

Chapter 4

Reserving Resources on StatusBoard 2.0

Objectives

- Using “Quick Schedule” to reserve a resource right away and how to cancel the reservation when it’s no longer needed.
- Using “Calendar Schedule” to reserve resources for future events.
- Using the “Edit” option to add notes to a current reservation.
- Using the “Announcement” resource to add general notes.
- Over-riding a reservation for emergency purposes.

Chapter Overview

Quick Schedule and Calendar Schedule are both found on the StatusBoard screen, and are used to reserve resources.

Quick Schedule allows the user to reserve a resource immediately, and will keep that reservation for twelve hours, or until the user cancels the reservation.

Calendar Schedule allows the user to reserve resources in advance.

Any reservation can be overridden for emergency purposes by any user.

Chapter 4: Using Quick Schedule and Calendar Schedule

Find your scheduling options in the StatusBoard screen under “Schedule.”

Resource Name	Current Owner	Current Status	Current Administration Notes	Edit Schedule
ETAC-1	Ryan McCabe	Resource In Use	Training exercise	

 |
| ETAC-2 | | Resource Available | |

 |

Above you can see a resource in use on the first line, and a resource that is not in use on the second line. Notice the differences in the corresponding icons.

Using Quick Schedule:

- Select the “Q” icon that corresponds with the resource you wish to reserve.
- If the resource is available, the following message will appear:

- Select "OK."
- The resource will stay reserved under your user name until you either cancel it or after twelve hours in use.

Note: Twelve hours is the default time for in StatusBoard 2.0 for reservations to time out. Your manager can change that if desired. Ask your manager if you don't know the default time out for your communications center.

- When you no longer need the resource reserved, select the "Q" icon (now black) again, and the resource will again be available to other agencies.
- The following message will appear> If you are certain you want to cancel, select "OK." (If you select "Cancel," StatusBoard will keep the resource reserved.)
- If you select "OK," another "Quick Schedule Confirmation" message will appear, this time advising that the resource is available for use again.

Comment [B1]: Question: If it is a calendar schedule, once the reservation activates and the resource is scheduled, will clicking on the Quick Schedule icon tear down the reservation?

Using the "Edit" function:

Resource Name	Current Owner	Current Status	Current Administration Notes	Edit	Schedule
ETAC-1	Ryan McCabe	⚡ Resource In Use	Training exercise		

 |
 |
| ETAC-2 | | ○ Resource Available | |

 |
 |

Observe the difference in the “Edit” icons that correspond with the differing statuses.

- Select the upper of the two icons, and StatusBoard will prompt you to enter notes into the corresponding resource reservation.
- Enter your notes and select “Update.”

Resource Name	Current Owner	Current Status	Current Administration Notes	Edit	Schedule
ETAC-1	Ryan McCabe	⚡ Resource In Use	Training exercise		

 |
 |
Administration Notes: <input type="text" value="Training exercise"/>					
<input type="button" value="Update"/> <input type="button" value="Cancel"/>					
ETAC-2		○ Resource Available			

 |
 |

- Hover the arrow over the lower of the two icons under “Edit” and find that you are not allowed to select that icon. That is because if a resource is not in use, there is no reason to add notes to it.

Using the Calendar Schedule:

- Select the “Calendar Schedule” icon on the right.
- Below, you can see the “Schedule via Calendar” screen. StatusBoard gives you three calendar view options: day, week, and month.

- Select the “week” option in the upper right corner.
- From the “week” view, hover the arrow over the day that you would like to schedule a resource on, then right-click.

- You will see that right-clicking gives you several options in the calendar:
- New Appointment and New All Day Event allow you to reserve a resource based on whether it's a short event or one that will last all day.
- The “Go To” options allow you to go quickly to whatever day you need to schedule a resource on.
- “Change View To” is just another way to change your view to day, week, or month.
- Select “New Appointment.”

Untitled - Appointment

Subject: Training

Location: St. Paul

Label: Must Attend

Start time: 7/15/2013 12:00 AM

End time: 7/16/2013 12:00 AM

Show time as: Busy

All day event

Resource: (Any)

OK Cancel Delete

- Now you can enter your appointment, making sure to include:
 - The subject or reason for the reservation
 - The location of the event
 - A “label” to note the type of reservation
 - Start and end times
 - Show time as
 - Resource you want reserved
 - Any notes related to the reservation

- If you enter a date incorrectly, you will notice the red “!” next to the date field. Just hover your arrow over the “!” to find out what the error is.

The image shows a portion of a web form. It has three main fields: 'Label' with the value 'Must Attend', 'End time' with the value '7/20/2013 12:00 AM', and a checkbox for 'All day event'. A red exclamation mark icon is positioned to the right of the 'End time' field, indicating an error. The form has a light blue background and a dark grey border.

- Once you have completed each field, select “OK” to schedule the reservation.
- You will see a message confirming that the reservation is in place.

******COULD NOT GET TO A CONFIRMATION SCREEN**

Overriding a resource reservation:

******* Need more info on this**

Email sent to the owner of the reservation that what overridden.

Using Text-only resources:

Note: Text-only resources are resources which are not capable of being reserved. The user can update the notes field but cannot reserve them. These fields would typically be used for announcements.

SCREEN SHOT OF ANNOUNCEMENTS 1 RESOURCE***

- As you can see, there is no “Quick Schedule” or “Calendar Schedule” option available for the “Announcements 1” resource in this example, because it is a text-only resource.
- This resource is in place so that general notes can be posted when needed. Any general information that doesn’t pertain to a specific reservation can be entered into a text-only resource.

You may remember the “notes” field in the older version of StatusBoard. In StatusBoard 2.0, “administrative notes” listed under the text-only resource and the reservable resource has taken its place.

Chapter Summary

- You can use “Quick Schedule” to reserve a resource right away, and easily cancel that reservation by selecting the same icon and confirming the cancel. Quick Schedule reservations will time out after twelve hours if not canceled.
- The “Edit” icon is available to add notes to an existing reservation, or to a text-only resource.
- Text-only resources are available to enter notes that do not pertain to a specific reservation, similar to the “notes” field in the older version of StatusBoard.
- You can use the “Calendar Schedule” to reserve resources for future events.