When fielding questions from users we often get the same questions. This is a list of common questions that might help you in your daily operation. This list of questions does not cover all areas in FSM. You can submit further questions or comments by using: FSM Feedback or Contact the NFMT closest to you.
UPDATED 08/00

· How do I print a screen in Windows 9x or Windows NT?
To print the currently displayed screen:
1. Press the "Print Screen" button on the keyboard.

2. From the "Start" button select the following options: Program/Accessories/WordPad.

3. Paste the screen contents using one of the following methods:

- click on the "Paste" button on the toolbar.
- right click on the empty document and select "paste" from the menu displayed.
- click on the "edit" pull-down menu and select paste.
4. Print the newly pasted data. If desired, the screen image can be saved as a Word Pad document.

PUBLISHED 10/99
· What are Data Damage Errors?

There are several data damage type errors. They all indicate the data has been compromised. If you receive an error follow the instructions shown with the error or contact SPAWARSYSCEN Chesapeake for assistance.

A common cause for a data damage error is exiting FSM improperly. You must exit FSM by holding the Control Key and at the same time depress Page Up (CTRL-PGUP) on the System Directory screen F00000001. You must use the CTRL-PGUP key to exit whether you are running FSM in a DOS or Windows environment to prevent the data damage error. If you exit FSM by clicking the "X" at the top right of the screen as if closing a Windows based program, you will receive a data damage error the next time you try to log on to FSM.
· How do I perform a backup or restore outside of FSM?
A backup/restore should normally be performed in FSM from the Utility module, screen F92000001 to maintain system integrity. You should only perform a backup/restore outside of FSM when an error has occurred that prevents you from logging into FSM.
The first diskette of the FSM package contains instructions for performing a backup/restore outside of FSM. The diskette is labeled "LOADFSM" for an update set or "IMPLEMENTATION" for an implementation set. The backup instructions are in file BACKINST. The restore instructions are in file RESTINST. These files may be printed for future use.
Backup
Refer to the BACKINST file located on the first diskette of the FSM package to perform a backup outside of FSM.
Restore
The software required to perform a restore is located on the first diskette of the FSM package.
1. Enter "?:" at the C: root directory system prompt replacing the "?" with the capital letter of the drive in which you inserted the diskette.
Example: A:
2. Depress ENTER.

3. Select the file to execute for your system and restore type from the list. Enter the file name with the drive in which you inserted the diskette.
	System
	Daily Restore File
	System Restore File

	MS-DOS
	DAYREST ?:
	SYSREST ?:

	Windows 95/98
	WDAYREST ?:
	WSYSREST ?:

	Windows NT
	WDAYREST ?:
	WSYSREST ?:

Example, to perform a daily restore for a windows system enter:
WDAYREST A:
4. Depress ENTER.

5. Follow the prompts.

· What are the procedures to run FSM on a Windows NT configuration?

The instructions to run FSM on a Windows NT configuration are in the file WININST.TXT located on the latest LOADFSM diskette. This file may be printed for future use.

1. Perform a SYSTEM restore using the latest FSM version. Restore FSM on the Windows NT machine using the WSYSREST.BAT file located on the first diskette of the FSM package. It is labeled "LOADFSM" for an update set or "IMPLEMENTATION" for an implementation set. Use the most recent version of FSM for the restore.

Use the LOADFSM diskette for the version that matches the software you are running.
2. The system registry of the workstation must be modified in order to run FSM on a Windows NT operating system. In order to modify the registry, the user logged on to the workstation MUST HAVE ADMINISTRATIVE rights on the machine. If the FSM records keeper is not the administrator of the workstation, the administrator must log on to the workstation for the registry to be modified. In the FSM directory located on drive C: is a file called FSMNTREG.BAT. This is the file to execute to automatically modify the registry. After the registry is modified, the machine will be automatically rebooted. This program only needs to be successfully executed one time.

3. The config.nt file located in the \WINNT\SYSTEM32 directory needs to include the command "FILES=99" (without quotes). If this statement does not exist in the config.nt file, the file must be edited to add this statement. The machine must then be rebooted for this change to take affect.

4. OPTIONAL STEP. Create a shortcut to FSM for the desktop.
a. Using the RIGHT mouse button, click on the desktop. Scroll down to the "New" selection (don't click). A secondary menu will appear; from this second menu click on the option "shortcut".
b. A "Create Shortcut" window will appear prompting for the command line. In the command line box, type "C:\FSM\FSM.BAT" (without quotes). Click on "Next".
c. A window titled "Select a Title for the Program" will appear. In this box, you can type the name you want associated with the shortcut (example: type "FSM" without quotes). Click on "Finish".
d. A shortcut should appear on the desktop. Double clicking with the LEFT mouse button on this shortcut icon can initialize FSM.

· What are the Audit Errors?

There are six different automatic report audits performed in FSM. Below is a brief description of each condition checked:
1. Difference between the 338 Food Cost and the 1358/1359 Stores Consumed value exceeds 2% of the Stores Consumed value.

