Inspection Report Database Users Guide
(Updated 4/20/2011)

Background:

Staffs within the National Weather Service (NWS) and the Federal Aviation Administration (FAA) require access to the latest Inspection Reports. The Inspection Report Database provides access to the Surface Inspection Reports (WS Form 10-13-10) for those who need it without having to email a number of people. Once stations have been configured properly, each time a report is entered the system will automatically notify everyone with a requirement to access the report. They can then easily retrieve the report and thus eliminating the need to send the reports to B-33@noaa.gov.
Additionally, the funding and time information being requested will provide the National Weather Service WFO/Region/WSH with cost and manpower information to provide documentation of the program when needed to justify a particular aspect of the Surface Observing Program.
General Information:

The term WFO is used throughout this document to refer to the National Weather Service Office that completes the inspections, although this could actually be a WSO, DCO, or Regional staff. The Regions have access to all functions attributed to the WFOs, plus additional capabilities.

· “Region” refers to the Regional Observation Focal Point or a similar title used at each region.

· “WFO” refers to the person who normally does the site inspections, such as the DAPM/OPL.

This system was initially developed for the surface aviation observing sites, but it can be used to document other sites that fit into this format, e.g. MARS, Upper Air (UA) Regional Inspections, etc. It can be configured to send emails to different addressees depending on the types of sites.

The database will automatically send emails to the appropriate people based on certain actions. All automated emails will be addressed from Michael T. Smith, the programmer for this database.

The database is located at: https://ocwws.weather.gov/intranet/observations_sites/sites.php. Use your normal email address (less the noaa.gov) and password to log into the intranet site.
NOTE: It is recommended that you use Firefox as the browser. Internet Explorer has limitations that affect the opening of certain files and will disable the Export function.
General Navigation:

The link above will open the database to the summary page, which lists all sites. These reports can be viewed by anyone who has access. The menu for the database is across the top, e.g. Summary, Inspections, Add/Edit/Delete Sites, etc. The menus may be slightly different on different screens and depend on an individual’s access level.

[image: image1.jpg]Office of Climate, Water, and Weather Services

NOAA's National Weather Service

Home. QCWWS Intranet- Observation Sites
B Summary Inspections Wetadata Export AWEdUDelete Sites Reports Pending Admin
Contacts
Field & Outreach External Site
Resources — =
e Region WFO Station S Type
ALASKA AKHIOK PANM AWSS View
| friman Resouirees B | ALASKA ALPINE PAND SAWRS View
informistion Technwolosy ALASKA AMBLER PAUH ANOS View
Links ALASKA ANAKTUVUK PASS PANO ANOS View
owws Organization ALASKA ANCHORAGE PABN View
Safety & Security ALASKA ANGOON PAOU AWSS View
| ALASKA ANIAK PANN AWOS View
ALASKA ANNETTE PANW View
ALASKA ANVIK PAFS ANOS View
“FIRSTGOVsor ALASKA ARCTIC VILLAGE PAWN AWOS View
e ALASKA ATKA PAOM AWOS View
ALASKA ATQASUK PAOR AWSS View
ALASKA BADAMI PAQT SAWRS View
ALASKA BARROW PaAQ View
ALASKA BARTER IS PAXK ANOS View
ALASKA BETHEL PAPG View
ALASKA BETTLES PAPN View
ALASKA BIG DELTA PAPI View
ALASKA BIG RIVER LAKES PAPO APAID View
ALASKA BIRCHIOOD PPIZ ANOS View
ALASKA BUCKLAND PAHT AWOS View
ALASKA CANTWELL PAAP APAID View
ALASKA CAPE DECISION PALJ HANDAR View
ALASKA CAPE LISBURNE PAPH ANOS View
ALASKA CAPE NEWENHAM PATO AWOS View
ALASKA CAPE ROMANZOF PAPR ANOS View
ALASKA CENTRAL PAPT APAD View
ALASKA CHANDALAR LAKE 2205 APAD View
ALASKA CHIGNIK K1 AWOS View

ALASKA CHULITNARIVER PADG APAID View

Summary Screen

On the Inspection page, there is a listing of sites for which the viewer is responsible. This means the region can view all the sites in his/her region. The WFO can only see the sites they inspect/visit. This page is used for uploading the Inspection Reports.

