enterprise Adapter permits inbound issues to closed work orders.

ISSUE: 06-19959

Application: Person Groups

Description: You get "Out Of Memory" error when assigning a workflow delegate to a person record.

ISSUE: 06-20621

Application: Person Groups

Description: You get error "An Unknown Error Has Occurred. Please Contact Your System Administrator For Assistance. Null" when attempting to make changes to a Person Record with the hot fixes for issues 06-19959 and 06-16492 applied to a 6.0.03 environment.

ISSUE: 06-19232

Application: Purchase Contracts

Description: Data is not crossing over using a crossover domain from Purchase Contracts to Purchase Orders.

ISSUE: 06-19252

Application: Purchase Contracts

Description: Users need write permission on Contracts for Release PO Creation.

ISSUE: 06-17632

Application: Purchase Orders

Description: You get error ORA-00001: unique constraint (MAXIMO.INVVEND_NDX1) violated.

ISSUE: 06-18027

Application: Purchase Orders

Description: PO cannot be approved when CATALOG number is modified. The system throws an index violation against the INVVENDOR table.

ISSUE: 06-21470

Application: Purchase Orders

Description: Canceled PR with same PRNUM showing on the Copy PRLines to PO dialog box.

ISSUE: 06-20636

Application: Purchase Requisitions

Description: You get the error that Vendors details on the contract do not match the vendor specified on the PR/PO when trying to associate a contract to a PR.

ISSUE: 06-12497

Application: Receiving

Description: MATRECTRANS.ACTUALCOST and MATRECTRANS.UNITCOST are not calculating correctly upon receipt if Conversion factor is > 1 on the PO. This value should be expressed in terms of the inventory issue cost.

ISSUE: 06-19554

Application: Receiving

Description: Inspection status is changed to COMP before the rotating item is actually received.

ISSUE: 06-19582

Application: Receiving

Description: The TOSTORELOC and FROMSTORELOC columns become null when an item is returned.

ISSUE: 06-20892

Application: Receiving

Description: Po Lines with a quantity of 1 not taking exchange rate into account.

ISSUE: 06-20915

Application: Receiving

Description: Material Receipt and Inspection Required GL Problem.

ISSUE: 06-17451

Application: Receiving

Description: Rounding of the unit cost field when calculated from linecost/quantity causes receipts and invoicing not to match PO when linecost=qty*unitcost (rounded).

ISSUE: 06-19626

Application: Reorder

Description: You get error "An unknown error has occurred. Please contact your system administrator for assistance.null" when running reorder.

ISSUE: 06-20694

Application: Reorder

Description: Reorder Direct issue picking up the wrong Site ID.

ISSUE: 06-11104

Application: Reorder

Description: Reorder Items Detail does NOT dismiss when running the reorder in background.

ISSUE: 06-19199

Application: RFQ

Description: Quotations tab - after copying RFQ lines, if you do not save the record and enter a unit cost, unit is deleted upon save.

ISSUE: 06-15619

Application: Reporting - Actuate Reports

Description: Work Order Details report does not display long descriptions for a selection of WOs in SQL Server (woprint_act.rox).

ISSUE: 06-19547

Application: Reporting - Actuate Reports

Description: Work Order Details (woprint_act.rox) - dates in header do not adjust for users time zone (applies to other reports, too).

ISSUE: 06-20468

Application: Security Groups

Description: Problem with "Independent of other groups" function in the group.

ISSUE: 06-17833

Application: Service Desk

Description: Database error number 170 has occurred... incorrect syntax near 'and' when creating new row against an activity.

ISSUE: 06-20558

Application: Service Requests

Description: A removed asset is carried over from an SR when creating work order from the SR.

ISSUE: 06-20459

Application: System

Description: Apop queries all records when return to list tab after insert record and save - slow performance on SQL Server.

ISSUE: 06-19444

Application: System User Interface

Description: Missing check boxes on lookups.

ISSUE: 06-16457

Application: System User Interface

Description: Failure type does not carry over to Failure Reporting tab.

ISSUE: 06-17166

Application: Terms and Conditions

Description: Descriptions and Long Descriptions are editable on terms set to be NOT editable.

ISSUE: 06-19535

Application: Workflow

Description: Records are moving through Wait nodes with event =maximo.sr.statuschange.* on any update to the SR, not just status changes.

ISSUE: 06-19204

Application: Workflow Designer

Description: Expression Builder in Workflow Designer has no OK or Cancel button.

ISSUE: 06-19433

Application: Work Order Tracking

Description: In Edit Work History, you cannot use Select buttons for Labor / Material / tool buttons when updating Actuals in Edit Work History (Also see issue 06-19436).

ISSUE: 06-19257

Application: Work Order Tracking

Description: You cannot enter meter readings in Work Order Tracking (Cal) without read access to core Assets application.

ISSUE: 06-19784

Application: Work Order Tracking

Description: Issued rotating tool does not appear in WO Actuals Tools subtab.

=====
8. Outstanding Issues corrected in hot fixes.
=====

APAR: IZ54271

ISSUE: 09-15671

Application: Purchase Requisitions

Description: When you try to return a receipt, the following error occurs: "BMXAA4187E - A relationship called ORIGINALRECEIPT does not exist for the SERVRECTRANS business object."

APAR: IZ40370

ISSUE: 08-25640

Application: Reporting - Harrier Reports

Description: If a PM has attachments, and you use this PM to create a work order is created, the attachments from the PM are not printed when you direct print the work order.

APAR: IZ75118

ISSUE: 10-13391

Application: Workflow

Description: If you use the MEA Stop integration rule in validation of record or workflow routing, the workflow route icon becomes unavailable in the toolbar.

=====
9. Notices
=====

This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property

right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service. IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785
U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan, Ltd.
1623-14, Shimotsuruma, Yamato-shi
Kanagawa 242-8502 Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law:

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation
2Z4A/101
11400 Burnet Road
Austin, TX 78758 U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

Information concerning non-IBM products was obtained from the suppliers

of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only. This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental. If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Trademarks

IBM, the IBM logo, and ibm.com are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at Copyright and trademark information at www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Java and all Java-based trademarks and logos are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.