NAVSUP Forms 338, 1358 and 1359 are evaluated for this discrepancy condition. This discrepancy would exist when there is a large difference in the Food Cost figure and the Stores Consumed value which could be the result of an unusually large price change on one or more food items during the accounting period.
2. The over/under issue figure exceeds 2% of the Total Allowances.

NAVSUP Forms 338, 1358 and 1359 are evaluated for this discrepancy condition. This discrepancy would exist when the over issue figure exceeds 2% of the total allowances.
The method for calculating the over/under issue figure differs on each report. The 338 and 1358 use (total allowances – stores consumed) to determine the over/under issue figure. The 1359 uses (total allowances – food cost) to determine the over/under issue figure. Therefore, this discrepancy may not exist on all three reports.
Additionally, if the over issue figure is greater than zero at the end of the fiscal year, a warning message will be displayed.
3. The Price Adjustment exceeds 10% of the Food Cost or Stores Consumed value.

NAVSUP Forms 338, 1358 and 1359 are evaluated for this discrepancy condition. This discrepancy would exist when there is an exceptionally large price adjustment figure.
 NAVSUP Forms 338 and 1359 compare the price adjustment to the food cost. NAVSUP Form 1358 compares the price adjustment to the stores consumed value. Therefore, this discrepancy may not exist on all three reports.
4. The Level of Procurement percentage value exceeds 100%.

NAVSUP Forms 1358 and 1359 are evaluated for this discrepancy condition. This discrepancy would exist when purchases, transfers and sales were greater than allowances.
 Afloat activities should be aware that a load out prior to deployment will result in a Level of Procurement greater than 100%. However, as food is expended, the Level of Procurement will more accurately reflect the ratio of galley supply actions to total allowances.
5. The last physical inventory was performed more than 90 days ago.

NAVSUP Form 1359 is evaluated for this discrepancy condition which would exist when it has been more than 90 days since the last full physical inventory was performed in FSM.
· Why does a System Backup occur when I attempt to perform a Daily Backup from inside FSM?

This problem occurs when there is an old "DISKBUP.BAT" file either in the root directory of drive C or in the FSM subdirectory. Delete these files if they exist and log back on to FSM. The daily backup function should now operate properly.
· Why do I receive a "position is off the screen" error during closeout processing?

This condition occurs during the system backup phase of closeout processing and is caused when there is a D drive present of the computer and there is an FSMFILES subdirectory currently on drive D. FSM no longer supports two drive computer systems. Delete the FSMFILES directory on drive D. Restore the backup taken prior to beginning the closeout process and restart the closeout process.
· Why do I receive an "invalid subscript reference" error during closeout processing?

This condition occurs during the report archiving phase of closeout processing and is caused when a food item had an excessive number of last receipt price changes during the accounting period. Contact SPAWARSYSCEN Chesapeake for assistance with this problem.
· Why is the stores consumed value so greatly different from the food cost value?

An unusually large price change on one or more items will usually explain this. However, we have found another circumstance that can cause the difference. The vendor changes the unit of issue that will cause the billing price to change from "per item" to "container". Pricing by container now increases the receipt price.
Example:

· A site has been ordering and receiving (via STORES) Danish (X75) for $.45 each.
· The receipt price changed to $17.45.
· Investigating further, we discovered that the Danish is delivered in a container with "x" number of individual packages of Danishes. The Unit of Issue is "PG" and the Units Per Package Mode is "CO".
· Previously, the vendor was charging $.45 for each Danish package. Then the vendor unexpectedly changed the billing price to $17.45 for the container.
· The vendor catalog did not change the Unit of Issue or Units per Package Mode. It’s the same item, but the vendor now bills differently for the same item.
This prime vendor practice has been the apparent cause of huge discrepancies in several sites’ stores consumed and food cost values. The STORES receipt disk is used to post these receipts, and the user may not realize the billing practice has changed.
· Why is only a partial listing of the NAVSUPNOTE 7330 printed?

The hard copy for the NAVSUPNOTE 7330 price list (FY-## file) is downloaded as a Microsoft Excel worksheet. The food items are categorized according to the tabs at the bottom of the page. It may appear that all food items are not listed. You must click on the appropriate tab to see the various food items. To print all of the NAVSUPNOTE 7330 document select Print from the File menu and then Entire worksheet and OK on the Print dialog window. Otherwise, it will print only the food items shown on the selected tab.
· How do I submit a problem for FSM?

See screen F91190001 in the Utility module, the User’s Reference Guide option, for instructions on submitting trouble calls and change proposals.
Submit change proposals by letter through your chain of command to NAVSUP (SUP51), who will forward change proposals to SPAWARSYSCEN. Any improperly submitted change proposal will be returned to the originator for proper submission.
Submit trouble calls through your chain of command. Providing a backup and details of the problem (copies of screens, error messages, reports, etc.) for SPAWARSYSCEN, will help us investigate the problem.