A section of the database has been reserved for Metadata. The forms previously known as the A1 and A3 can be completed, combined into one document and submitted for archive. The completed document (both A1 & A3 as one) should be submitted using the files naming convention of
SID_Document type_MMDDYYYY.doc

For files submitted as metadata and example would be ABC_A1/A3_03252011.doc

There is an Export function which creates a spreadsheet, by region, for those who need the data for other purposes.

The sites listed under Add/Edit/Delete Sites are locations that the authorized user has access to for editing or updating. This is also where a new observing site can be added.

 Reports are canned reports for whoever needs them. Additional reports will be available once it is determine what is required.

The Admin site allows those who have access to add others who can also add/edit information (e.g. a back-up person) and to add passwords for the people external to NOAA who need to view the reports. This function is currently active only for the Regional and WSH Users.
External Site is where non-NOAA people who are granted read only access can log in. Administration of this section of the system is reserved for Regional and National Headquarters staff. All access to non-NOAA personnel will be coordinated between the Regional and National Headquarters staff.
On most pages, clicking on a column heading, e.g. Region, WFO, etc., will sort on that particular identifier. A second click on the same column heading will reverse the order of the sort. This is similar to the way the email works.

Initial Setup Procedures:

Region processes:
Access:

Determine who needs access to the site from each WFO. More than one person can be assigned per location. From the menu across the top, choose Admin.
· If an additional editor for the region is needed, enter the person’s email address in the block titled Editor E-Mail in the top section indicated by Add an Editor For a Region.
· For each WFO, enter the email address of the person(s) who will have access in the block titled WFO Editor in the Add an Editor For a WFO section. Select the appropriate WFO from a pull down menu then click on “Submit”. This must be done for each office that does inspections.
This is initially a one-time effort, although as there are changes in personnel, it will need to be edited for that particular office.
Disposition of Reports:

Near the bottom of the Admin page is an option to choose whether documents need to be reviewed by the regional staff before release. Click on the “Y” or “N” to toggle back and forth. If the “Y” is selected, all reports will be added to the “Pending” page for review. If “N” is selected the reports will be automatically distributed based on site configuration settings. All sites that receive a rating of Conditionally Unsatisfactory or Unsatisfactory will automatically go to the pending folder for review.
The Pending page tab, which can be seen on all pages except the Admin page, will list the sites with reports requiring review.
WFO Processes:
The first time the database is accessed, the WFO must ensure the correct sites are listed for their WFO and that all the station information is correct.
Add a Site:

Go to the Add/Edit/Delete Sites section and make sure the correct sites under the WFO’s responsibility are listed. Scroll down, if necessary, to see the WFO’s sites already entered. If a site is not listed, use the top part of the page to enter the appropriate information. After adding the information, click on the “Submit” button.

A data entry block identified with an asterisk (*) is a required entry. Other fields may be considered optional.
Edit a Site:

The top section of this tab is used to add new stations. The lower section of the page will list the stations already in the system. Scroll down as needed to see the observation locations already entered. For each site listed, click on Edit and ensure the information is correct. Make the appropriate changes or additions, then scroll down and click on submit.

Note: Stations that have been made inactive (see below) may not show on the listing of station unless you first click on Click For All Sites (Active & Inactive) which is at the top of the list of stations for your area.

[image: image2.jpg]“FIRSTGOVior

Office of Climate, Water, and Weather Services

NOAA's National Weather Service

OCWWS Inranet= Observation Sites

Summary Inspections Metadata Export AddEditiDelete Sites Reporis External Site

Adda Site:
* Required Entries

WFORegion* v
Station* [
siD* |

Type® wro v

Phone (]
Alt. Phone. [
Agency [E—

FAAPIM N/A v

Contact [y
MonagerEmail [

Stationanager [~
Email

Additonal Email [~
Notification

Frequency
Currentinspection* [~

Comments

submit

Top Section of the Add a Site
[image: image3.jpg]Lo ool
Noffication

Frequency =
Curtent inspection® [~

Comments.

submit

Click For All Sites (Active & Inactive)

