

Oracle® Retail Integrated Store Operations

Data Model
Release 10.4.11

December 2007

Oracle® Retail Integrated Store Operations Data Model, Release 10.4.11

Copyright © 2007, Oracle. All rights reserved.

The Programs (which include both the software and documentation) contain proprietary
information; they are provided under a license agreement containing restrictions on use and
disclosure and are also protected by copyright, patent, and other intellectual and industrial
property laws. Reverse engineering, disassembly, or decompilation of the Programs, except to the
extent required to obtain interoperability with other independently created software or as specified
by law, is prohibited.

The information contained in this document is subject to change without notice. If you find any
problems in the documentation, please report them to us in writing. This document is not
warranted to be error-free. Except as may be expressly permitted in your license agreement for
these Programs, no part of these Programs may be reproduced or transmitted in any form or by
any means, electronic or mechanical, for any purpose.

If the Programs are delivered to the United States Government or anyone licensing or using the
Programs on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and
technical data delivered to U.S. Government customers are "commercial computer software" or
"commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-
specific supplemental regulations. As such, use, duplication, disclosure, modification, and
adaptation of the Programs, including documentation and technical data, shall be subject to the
licensing restrictions set forth in the applicable Oracle license agreement, and, to the extent
applicable, the additional rights set forth in FAR 52.227-19, Commercial Computer Software—
Restricted Rights (June 1987). Oracle Corporation, 500 Oracle Parkway, Redwood City, CA 94065

The Programs are not intended for use in any nuclear, aviation, mass transit, medical, or other
inherently dangerous applications. It shall be the licensee's responsibility to take all appropriate
fail-safe, backup, redundancy and other measures to ensure the safe use of such applications if the
Programs are used for such purposes, and we disclaim liability for any damages caused by such
use of the Programs.

Oracle, JD Edwards, PeopleSoft, and Siebel are registered trademarks of Oracle Corporation
and/or its affiliates. Other names may be trademarks of their respective owners.

The Programs may provide links to Web sites and access to content, products, and services from
third parties. Oracle is not responsible for the availability of, or any content provided on, third-
party Web sites. You bear all risks associated with the use of such content. If you choose to
purchase any products or services from a third party, the relationship is directly between you and
the third party. Oracle is not responsible for: (a) the quality of third-party products or services; or
(b) fulfilling any of the terms of the agreement with the third party, including delivery of products
or services and warranty obligations related to purchased products or services. Oracle is not
responsible for any loss or damage of any sort that you may incur from dealing with any third
party.

iii

Value-Added Reseller (VAR) Language

(i) the software component known as ACUMATE developed and licensed by Lucent Technologies
Inc. of Murray Hill, New Jersey, to Oracle and imbedded in the Oracle Retail Predictive
Application Server – Enterprise Engine, Oracle Retail Category Management, Oracle Retail Item
Planning, Oracle Retail Merchandise Financial Planning, Oracle Retail Advanced Inventory
Planning and Oracle Retail Demand Forecasting applications.

(ii) the MicroStrategy Components developed and licensed by MicroStrategy Services Corporation
(MicroStrategy) of McLean, Virginia to Oracle and imbedded in the MicroStrategy for Oracle Retail
Data Warehouse and MicroStrategy for Oracle Retail Planning & Optimization applications.

(iii) the SeeBeyond component developed and licensed by Sun MicroSystems, Inc. (Sun) of Santa
Clara, California, to Oracle and imbedded in the Oracle Retail Integration Bus application.

(iv) the Wavelink component developed and licensed by Wavelink Corporation (Wavelink) of
Kirkland, Washington, to Oracle and imbedded in Oracle Retail Store Inventory Management.

(v) the software component known as Crystal Enterprise Professional and/or Crystal Reports
Professional licensed by Business Objects Software Limited (“Business Objects”) and imbedded in
Oracle Retail Store Inventory Management.

(vi) the software component known as Access Via™ licensed by Access Via of Seattle, Washington,
and imbedded in Oracle Retail Signs and Oracle Retail Labels and Tags.

(vii) the software component known as Adobe Flex™ licensed by Adobe Systems Incorporated of
San Jose, California, and imbedded in Oracle Retail Promotion Planning & Optimization
application.

(viii) the software component known as Style Report™ developed and licensed by InetSoft
Technology Corp. of Piscataway, New Jersey, to Oracle and imbedded in the Oracle Retail Value
Chain Collaboration application.

(ix) the software component known as WebLogic™ developed and licensed by BEA Systems, Inc.
of San Jose, California, to Oracle and imbedded in the Oracle Retail Value Chain Collaboration
application.

(x) the software component known as DataBeacon™ developed and licensed by Cognos
Incorporated of Ottawa, Ontario, Canada, to Oracle and imbedded in the Oracle Retail Value Chain
Collaboration application.

Preface
Oracle Retail data models can contain Relational Integrity Diagrams and Data
Definitions. A list of the possible contents of each of these is below.
 Relational Integrity Diagrams

These diagrams show the relationship between the various tables within a functional
area.
 Table names
 Column names
 Primary and foreign keys

 Data Definitions
 Table names and descriptions
 Column summaries
 Primary and foreign keys (if applicable)
 Check constraints (if applicable)
 Index summaries (if applicable)
 Column detail information

Audience
This data model is written for the following audiences:
 Data modelers
 Business analysts
 System analysts and designers
 Integrators and implementation staff

Related Documents
For more information, see the following documents in the Oracle Retail Integrated Store
Operations Release 10.4.11 documentation set:
 Oracle Retail Integrated Store Operations Installation Guide
 Oracle Retail Integrated Store Operations Release Notes
 Oracle Retail Store Inventory Management Operations Guide Addendum

Customer Support
https://metalink.oracle.com
When contacting Customer Support, please provide the following:
 Product version and program/module name
 Functional and technical description of the problem (include business impact)
 Detailed step-by-step instructions to re-create
 Exact error message received
 Screen shots of each step you take

https://metalink.oracle.com/

Review Patch Documentation
For a base release (".0" release, such as 12.0), Oracle Retail strongly recommends that you
read all patch documentation before you begin installation procedures. Patch
documentation can contain critical information related to the base release, based on new
information and code changes that have been made since the base release.

Oracle Retail Documentation on the Oracle Technology Network
In addition to being packaged with each product release (on the base or patch level), all
Oracle Retail documentation is available on the following Web site:
http://www.oracle.com/technology/documentation/oracle_retail.html
Documentation should be available on this Web site within a month after a product
release. Note that documentation is always available with the packaged code on the
release date.