Region Station Documentation
SOUTHERN SANTA FE & Edit
SOUTHERN Roswell Industrial Air Center N/A Edit
SOUTHERN Moriarty N Edit
SOUTHERN FARMINGTON N ATCT NiA Edit
SOUTHERN Double Eagle I N Edit
SOUTHERN Cuba-Johnson Ranch ~ NiA Edit
SOUTHERN CORONA NI A PAID & Edit
SOUTHERN Clovis B-SAWRS Ni& Edit

SOUTHERN CHAMANEW HEXICO & Edit

Bottom Section of the Add/Edit/Delete a Site
Add/Edit/Delete Site Entries:

· The WFO, Station, and SID should be self explanatory.
· Select Type from the pull down menu and ensure the appropriate observing site category is selected. There is a definition table at the end of this document. If there are any questions about station types please contact your regional focal point for clarification.

· The Phone, Alternate Phone, Agency, Contact, and Frequency (Ground-Air radio frequency if applicable) are optional entries.
· Do not include unlisted or private phone numbers.

· The Agency could be used for the contractor’s name or for FAA. Regional policies may apply to this entry. If there are any questions about station types please contact your regional focal point for clarification.

· The broadcast frequency of any ground to air radio associated with the observing program can be annotated in this section.
· The FAA PIM is the Planning Implementation Manager responsible for FAA-related sites: CWOS, LAWRS, NF-OBS, FSS, and selected A-PAIDS. Some regions will have a single PIM for their entire area, but others will have more than one PIM, however, there should only be one PIM for each site. There is an FAA Region/PIM map at the end of this document.
· The Manager Email (ie Tower Chief or Contract Manager) and Station Manager Email (Contract Supervisory or Training Officer) email boxes are for the location managers who also need to notified of the submission of the Inspection Reports. The Additional Email Notification may be used for any additional person who needs to receive notification. (Login information will need to be provided to them, see below.)
· The Current Inspection is the date of the last inspection performed. Ensure this is accurate. If not, correct it, but also notify the regional contact to ensure it agrees with their records. The next inspection will be automatically calculated from this date.
· Use the Comment box for any additional site information that is deemed necessary.

Deactivate a Site:
If a site is listed but it is no longer participating select Edit, scroll down to just below the Comments block and select “No” as the Active indicator. Scroll to the bottom of the page and click on Submit.
Activate a Site:
If a former site is re-activated select Edit; scroll down to just below the Comments block and select “Yes” as the Active indicator. Ensure all the station information is correct, or edit as necessary. When all entries have been review, scroll to the bottom of the page and click on Submit.

Delete a Station:

This function has been removed from the system. To have a station removed from the database please contact your regional focal point.
Email for Site Update:
After any change is submitted, an email will be sent to the regional contact.

[image: image4.png]: A Observation site has been updated
: Michael.T.Smith@noaa.qov

You can view the site at:

hitps://oewiws.weather govintranet/observations sites‘view site php?id=710

Update Email

Assigning Passwords:

The assignment of User Names and Passwords for Non-NOAA users will be accomplished by Regional or WSH personnel. No users will be added to system without first coordinating the request with WSH staff.
Routine Procedures:

WFO:
Submitting Inspection Report:

After an inspection report (NWS Form 10-13-10) has been written, go to the Inspections screen. Click Upload on the line of the site that was inspected. The SID will appear at the top as:

OCWWS Intranet> Upload Inspection for xxx.

[image: image5.jpg]Contacts

Field & Outreach
Resources

Forms & Documents

Human Resources

Information Technology.

Links

OUWS Organization

safety 8 Security
OtheriMisc.

“FIRSTGOV:ov

Office of Climate, Water, and Weather Services

NOAA's National Weather Service

OCIWS Intranet> Upload Inspection for SAF

Your file must be less than 126M8 in size and take less than 10 minutes to upload!

Dateotinspection [
Rating A ol
Trip Type A v

Miles Driven |
InTransit (Hrs)

On site (Hrs)

Aviaiting e
‘Transportion (Hrs)

Trip Cost* (|

Inspection Notes

PathiFile: [— - -
Add Document

*Note: If more than one ste was visited during this trip, st the sites in the comment section
below. Leave the trip cost blanic uhen uploading the reports for the other sites.