http://www.oracle.com/technology/documentation/oracle_retail.html

RK_W4_FORM

ID

EXEMPT

DIFFERS

STATUS

ALLOWANCES

ADDITIONAL_AMOUNT

IDENTIFICATION

OFFICE_CODE

RK_VAC_REQ_FORM

ID

TYPE_CODE

REASON

TOTAL_HOURS

SUPERVISOR_ID

AUTH_MGR_ID

RK_VAC_REQ_DATE

FORM_ID

SEQ_NUM

VAC_DATE

RK_FORM_TYPE

FORM_TYPE_ID

FORM_TYPE_DESC

RK_EMP_FORM

ID

TYPE_ID

SSN

SIGNED

ID_EM

ID_STR_RT

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

Diagram : POS_DD_FORMS
Title : Forms

REF_PEM_FK

RVF_PEM_FK

RVF_PEM_FK2

REF_PSL_FK

REF_RFT_FK

RIF_REF_FK

RVF_REF_FK

RWF_REF_FK

RVD_RVF_FK

ST_JOB

CD_JOB

NM_JOB

DE_JOB

RK_RELATED_EMP

FORM_ID

NAME

SEQ_NUM

STORE_NAME

RK_ID_DOC_TYPE

ID_DOC_TYPE_ID

ID_DOC_TYPE_DESC

RK_ID_DOC

FORM_ID

TYPE_ID

TYPE_CODE

DOCUMENT_NUMBER

ISSUER

EXPIRATION_DATE

RK_I9_FORM

ID

EXAMINED_DATE

MAIDEN_SURNAME

NEW_NAME

BIRTH_DATE

PREPARED_DATE

AUTH_EXPIRATION

REHIRE_DATE

CITIZENSHIP

ALIEN_ID

PREPARER_ID

EXAMINER_ID RK_EMP_REFERENCE

FORM_ID

SEQ_NUM

NAME

OCCUPATION

PHONE

RK_EMP_HISTORY

FORM_ID

SEQ_NUM

EMPLOYER

TYPE_BUSINESS

TITLE

ADDRESS

CITY

STATE

ZIP

HIRED

LEFT_HANDED

SUPERVISOR

PHONE

MAY_CONTACT

EMPLOYMENT

DUTIES

REASON_LEFT

SALARY

RK_EMP_APP_FORM

ID

CREATE_DATE

SINGED

MILITARY_RANK

DAYTIME_PHONE

FULLTIME

PARTTIME

TEMP

SALARY

AVAILABLE

MOONLIGHTING

RELATED_SKILLS

SECOND_LANGUAGES

VALID_LICENSE

EMPLOYMENT_VERIFY

AGE

CONVICTION

ABLE_TO_PERFORM

NECC_ACCOM

EMERGENCY_CONTACT

EMERGENCY_PHONE

ADDITIONAL_INFO

SSN

HOME_PHONE

FIRST_NAME

MIDDLE_NAME

ADDRESS

LAST_NAME

CITY

STATE

ZIP_CODE

HIRING_STORE_ID

PREVIOUS_STORE_ID

APPLYING_FOR

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

RIF_PEM_FK RIF_PEM_FK2

REA_STJ_FK

REH_REA_FK

RER_REA_FK

RRP_REA_FK

RID_RIF_FK

RID_RDT_FK

RK_REDM_HIST

SEQ_NUM

DATE_USED

AMOUNT_USED

TRANS_ID_USED

ID_NMB_SRZ_GF_CF

TY_GF_CF

RK_REDM_BYBK

AMOUNT

COMMENTS

AI_TRN

ID_NMB_SRZ_GF_CF

TY_GF_CF

DO_CF_GF

ID_STR_ISSG

ID_NMB_SRZ_GF_CF

TY_GF_CF

TS_ISS_GF_CF

DC_EP_GF_CF

MO_VL_FC_GF_CF

MO_BLNC_UNSP_GF_CF

TY_ISS_GF_CF

NM_DNR_GF_CF

AD_DNR_GF_CF

CI_DNR_GF_CF

ST_DNR_GF_CF

CC_DNR_GF_CF

PC_DNR_GF_CF

TA_DNR_GF_CF

TL_DNR_GF_CF

FN_DNR_GF_CF

DELETED

GIFT_CONTROL

AUDIT_NOTE

CO_CLS_GF_CF

TY_GF_CF

ID_STR_RT

ID_ACNT_LDG

DE_TYP_GF_CF

NM_AF_BSN_GF_CF

QU_DY_RDM_PRD

ID_FRM_GF_CF

DP_BLNC_UNSP_GF_CF

Diagram : POS_DD_GIFT_CERT
Title : Gift Cert

DCG_CGC_FK

RRB_DCG_FK

RRH_DCG_FK

RK_STR_GOAL

THE_OPERATOR_ID

GOAL

ENDING_DATE

ID_STR_RT

STARTING_DATE

RK_STR_GL_CHG_DATE

SEQ_NUM

CHANGE_DATE

ID_STR_RT

RK_EMP_GOAL

GOAL

STARTING_DATE

ENDING_DATE

IS_DELETED

IS_MODIFIED

ID_STR_RT

ID_EM

RK_EMP_GL_CH_DT

SEQ_NUM

CHANGE_DATE

ID_STR_RT

ID_EM

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

Diagram : POS_DD_GOALING
Title : Goaling

RGL_PEM_FK

RSL_PSL_FK

REG_RGL_FK

RGL_RSL_FK

RGC_RSL_FK

TR_TRN

AI_TRN

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

CO_TYP_TRN

TY_TRN

ID_RS

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : POS_DD_INVENTORY
Title : Inventory

TTR_CTN_FK

PA_GP_CT

ID_GP_ID

NM_GP

DE_GP_CT

LE_PRC_SPL_CT_TYP

ID_GP_ID

RP_SLS_CRT

FL_PRC_SLS_SPL_DSC

ID_ITM

CURRENCY_CODE

ID_STR_RT

ID_IDN_PS

ID_ITM_POS

ID_ITM

LU_GP_TND_RST

FL_PNT_FQ_SHPR_EL

ID_MF

FL_DSC_AF_DSC_ALW

FL_DSC_MRK_BSK_ALW

FC_FMY_MF

FL_DSC_CT_ACNT_ALW

ID_ITM_MF_UPC

ID_AGNT_RTN

DE_ITM_POS

FL_DSC_EM_ALW

FL_CPN_ALW_MULTY

LU_VL_CPN

DT_END_PS_CPN_OFR

FL_FD_STP_ALW

QU_UN_BLK_MNM

FL_CPN_ELTNC

QU_UN_BLK_MXM

FL_CPN_RST

CD_ENR_PRC_RQ

FL_ENR_WT_RQ

FL_KY_PRH_QTY

FL_RTN_PRH

FL_ITM_GWY

FL_ITM_WIC

FL_PRC_VS_VR

FL_KY_PRH_RPT

QU_PNT_FQ_SHPR

RP_SLS_POS_CRT

CURRENCY_CODE

FL_SL_STP

FL_RFND

FL_BKOR

ID_STR_RT

CO_ASCTN_RLTD_ITM

ID_ITM

ID_ITM_RLTD

NM_ASCTN_RLTD_ITM

NA_ASCTN_RLTD_ITM

AS_ITM_RTL_STR

ID_STR_RT

ID_ITM

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : POS_DD_ITEMS
Title : Items

AIR_AIM_FK

CAR_AIM_FK

CAR_AIM_FK2

IIP_AIR_FK

LPS_AIR_FK

LPS_PGC_FK

TR_RTL

IN_RNG_ELPSD

IN_TND_ELPSD

IN_ELPSD_IDL

IN_LCK_ELPSD

QU_ITM_LN_SC

QU_ITM_LN_KY

PE_ITM_LN_SC

PE_ITM_LN_KY

ID_CT

QU_DPT_KY

PE_DPT_KY

AI_TRN

CONSULTANT_ID

TAX_EXEMPT_ID

REG_TAX_EXMP_ID

NOT_RTN_REASON

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

REGISTER_ID

ITEMS_IDS

RK_LAY_RTS

REFUND_AMOUNT

RESTOCKING_FEE

AI_TRN

ORGN_LAY_ID

RK_LAY_PAY_INFO

ID

PAID_DATE

SEQUENCE_NUMBER

AMOUNT

TXN_ID

STORE_ID

RK_LAY_PAY

AMOUNT

AI_TRN

ORIGINAL_ID

RK_LAY

ID

ORGL_DATE

ORGL_AMOUNT

ORGL_NET_AMOUNT

CURR_AMOUNT_DUE

STORE_ID

CONSULTANT_ID

AUDIT_FLAG

DELETED

RESTOCK_PERCENT

IS_RESTOCK_FREE

ID_CT

AI_TRN

PA_CT

ID_CT

TY_RO_PRTY

TY_CT_LFC

MO_CT_INCM_ANN

SC_MRTL

NM_RLG_AFLN

NM_HGH_EDC_LV

ID_PRTY

FL_RC_ML

DE_COMMENTS

Diagram : POS_DD_LAYAWAY
Title : Layaway

RLY_PCT_FK

TRT_PCT_FK

RLI_RLY_FK

RLP_RLY_FK

RLR_RLY_FK

RLY_TRT_FK

ST_ASGMT_EM_STR

ID_EM

ID_STR_RT

DC_ASGMT_STR_EF

DC_ASGMT_STR_EP

SC_ASGMT_STR

PA_RO_PRTY

ID_PRTY

TY_RO_PRTY

DC_RO_PRTY_EF

DC_RO_PRTY_EP

PA_OPR

ID_OPR

ID_STR_RT

ID_EM

PW_ACS_OPR

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

LE_ACNT_STR_FN

ID_ACNT_LDG

TY_ACNT_FN_LDG

ID_STR_RT

DE_ACNT_FN_LDG

MO_BLNC_BGN_FN_LDG

MO_BLNC_CRT_FN_LDG

CO_PLN_EM_CMN

ID_PLN_EM_CMN

ID_STR_RT

ID_ACNT_LDG

DE_PLN_EM_CMN

CO_ACS_PSWD

ID_OPR

ID_STR_RT

PS_ACS_OPR

PS_SCND_ACS_OPR

Diagram : POS_DD_PARTIES
Title : Parties

CAP_POP_FK

CPE_LAS_FK

PEM_CPE_FK

LAY_PRY_FK

PEM_PRY_FK

PEM_REP_FK

POP_PEM_FK SAR_PEM_FK

SEA_PEM_FK

PRY_PRP_FK

PSL_PRY_FK

ST_JOB

CD_JOB

NM_JOB

DE_JOB

ST_EM_ASGMT

ID_EM

ID_PST

SC_EM_ASGMT

DC_EF

DC_EP

RK_EMP_STATUS

EMPLOYMENT_STATUS_ID

EMPLOYMENT_STATUS_DESC

PA_RO_PRTY_TYP

TY_RO_PRTY

NM_RO_PRTY

DE_RO_PRTY

LO_LCN_PHY

CD_LCN_PHY

TY_CRDN

LO_CRDN_TYP

TY_CRDN

DE_CRDN_TYP

LO_ADS_PRTY

ID_ADS

ID_PRTY

SC_PRTY_ADS

TY_RO_PRTY

DC_EF

DC_EP

LO_ADS_LCN_PHY

CD_LCN_PHY

TY_CRDN

ID_ADS

LO_ADS

ID_ADS

CO_PST

ID_PST

CD_JOB

DE_PST

NM_PST_TTL

CD_PYRL_TYP

FL_PST_SHR

FL_CMN

CD_ACS_LV

CPS_STJ_FK

SEA_CPS_FK

LAP_LAD_FK

LAY_LAD_FK

LAP_LCP_FK

LCP_LCT_FK

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

PA_KY_CT

ID_CT

PA_GP_CT

ID_GP_ID

NM_GP

DE_GP_CT

PA_CT

ID_CT

TY_RO_PRTY

TY_CT_LFC

MO_CT_INCM_ANN

SC_MRTL

NM_RLG_AFLN

NM_HGH_EDC_LV

ID_PRTY

FL_RC_ML

DE_COMMENTS

CO_CTAF

ID_CT

ID_GP_ID

FL_IDN_CTAF_VR_RQ

CTA_PGC_FK

CTA_PKC_FK

PCT_PRY_FK

PKC_PCT_FK

PRY_PPY_FK

ST_ORGN_STRC

ID_PRTY_ORGN_SUB

ID_PRTY_ORGN_PRNT

PA_PRTY

ID_PRTY

LU_ORG_LG

TY_PRTY

ED_CO

ED_LA

PA_PRS

NM_PRS_SLN

FN_PRS

MD_PRS

LN_PRS

TY_GND_PRS

DC_PRS_BRT

ID_PRTY_PRS

MN_PRS

NN_PRS

FL_HND_PRS

PA_ORGN

NM_ORGN

ID_TX_ORGN

SC_ORGN_LG

ID_TX_FDL

ID_TX_ST

CD_FRNK_CMY

ON_FRNK_CMY

ID_GRP_MSG

ID_PRTY_ORGN

LO_PH_TYP

ID_PH_TYP

DE_PH_TYP

LO_PH

ID_PRTY

ID_PH_TYP

CC_PH

TA_PH

TL_PH

PH_EXTN

LO_EML_ADS

EM_ADS

ID_PRTY

LO_ADS_NSTD

ID_ADS

A1_ADS

A2_ADS

NM_UN

TE_NM

CO_NM

PC_NM

CITY

AD3_ADS

LED_PPY_FK

LPH_LPP_FK

LPH_PPY_FK

PON_PPY_FKPPR_PPY_FK

TR_LTM_TND

AI_TRN

AI_LN_ITM

TY_TND

ID_ACNT_NMB

ID_ACNT_TND

MO_ITM_LN_TND

LU_CLS_TND

TR_LTM_GF_CF_TND

AI_TRN

AI_LN_ITM

ID_STR_ISSG

ID_NMB_SRZ_GF_CF

CONTROL_NUMBER

AUDIT_NOTE

TYPE_CODE

ISSUE_AMOUNT

CREATE_DATE

FIRST_NAME

LAST_NAME

PHONE_NUMBER

LU_CLS_TND

TR_LTM_CRDB_CRD_TN

AI_TRN

AI_LN_ITM

ID_ISSR_TND_MD

ID_ACNT_DB_CR_CRD

TY_ID_PRSL_RQ

ID_RFC_PRSL_ID

LU_MTH_AZN

DE_TRCK_2_BT_MP

LU_ADJN_CR_DB

LU_NMB_CRD_SWP_KY

CH_IM_TND_AZN_CT

LU_CLS_TND

APPROVAL_DATE

RESP_ID

TRACK_DATA

TRACK_NUMBER

EXPIRATION_DATE

TENDER_TYPE

MESSAGE_TYPE

MESSAGE_IDENTIFIER

RESP_STATUS_DESC

RESP_STATUS_CODE

RESP_HOST_ACTION

AMEX_CID_NUMBER

MANUAL_OVERRIDE

AUTH_REQUIRED

COMPANY_NAME

HOLDER_NAME

RESP_VALID_CODE

RESP_TRANS_IDFR

RESP_PAY_SERVICE

RESP_ADDRESS_VERIF

RESP_AUTH_SOURCE

RESP_POS_ENTRY_MOD

RESP_AUTH_RESPONSE

RESP_AUTHORIZATION

TR_LTM_CPN_TND

ID_STR_RT

DC_DY_BSN

ID_WS

ID_MF

UC_CPN_SC

FC_FMY_MF

TY_CPN

AI_LN_ITM_VL