Enter the Date of Inspection and select the proper the Rating from the pull down menu.
Complete the blocks related to getting to the site inspected. The same general rules used for submitting COOP trip reports should be used with this database.
· Trip Type – select “Point to Point” or “Round Trip”. Point to Point would indicate multiple visits per trip while Round Trip would indicate travel from the WFO (or equiv) to the observing facility and return.
· Enter the Miles Driven to complete the inspection of the site. If more than one site was visited, the mileage would be from one site to the next.
· Enter the In Transit (Hrs) it took to get to and from the site. If more than one site was visited, the time would be the time it took from one site to the next.
· NOTE: If mileage/time was only identified for the entire trip, enter it once and put a note in the comments that the trip included other sites, and list those sites. When entering data for those sites, leave all these entries blank. In the comments section put a note to see the site where the information was listed.

· Enter the On Site (Hrs) time spent at the site.
· Awaiting Transportation (Hrs) pertains primarily to OCONUS sites that may have to wait for a flight (days in some cases) to get back to their station.
· Trip Cost is self explanatory.
· If more than one site was visited, leave the cost blank on those sites.
· Where the cost was entered make a note that the cost includes other sites and list those sites, e.g. Cost of trip includes visit of XXX.

The Inspection Notes box should be used to document additional information into the system.

Using the Path/File block attach the inspection report by either typing the path to the file or using the browse function. The naming convention for all uploaded files should be:
SID_Document type_MMDDYYYY.doc

For inspection reports an example would be ABC_101310_03252011.doc

Or

files to the metadata an example would be ABC_A1/A3_03252011.doc

· When finished, click Add Document.
· NOTE: The system can store up to three (3) files. Any additional files uploaded will overwrite the oldest document on file.
· Once the document is uploaded, an email is sent to those who need to see it, e.g. regional contact, FAA HQ, FAA PIM, WSH OS7, etc.
· Anyone who can view the database can download the documents.

· If the rating is Conditionally Unsatisfactory or Unsatisfactory, it will need Region approval before it is released.

· If the region requires all documents to be approved before being released, the email will only go to the region.
· Once the region releases it, the others will be notified.
Edit Inspection Information:

If there is a need to edit the information relating to an inspection, go to Add/Edit/Delete Site, choose the station to be edited, and scroll down to Edit Current Inspection Information. Update any of the information in this section and click on the Submit button.
After the changes are submitted, an email will be sent to the regional contact.

Regions:
Pending:

When a document requiring review (Conditional Unsatisfactory or Unsatisfactory or others as directed by regional policy) has been uploaded, an email will be sent only to the appropriate region. Although emails are sent stating “An inspection document has been added”, the documents will accumulate in this section until approved. A routine review of the Pending section is recommended.
· Download the appropriate document for review.

· If changes are needed, the revised document will need to be uploaded at the Inspection page.

· Once the report meets the region’s approval, click on edit.

· Near the bottom, there is a check box for Doc Approved. After checking this, click on the Submit button.

· After approval, an email will be sent to the appropriate people notifying them that “A Observation site has been updated”.

Station Type Definitions
	WFO
	Staffed NWS Weather Forecast Office

	WSO
	Staffed NWS Weather Service Office

	DCO
	Staffed NWS Data Collection Office

	LAWRS
	All FAA Tower Personnel (Government and contract)

	CWOS
	FAA Contract Weather Observing Stations

	SAWRS
	Supplemental Aviation Weather Reporting Station

	MARS
	Marine observations sites (includes Coast Guard stations)

	BSAWRS
	Supplemental Aviation Weather Reporting Station which provide backup for an AWOS

	SAWRS-II
	Supplemental Aviation Weather Reporting Station which provide backup for an ASOS

	APAID
	Paid, Part Time Basic Aviation Station

	NF-OBS
	Non-Federal Observing Station

	A VOL.
	Volunteer, Part Time Basic Aviation Station

	FSS
	Flight Service Station

	S-PAID
	Synoptic Paid Station

	UA
	Upper Air stations inspected by Regional Headquarters

	Other
	Any other type of observing station not identified above. Identify the type in comments.

FAA PIM Regions
[image: image6.jpg]CWO Site Map |

PAGE
10