DC_CPN_EP

LU_CPN_PRM

FL_ENR_CPN_KY

AI_TRN

AI_LN_ITM

TR_LTM_CHK_TND

AI_TRN

AI_LN_ITM

ID_BK_CHK

ID_ACNT_CHK

AI_CHK

TY_ID_PRSL_RQ

ID_PRSL_AZN

ID_ADJN_CHK

DC_BRT_CHK

LU_CLS_TND

TRANSIT_NUMBER

MICR_DATA

TENDER_TYPE

MSG_TYPE

MSG_IDENTIFIER

EMPLOYEE_ID

MANUAL_OVERRIDE

AUTH_REQUIRED

RSP_AUTH_RESP_CODE

RSP_AUTH_CODE

RSP_STAT_CODE_DESC

RSP_STAT_CODE

RSP_HOST_ACT_CODE

APPROVAL_DATE

RESP_ID

IS_ID_SCANNED_IN

DRVR_LICENSE_NUM

STATE_ID_CODE

ACTION_DATE

CHECK_SCANNED_IN

RK_PAY_TRN

PAY_TYPES

TOTAL_AMT

CUST_ID

AI_TRN

TYPE_ID

CO_CLS_TND

LU_CLS_TND

DE_CLS_TND

Diagram : POS_DD_PAYMENTS
Title : Payments

TCC_CCT_FK

TLF_CCT_FK

TLN_CCT_FK

TLT_CCT_FK

TLN_RPN_FK

TLT_TLN_FK

TLD_TLN_FK

TCC_TLN_FK

TLF_TLN_FK

TR_RTL

IN_RNG_ELPSD

IN_TND_ELPSD

IN_ELPSD_IDL

IN_LCK_ELPSD

QU_ITM_LN_SC

QU_ITM_LN_KY

PE_ITM_LN_SC

PE_ITM_LN_KY

ID_CT

QU_DPT_KY

PE_DPT_KY

AI_TRN

CONSULTANT_ID

TAX_EXEMPT_ID

REG_TAX_EXMP_ID

NOT_RTN_REASON

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

REGISTER_ID

ITEMS_IDS

TR_LTM_EM__DSC

AI_LN_ITM

AI_TRN

ID_EM

ID_GP_EM_DSC

MO_ITM_LN_EM_DSC

TR_LTM_DSC

AI_TRN

AI_LN_ITM

TY_DSC

MO_DSC

CNVT_TO_MKDN

IS_DSC_PERCENT

IS_ADDITION_TO_MD

IS_SIG_REQUIRED

ADVERTISING_CODE

CORPORATE_ID

EMPLOYEE_ID

REASON

PERCENT

GUI_LABEL

TYPE_CODE

TR_DSC

TY_DSC

ID_STR_RT

ID_ACNT_LDG

NM_DSC

DE_DSC

CD_RDN_MTH

MO_RDN_AMT

PE_RDN_AMT

MO_NW_PRC

RK_SHIP_REQ

SEQ_NUM

FIRST_NAME

LAST_NAME

ADDRESS

APARTMENT

CITY

STATE

ZIP_CODE

COUNTRY

PHONE

SPECIAL_INSTR

GIFT_MESSAGE

AI_TRN

RK_RTN_POS_LN_ITM

SEQUENCE_NUMBER

RTN_AI_TRN

RTN_AI_LN_ITM

SALE_AI_TRN

SALE_AI_LN_ITM

SALE_DTL_SEQ_NUM

RK_REDUCTION

DETAIL_SEQ_NUMBER

AMOUNT

REASON

AI_TRN

AI_LN_ITM

RK_POS_LN_ITM_DTL

SEQUENCE_NUMBER

NET_AMT

TAX_AMT

MANUAL_TAX_AMT

REGIONAL_TAX_AMT

DEAL_MKDN_AMT

USER_ENTERED_FL

MAN_REG_TAX_AMT

GIFT_CERT_ID

SALE_RETURNED

AI_TRN

AI_LN_ITM

DEAL_ID

VAT_AMT

RK_POS_LAY

DEPOSIT_PERCENT

RESTOCKING_PERCENT

RESTOCKING_FREE

DESIRED_AMOUNT_DUE

PAYMENT_FREQUENCY

LAYAWAY_ID

AI_TRN

PA_CT

ID_CT

TY_RO_PRTY

TY_CT_LFC

MO_CT_INCM_ANN

SC_MRTL

NM_RLG_AFLN

NM_HGH_EDC_LV

ID_PRTY

FL_RC_ML

DE_COMMENTS

Diagram : POS_DD_POS
Title : POS

TRT_PCT_FK

TRT_RPN_FK

RPY_TRT_FK

RRE_RPL_FK

RRI_RPL_FK

RRI_RPL_FK2

RRQ_TRT_FK

TLC_TDC_FK

TLC_TRT_FK

TLE_TLC_FK

TR_TRN

AI_TRN

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

TR_LTM_GF_CF

AI_TRN

AI_LN_ITM

LU_NMB_SRZ_SC_KY

RK_POS_LN_ITM_TYP

POS_LINE_ITEM_TYPE_ID

POS_LINE_ITEM_TYPE_DESC

RK_PAY_TRN

PAY_TYPES

TOTAL_AMT

CUST_ID

AI_TRN

TYPE_ID

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

CO_TYP_TRN

TY_TRN

ID_RS

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

RPN_CTN_FK

TTR_CTN_FK

RPN_TTR_FK

RU_PRM_PRDV

ID_PRM

ID_RU_PRDV

ID_GP_TM

RU_PRDV_ITM

ID_RU_PRDV

CURRENCY_CODE

CD_RDN_MTH

MO_RDN

PE_RDN

MO_PRC

RU_PRDV

ID_RU_PRDV

NM_RU_PRDV

DE_RU_PRDV

LU_CBRK_PRDV_TRN

SC_RU_PRDV

TY_RU_PRDV

RK_PRM_MU

ID_RU_PRDV

QTY_BREAK

RK_PRM_MB

ID_RU_PRDV

CURRENCY_CODE

SEQ_NUM

AMOUNT

RK_PRM_IT

ID_RU_PRDV

CURRENCY_CODE

TRIGGER_QTY

TRIGGER_AMT

CO_PRM

ID_PRM

ID_STR_RT

ID_ACNT_LDG

DC_PRM_EF

DC_PRM_EP

CD_MLP_EL

TY_CNCRN

TY_UP_SELL

NM_PRM_OPR

NM_PRM_CT

NM_PRM_PRT

DP_ACNT

Diagram : POS_DD_PROMOTIONS
Title : Promotions

RUM_CPM_FK

RPI_RUP_FK

RPR_RUP_FK

RPM_RUP_FK

RPU_RUP_FK

RPK_RUP_FK

RUI_RUP_FK

RUM_RUP_FK

RK_TH_PRM

ID

CURRENCY_CODE

START_DATE

END_DATE

AMOUNT_OFF

PERCENT_OFF

PERCENT_OFF_FL

THRESHOLD_AMT

RK_PRM_PK_PE

ID_RU_PRDV

SEQ_NUM

PERCENT

RK_PRM_PK_AMT

ID_RU_PRDV

SEQ_NUM

CURRENCY_CODE

AMOUNT

RK_PRM_PK

ID_RU_PRDV

COMP_COUNTS

IS_PERCENT

RK_PRM_ITM

ID_ITM

CURRENCY_CODE

ID_RU_PRDV

ID_STR_RT

RK_COMP_PRM_PK

ID_RU_PRDV

ID_ITM

CURRENCY_CODE

COMP_NUM

ID_STR_RT

AS_ITM_RTL_STR

ID_STR_RT

ID_ITM

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

AIR_AIM_FK

RPR_AIR_FK

RCP_RPK_FK

RCP_RPR_FK

RME_RPK_FKRPA_RPK_FK

TR_TRN

AI_TRN

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

RK_SOS

STORE_ID

DRAWER_FUND

AI_TRN

RK_EOD

MGR_SAYS_CASH_LIST

MGR_SAYS_CHEK_LIST

MGR_SAYS_BCRD

MGR_SAYS_AMEX

MGR_SAYS_DISC

MGR_SAYS_TR_CHKS

MGR_SAYS_MNY_ODR

REG_DRWR_FUND

AI_TRN

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

CO_TYP_TRN

TY_TRN

ID_RS

AS_TL

ID_RPSTY_TND

ID_STR_RT

ID_OPR

SC_TL

TS_STS_TL

CP_BLNC_DFLT_OPN

LU_TND_MXM_ALW

Diagram : POS_DD_REGISTER_SOD_EOD
Title : Register SOD/EOD

ATL_PSL_FK

TTR_ATL_FK

TTR_CTN_FK

REO_TTR_FK

RSO_TTR_FK

TR_TRN

AI_TRN

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

TR_RTL

IN_RNG_ELPSD

IN_TND_ELPSD

IN_ELPSD_IDL

IN_LCK_ELPSD

QU_ITM_LN_SC

QU_ITM_LN_KY

PE_ITM_LN_SC

PE_ITM_LN_KY

ID_CT

QU_DPT_KY

PE_DPT_KY

AI_TRN

CONSULTANT_ID

TAX_EXEMPT_ID

REG_TAX_EXMP_ID

NOT_RTN_REASON

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

REGISTER_ID

ITEMS_IDS

RK_VOID_TRN

ORIGINAL_ID

REASON

VOIDED_AMOUNT

AI_TRN

RK_REDM_BYBK

AMOUNT

COMMENTS

AI_TRN

ID_NMB_SRZ_GF_CF

TY_GF_CF

RK_PAY_TRN

PAY_TYPES

TOTAL_AMT

CUST_ID

AI_TRN

TYPE_ID

RK_PAID_OUT

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

RK_NO_SALE

COMMENTS

AI_TRN

RK_LAY_RTS

REFUND_AMOUNT

RESTOCKING_FEE

AI_TRN

ORGN_LAY_ID

RK_LAY_PAY

AMOUNT

AI_TRN

ORIGINAL_ID

RK_EOD

MGR_SAYS_CASH_LIST

MGR_SAYS_CHEK_LIST

MGR_SAYS_BCRD

MGR_SAYS_AMEX

MGR_SAYS_DISC

MGR_SAYS_TR_CHKS

MGR_SAYS_MNY_ODR

REG_DRWR_FUND

AI_TRN

RK_COLLECTION

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

CO_TYP_TRN

TY_TRN

ID_RS

Diagram : POS_DD_RETAIL_TRANSACTIONS
Title : Retail Transactions

RPN_CTN_FK

TTR_CTN_FK

RCN_RPN_FK

REO_TTR_FK

RLP_RPN_FK

RLR_RPN_FK

RNS_RPN_FK

RPO_RPN_FK

RPN_TTR_FK

RRB_RPN_FK

RVN_RPN_FK

TRT_RPN_FK

CO_STR_CFG

ID_STR_CFG

CD_STS

ID_CFG

CO_ITM_CFG

ID_ITM_CFG

CD_STS

ID_BTTN

ID_STR_CFG

CO_CFG_TND_TYP

ID_TND_TYP

DE_TND_TYP

ID_GRP

DT_EF

CD_CNY

MO_PST_AMT

MO_AUTH_MNM

FL_OPN_DRW

FL_XCT_CHN

FL_ACCM_CSH

FL_NXT_DLLR

FL_DS_BK

FL_DS_OVRD

FL_AUTO_DS

FL_PY_IN_DS

FL_ASK_INVC

FL_IMPT

CD_TYP_TND_IMPT

FL_SHW_IN_BRDN

FL_DPLY

FL_DSCP_DPLY

CD_TYP_PRO

CD_XPT

ID_PFT_CTR

CD_TYP_PH_AZN

CD_STS

ID_CFG

CO_CFG_SPR_PY_TYP

ID_SPR_PY_TYP

ID_SPR

CD_PY_TYP

DT_EF

CD_STS

ID_CFG

CO_CFG_PY_IN_OT

ID_PY_IN_OT

DE_PY_IN_OT

CD_TYP

ID_PFT_CTR

CD_XPT

CD_TX_CHRT

ID_INVC_LNK

FL_DPLY

DT_EF

CD_STS

ID_CFG

CO_CFG_PDT_RST

ID_PDT_RST

DE_PDT_RST

TY_PDT_RST

DT_EF

CD_CNY

MO_AMT

DT_AG_MNM

ID_CFG

CO_CFG_MNY_ORD

ID_MNY_ORD

DE_MNY_ORD

CD_CNY

MO_FE

MO_MX_FC_VL

MO_MX_SL_AMT

CD_TX_CLS

FL_CSH

FL_SRZ

QV_PCK_SZ

FL_RFD_FE

DT_EX

DT_EF

CD_STS

ID_CFG

CO_CFG_CPN

ID_CPN

DE_CPN

CD_CNY

MO_MX_DSC_AMT

MO_AMT

FL_PCT

ID_PFT_CTR

CD_TX_CLS

CD_XPT

DT_EF

DT_EX

FL_PRMPT

FL_DPLY

CD_STS

ID_CFG

CO_CFG_BTTN

ID_BTTN

DE_BTTN

DE_CFG

AM_LYR

AM_SQNC

TY_BTTN

DT_EF

CD_CLR

CO_BKGD

NM_DPT

ME_TXT

ID_BTTN_PRNT

CD_STS

ID_CFG

CO_CFG

ID_CFG

Diagram : POS_DD_RMS_INT_CONFIG
Title : RMS Integration Config

CCB_CFG_FK

CCC_CFG_FK CMO_CFG_FK

CPI_CFG_FK

CPR_CFG_FK

CSC_CFG_FK

CSP_CFG_FK

CTT_CFG_FK

CIC_CSC_FK

TR_CHN_TMP_PRC

ID_EV

ID_STR_RT

MO_UN_TMP_PRC_CHN

TY_UN_TMP_PRC_CHN

MA_UPDT_ITM_DSCR

ID_EV

ID_STR_RT

MA_PRC_ITM

ID_EV

ID_STR_RT

TY_PRC_MNT

MA_ITM_TMP_PRC_CHN

ID_STR_RT

ID_EV

MA_DLT_ITM

ID_EV

ID_STR_RT

MA_CRT_ITM

ID_EV

ID_STR_RT

TY_NO

ID_FRMT

UN_PRFX

LE_HST_ITM_SLS_PRC

ID_ITM

ID_STR_RT

AI_PRC_RT

ID_EV

TS_PR_EF

TS_PR_END

RP_UN_ITM_HST_SL

RP_UN_ITM_SLS_PRC_OLD

PRICE_STATUS

PROMOTION_TYPE

CO_MNT_ITM

ID_EV

ID_STR_RT

LU_EV_ITM_MNT

ID_ITM

CO_EV_MNT

ID_EV

ID_STR_RT

ID_EM

ID_CMP

NM_EV_MNT

DE_EV_MNT

RC_EV_MNT

TS_EV_MNT_EF

TS_EV_MNT_EP

TY_EV_MNT

SC_EV_MNT

TS_EV_MNT_APLY

TS_EV_MNT_CRT

TY_EV_MNT_ORG

CO_EV

ID_STR_RT

ID_EV

DC_DY_BSN_SS

DC_DY_BSN_SE

DC_DY_BSN_AS

DC_DY_BSN_AE

TY_EV

DE_EV

NM_EV

SC_EV

CC_EV

NM_EV_OWNR

TS_EV_PL_EF

TS_EV_PL_EP

TS_EV_ACT_EF

TS_EV_ACT_EP

Diagram : POS_DD_RMS_INT_POS_MODS
Title : RMS Integration POS MODS

CEM_CEV_FK

CMI_CEM_FK

MCI_CMI_FK

MDI_CMI_FK

MPI_CMI_FK

MUI_CMI_FK

MTP_TCT_FK

TCT_MPI_FK

TR_CHN_PRN_PRC

ID_EV

ID_STR_RT

MO_CHN_PRN_UN_PRC

TY_CHN_PRN_UN_PRC

RU_DS

ID_AGNT_RTN

LU_UOM_DS_PD

ID_ITM

MO_UOM_DS_PD

MA_ITM_PRN_PRC_ITM

ID_STR_RT

ID_EV

ID_DPT_PS

ID_DPT_POS

NM_DPT_POS

ID_DPT_POS_PRNT

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

AIM_IDP_FK

RUD_AIM_FK

IDP_IDP_FK

MPP_TCP_FK

TCP_MPI_FK

CO_UOM

LU_UOM

TY_UOM

FL_UOM_ENG_MC

NM_UOM

DE_UOM

CO_TH_MPR_UN

ID_LV_TH

ID_ITM

QU_CNT_UN

MO_VL_TH

MO_RDN_TH_PR

PE_RDN_TH_PR

QU_CNT_UN_OLD

MO_VL_TH_OLD

LU_UOM_OLD

LU_UOM

AS_TR

ID_TR_BLK_ITM

QW_WT_TR

ID_ITM

DE_WT_TR

PCT_PRPT

LU_UOM

AS_ITM_STK

ID_ITM

TY_ITM_STK

LU_CNT_SLS_WT_UN

TY_PKP_CT_STK_ITM

FA_PRC_UN_STK_ITM

DC_AVLB_FR_SLS

TY_ENV_STK_ITM

TY_SCTY_RQ

TY_MTR_HZ_STK_ITM

LU_MTH_INV_ACNT

CP_UN_SL_LS_RCV_BS

CP_CST_NT_LS_RCV

CP_UN_SL_LND

DC_CST_EST_LS_RCV

FL_SHRK_SH_ITM

FL_SWL_SH_ITM

LU_UOM_OLD

LU_UOM

AS_ITM_BLK

ID_ITM

PE_WST_BLK_SLS

TY_WST_BLK_SLS

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : POS_DD_RMS_INT_POS_MODS_TARE
Title : RMS Integration POS MODS Tare

AIS_AIM_FK

ATR_AIM_FK

CTM_AIM_FK

AIB_AIS_FK

ATR_AIB_FK

AIS_CUO_FK

ATR_CUO_FK

CTM_CUO_FK

RK_TIME_RANGE_TYPE

TIME_RANGE_TYPE_ID

TIME_RANGE_TYPE_DESC

RK_TIME_RANGE

TYPE_ID

SEQ_NUM

BEGIN_TIME

END_TIME

REASON

PREFER

EMPLOYEE_ID

RK_SHIFT

SCHEDULE_ID

SEQ_NUM

ROLE_ID

DISPLAY_NAME

TM_RNG_BEGIN_TIME

TM_RNG_END_TIME

TM_RNG_REASON

TM_RNG_PREFERRED

EMPLOYEE_ID

RK_SCHEDULE

ID

BEGIN_DATE

END_DATE

COMMENTS

STORE_ID

RK_ROLE

ID

LABEL

STRENGTH

PREFERRED

DISPLAY_BACKGROUND

SORT_PRECEDENCE

RK_EMP_RSC_ROL_TY

EMP_RESOURCE_ROLE_TYPE_ID

EMP_RESOURCE_ROLE_TYPE_DESC

RK_EMP_RSC_ROL

TYPE_ID

SEQ_NUM

ROLE_ID

EMPLOYEE_ID

RK_EMP_RSC

PREFERRED_MINUTES

MAXIMUM_MINUTES

STORE_ID

EMPLOYEE_ID

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

Diagram : POS_DD_SCHEDULING
Title : Scheduling

REC_PEM_FK

RSF_PEM_FK

REC_PSL_FK

RSD_PSL_FK RRR_REC_FK

RTR_REC_FK

RRR_RRL_FK

RRR_RRT_FK

RSF_RRL_FK

RSF_RSD_FK

RTR_RTT_FK

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

CO_TYP_TRN

TY_TRN

ID_RS

AS_TL

ID_RPSTY_TND

ID_STR_RT

ID_OPR

SC_TL

TS_STS_TL

CP_BLNC_DFLT_OPN

LU_TND_MXM_ALW

RK_TIMECARD_MOD

ID

APPROVED_STATUS

REASON

MOD_ACTION

OLD_ID

NEW_ID

RK_TIMECARD_BEN

ID

CODE

MINUTES

BEN_DATE

RK_TIMECARD

TIME_STAMP

DELETED

ID

WEEK_ENDING

MANAGER_REASON

TY_TRN

ID_OP

ID_EM

ID_RPSTY_TND

ID_STR_RT

RK_HOLIDAY

COUNTY

STATE

DESCRIPTION

TYPE_CODE

HOLIDAY_DATE

RK_EMP_TIMECARD

CUR_STATUS

WORK_TIME

WEEK_ENDING

IS_FINALIZED

IS_ADJSTABLE

FINALIZ_TIME

FINALIZ_MGR

COMMENTS

ID_EM

ID_STR_RT

Diagram : POS_DD_TIMECARD
Title : Timecard

RTC_RET_FK

RTB_RTC_FK

RTM_RTC_FK

RTM_RTC_FK2

RTM_RTC_FK3

ATL_PSL_FK

RTC_ATL_FK

RTC_CTN_FK

RET_PEM_FK

RTC_PEM_FK

RET_PSL_FK

RK_TXN_TY_SUM

ID

SUMMARY_DATE

REGISTER_ID

TOTAL

TXN_TYPE

VOIDED_TYPE

TAX_TOTAL

TXN_COUNT

REDUCTION_TOT

REG_TAX_TOTAL

DEAL_TOTAL

MARKDOWN_TOT

DISCOUNT_TOT

ID_STR_RT

ID_EM

RK_SALES_SUMMARY

ID

SALES_DATE

NET_AMOUNT

REGISTER_ID

TOTAL_QUANTITY

TAX_AMOUNT

REG_TAX_AMOUNT

ID_ITM

ID_EM

ID_STR_RT

RK_PAY_SUM

ID

PAYMENT_DATE

REGISTER_ID

PAYMENT_TYPE

PAYMENT_TOTAL

ID_STR_RT

ID_EM

RK_EMP_SALE

SALE_DATE

AMOUNT

TRANSACTION_NUMBER

NET_AMOUNT

ID_EM

ID_STR_RT

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

PA_EM

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : POS_DD_TRANSACTION SUMMARIES
Title : Transaction Summaries

RSS_AIM_FK
RES_PEM_FK

RPS_PEM_FK

RSS_PEM_FK

RTS_PEM_FK

RES_PSL_FK

RPS_PSL_FK

RSS_PSL_FK

RTS_PSL_FK

RK_LCN_CODES

ID_LCN_CODE

CODE_DESC

RK_ITM_LCN

ID_LCN

ID_STR_RT

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

QU_TICKET

ID_LCN_CODE

ID_FIXTURE_LIST

ID_TICKET_TY_FMT

TEMP_SEQ

SHORT_DESC

LU_UOM

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

LO_LCN

ID_LCN

ID_STR_RT

ID_LCN_PRT

ID_LV_LCN

NM_LCN

QU_SZ_LCN

CD_LCN_FNC

FROM_HRC_MR

STORE_AREA

LCN_ORDER1

CHILD_SEQ_IND

RK_LOCATION_COUNT

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : SIM_DD_INVENTORY_SEQUENCING
Title : Inventory Sequencing

RIL_AIM_FK

LCN_PSL_FK

RIL_LCN_FK

RIL_RLC_FK

RK_STK_CT_STORE

STK_CT_ID

ID_STR_RT

RK_STK_CT_LI

STK_CT_EVT_ID

ID_ITM

ID_LCN

ID_STR_RT

STK_COUNTED

STK_RECOUNTED

STK_APPROVED

DISCREPANT

MULTI_LOCATED

STK_CNT_SNAPSHOT

STK_RCNT_SNAPSHOT

ID_FIXTURE

EXPORTED

PHYS_COUNT_TS

AUTHORIZED_TS

SNAPSHOT_TS

RK_STK_CT_GRP_MH

STK_CT_GRP_ID

MH_ID

RK_STK_CT_GRP_ITM

STK_CT_GRP_ID

ID_ITM

RK_STK_CT_GRP

STK_CT_GRP_ID

VARY_COUNT

VARY_PERCENT

DESCRIPTION

DO_RECOUNT

ID_STR_RT

ID_PG_TYPE

UOM_TYPE

STATUS

EXP_DAYS

REQ_DELIVERY_DAYS

VARY_VALUE

RK_STK_CT_EVT

STK_CT_EVT_ID

STK_CT_ID

STK_CT_GRP_ID

ID_STR_RT

STK_CT_TYPE

STK_COUNTER

STK_RECOUNTER

STK_APPROVER

STATUS

SCHEDULE_DATE

ACTIVITY_ID

NO_LOC_ID

COUNT_METH

RECOUNT

PAGES

ID_PG_TYPE

STOCK_COUNT_SCHED_DESC

BEFORE_STR_OPEN_IND

RK_STK_CT

STK_CT_ID

STK_CT_GRP_ID

DESCRIPTION

SCHEDULE_TYPE

START_DATE

END_DATE

SCHED_P_1

SCHED_P_2

SCHED_P_3

STATUS

Diagram : SIM_DD_INVENTORY_STOCK_COUNT
Title : Inventory Stock Count

RSC_RSP_FK

RSE_RSC_FK

RSI_RST_FK

RSG_RSP_FKRSM_RSP_FK

TR_LTM_ICD_MR

ID_ICD

ID_STR_RT

ID_ITM

IC_LN_ICD

ID_LCN

QU_ITM

QU_ITM_DM

CP_UN_NT

TC_UN_BS

TY_CST_UN

LU_CN_INV

FL_ITM_PCD

RC_CHN

QU_UN_SHP

FL_ITM_PRPTD

LU_UOM

CONTAINER_ID

PACK_SIZE

USE_UNAVAILABLE_IND

COMMENT_DESC

QUANTITY_SHIPPED

RECEIPT_EXPECTED

RCPT_DOC_ID

RCPT_DOC_TYPE

RK_SLE_CONTAINER

CONTAINER_ID

ID_ICD

ID_STR_RT

CONTAINER_STATUS

ID_CNTRT

RK_ORDER_ITM

ORDER_ID

ID_STR_RT

TO_LOC_ROLE

ID_ITM

QUANTITY_EXPECTED

QUANTITY_RECEIVED

REFERENCE_ITEM

SUP_PACK_SIZE

TSF_PO_LINK_ID

UNIT_COST

RK_ORDERS

ORDER_ID

ID_STR_RT

ORDER_TYPE

TO_LOC_ROLE

SOURCE_ID

SOURCE_TYPE

STATUS

NOT_BEFORE_DATE

NOT_AFTER_DATE

EARLIEST_SHIP_DATE

LATEST_SHIP_DATE

CREATE_DATE

RECEIVED_DATE

COMPLETE_DATE

RSS_CREATE_IND

CREATED_BY

COMMENT_DESC

DO_CTL_INV

ID_ICD

ID_STR_RT

ID_SRZ_FRM

ID_SPR

ID_CNY

TY_ICD

DC_UPDT_LS_ICD

ID_PRTY_FM_ICD

ID_PRTY_TO_ICD

DC_DV_EXP_ICD

QU_DSCP_ICD

TS_CRT_ICD

ID_FC

TS_CMPL

ID_ORGR_ICD

DC_SPRC_ACT_SHP

ID_CNTRT

DC_CNTRT

DC_SPR_EXP_SHP_ICD

DC_DV_ACT_ICD

ID_SP_PCKG

STATUS

COMMENT_DESC

REFERENCE_ID_ICD

REFERENCE_STR_ID

FROMPARTYROLE

TOPARTYROLE

AUTHORIZATION_NUM

ORDER_ID

ASN_NUM

APPLIED_ASN_NUM

VC_COUNT

RK_SEND_TO_RIB

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

AS_ITM_RTL_STR

ID_STR_RT

ID_ITM

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

Diagram : SIM_DD_INVENTORY_TRANSACTIONS
Title : Inventory Transactions

DCV_PSL_FK

RSR_DCV_FK

ROM_ROR_FK

TLR_DCV_FK

ST_LV_MR_HRC

LU_HRC_MR_LV

DE_HRC_MR_LV

ST_LV_MRST

LU_HRC_MR_LV

ID_STRC_MR

NM_LV_MR_STRC

DE_LV_MR_STRC

ID_PST

RK_STORE_ITEM_SOH

ID_ITM

ID_STR_RT

TOTAL_QUANTITY

RESERVED_QUANTITY

CUSTOMER_RESV_QUANTITY

IN_TRANSIT_QUANTITY

DAMAGED_QUANTITY

RTV_QUANTITY

TFR_EXPECTED_QUANTITY

ADJUST_UNAVAIL_QTY

LAST_RECIEVED_DAY

LAST_RECIEVED_QUANTITY

SHOP_FLOOR_QUANTITY

DELIVERY_BAY_QUANTITY

LAST_APPROVED_STK_CNT_DAT

LAST_STK_CNT_TYPE

OPEN_STOCK_COUNTS

LAST_STK_CNT_BEFORE_IND

RK_ITM_LCN

ID_LCN

ID_STR_RT

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

QU_TICKET

ID_LCN_CODE

ID_FIXTURE_LIST

ID_TICKET_TY_FMT

TEMP_SEQ

SHORT_DESC

LU_UOM

RK_ITEM_SUPPLIER

ID_ITM

ID_SPR

CASE_UPC_EAN

VPN

PRIMARY_IND

RK_ITEM_PRICE_ZONE

ID_ITM

ZONE_GROUP_ID

ZONE_ID

MULTI_SELLING_UOM

MULTI_UNIT_RETAIL

MULTI_UNITS

SELLING_UNIT_RETAIL

SELLING_UOM

UNIT_RETAIL

LE_HST_ITM_SLS_PRC

ID_ITM

ID_STR_RT

AI_PRC_RT

ID_EV

TS_PR_EF

TS_PR_END

RP_UN_ITM_HST_SL

RP_UN_ITM_SLS_PRC_OLD

PRICE_STATUS

PROMOTION_TYPE

CO_CLN_ITM

ID_ITM_CLN

AI_ITM_CLN

ID_ITM_MBR

QU_ITM_PR_ASMB

PE_BLD

TY_CLN

AS_ITM_RTL_STR

ID_STR_RT

ID_ITM

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : SIM_DD_ITEM_INVENTORY
Title : Item Inventory

AIM_SLT_FK

AIR_AIM_FK

CCM_AIM_FK

CCM_AIM_FK2

RIL_AIM_FK

RIP_AIM_FK

RIR_AIM_FK

SLT_SLC_FK

RK_PRICE_ZONE

ID_STR_RT

ZONE_GROUP_ID

ZONE_ID

CURRENCY_CODE

PRICING_LEVEL

RK_POOL_STORES

ID_STR_PRIMARY

ID_STR_MEMBER

RK_AUTO_RCV_STORES

ID_STR_PRIMARY

ID_STR_MEMBER

PA_STR_RTL

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

PA_RO_PRTY

ID_PRTY

TY_RO_PRTY

DC_RO_PRTY_EF

DC_RO_PRTY_EP

PA_PRTY

ID_PRTY

LU_ORG_LG

TY_PRTY

ED_CO

ED_LA

PA_ORGN

NM_ORGN

ID_TX_ORGN

SC_ORGN_LG

ID_TX_FDL

ID_TX_ST

CD_FRNK_CMY

ON_FRNK_CMY

ID_GRP_MSG

ID_PRTY_ORGN

Diagram : SIM_DD_RETAIL_STORE
Title : Retail Store

PON_PPY_FK

PRY_PPY_FK

PSL_PRY_FK

RPE_PSL_FK

RPE_PSL_FK2

RK_ACTIVITIES

ACTIVITY_ID

ACTIVITY_DEF_ID

STK_CT_GRP_ID

ID_STR_RT

START_DATE

END_DATE

USER_ID

RK_PROCESS_MEASURE_AUDIT

PROCESS_MEASURE_AUDIT_ID

PROCESS_MEASURES_ID

AUDIT_ATTRIBUTE_1_VALUE

AUDIT_ATTRIBUTE_2_VALUE

AUDIT_ATTRIBUTE_3_VALUE

USER_ID

CREATE_DATETIME

ID_STR_RT

ID

RK_LOCK_RECORD

ACTIVITY_ID

ID_STR_RT

ACTIVITY_TYPE

SESS_ID

ID_PRTY

Diagram : SIM_DD_SIM_LOCKING_AND_AUDIT
Title : SIM Locking and Audit

RK_LANG

LANG

DESCRIPTION

WEBHELP_SERVER

REPORTS_SERVER

WEBREPORTS_SERVER

ISO_CODE

RK_INV_STATUS

INV_STATUS_CODE

INV_STATUS_DESC

INV_STATUS

RK_INV_ADJ_REASON

REASON_CODE

REASON_CODE_DESC

USE_IND

DISP_ID

ADJ_STATUS

RK_DISPOSITION

DISP_ID

FROM_STATUS_CODE

TO_STATUS_CODE

RK_DIFF_TYPE

DIFF_TYPE

DIFF_TYPE_DESC

RK_DIFF_DESC

DIFF_ID

DIFF_DESC

DIFF_TYPE

RK_CONFIG

CONFIG_KEY

CONFIG_VALUE

CONFIG_TYPE

RK_CODE_HEAD

CODE_TYPE

CODE_TYPE_DESC

RK_CODE_DETAIL

CODE_TYPE

CODE_ID

CODE_DESC

REQUIRED_IND

CODE_SEQ

Diagram : SIM_DD_SIM_SYSTEM_VALUES
Title : SIM System Values

RCL_RCD_FKRDC_RDE_FK

RDN_RIU_FK

RDN_RIU_FK2

RK_ITEM_SUPP_COUNTRY

ID_ITM

ID_SPR

COUNTRY_ID

CASE_SIZE

UNIT_COST

RK_ITEM_SUPPLIER

ID_ITM

ID_SPR

CASE_UPC_EAN

VPN

PRIMARY_IND

PA_SPR

ID_SPR

FL_MF_SPR

DU_SPR

NM_SPR

ID_PRTY

TY_RO_PRTY

CURRENCY_CODE

HQ_CONTACT_PRTY

HQ_CONTACT_PRTY_TY

RT_CONTACT_PRTY

RT_CONTACT_PRTY_TY

STATUS

ST_RETURNS_ALLOWED

ST_RETURN_NUM_IND

ST_CRT_PO_IND

VC_IND

VC_PCT

PA_RO_PRTY

ID_PRTY

TY_RO_PRTY

DC_RO_PRTY_EF

DC_RO_PRTY_EP

PA_PRTY

ID_PRTY

LU_ORG_LG

TY_PRTY

ED_CO

ED_LA

AS_ITM

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Diagram : SIM_DD_SUPPLIER
Title : Supplier

RIR_AIM_FK

RIY_AIM_FK

PRY_PPY_FK

PSR_PRY_FK

RIR_PSR_FK

 Oracle Designer

RTKDBA

03 December 2007

C:\cktci.pdf

Parameter Values

Workarea :

Container :

 Tables : Yes

Tab/View/Snap Name : %

Tables Created
On/After :

On/Before :

Tables Changed

03 December 2007

03 December 2007

Yes Column Details :

 Views : Yes
 Snapshots : Yes

Diagram :

Includes

On/After :

On/Before :

and

Report : TABLE DEFINITION

Filename :

Run by :

Report Date :

Total Pages :

Container Version :
Recurse Sub-Containers :

GLOBAL SHARED WORKAREA

CS ISO 10.4.x

N

460

03 December 2007 Page 2 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

AIMAlias :

ID_ITM

ID_LN_PRC

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (4)

NUMBER (1, 0)

VARCHAR2 (20)

VARCHAR2 (20)

CHAR (4)

NUMBER (1, 0)

VARCHAR2 (40)

NUMBER (1, 0)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (255)

VARCHAR2 (40)

VARCHAR2 (20)

NUMBER (1, 0)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (10)

VARCHAR2 (128)

VARCHAR2 (10)

VARCHAR2 (10)

VARCHAR2 (10)

VARCHAR2 (128)

CHAR (1)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

This table contains one record for each item defined for the company.
It contains the base information for an item that is consistent across
all locations.

Description :

Table Name : AS_ITM

03 December 2007 Page 3 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_DPT_POS references ID_DPT_PS.ID_DPT_POS

LU_HRC_MR_LV references ST_LV_MRST.LU_HRC_MR_LV
ID_STRC_MR references ST_LV_MRST.ID_STRC_MR

AIM_IDP_FK

AIM_SLT_FK

Foreign Keys

Primary Key

ID_ITM

ID_LN_PRC

The retailers SKU or unique item identifier for items sold or returned. This
field is required by SIM.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

LU_EXM_TX

ID_PRT_ITM

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Column

VARCHAR2 (20)

VARCHAR2 (128)

NUMBER ()

NUMBER ()

CHAR (1)

CHAR (1)

CHAR (1)

VARCHAR2 (4)

NUMBER (12, 4)

VARCHAR2 (10)

CHAR (1)

VARCHAR2 (40)

VARCHAR2 (6)

VARCHAR2 (128)

NUMBER (12, 4)

Type

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

280

290

300

310

320

330

340

350

360

370

380

390

400

410

420

PK_AS_ITM ID_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Name Column

03 December 2007 Page 4 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_DPT_POS

LU_HRC_MR_LV

ID_STRC_MR

ID_PRT_ITM

ID_STRC_MR

ID_ITM

ID_STRC_MR

ID_ITM

TRANS_LEVEL

ID_ITM

PACK_IND

SELLABLE_IND

ITEM_LEVEL

TRANS_LEVEL

ID_ITM

ID_STRC_MR

DIFF_1

DIFF_2

Column

AS_ITM_I1

AS_ITM_I2

AS_ITM_I2

AS_ITM_I3

AS_ITM_I4

AS_ITM_I5

AS_ITM_I5

AS_ITM_I6

AS_ITM_I6

AS_ITM_I7

AS_ITM_I7

AS_ITM_I7

AS_ITM_I7

AS_ITM_I7

AS_ITM_I8

AS_ITM_I8

AS_ITM_I8

AS_ITM_I8

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STRC_MR

LU_HRC_MR_LV

FL_ITM_DSC

LU_SBSN

A unique identifier for this price point. (Currently not used by SIM)

Unique identifier for a merchandise structure. This field is required by SIM.

Level of merchandise structure that the item is defined for.

A flag to indicate whether this ITEM can be discounted. (Currently not used by
SIM)

Column Detail

Index Summary

30

40

50

60

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Seq.

1

10

20

0

0

0

2

0

2

0

2

4

6

8

0

2

4

6

03 December 2007 Page 5 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_SN

FY

FL_ADT_ITM_PRC

NM_BRN

FL_AZN_FR_SLS

LU_ITM_USG

NM_ITM

DE_ITM

TY_ITM

LU_KT_ST

A unique code for a sub-season. (Currently not used by SIM)

A code for a specific season and year. (Currently not used by SIM)

An identifier for a particular fiscal year in the format of CCYY. (Currently
not used by SIM)

A flag to denote whether this ITEM was validated (scanned) during verification
of the ITEM table. (Currently not used by SIM)

A unique name to denote a class of ITEM as a product of a single supplier or
manufacturer. The brand can include private label ITEM. (Currently not used by
SIM)

A flag to indicate that the RETAIL STORE is authorized to stock this particular
ITEM. (Currently not used by SIM)

This code defines how this item may be used within a store. Usage is a function
of how an item may be consumed or disposed of by the store. (Currently not used
by SIM)

The name by which the ITEM is known.

The textural description of the ITEM and its characteristics.

This code indicates what type of item this is. (e.g. stock item or service
item) (Currently not used by SIM)

This code signifies this ITEM is provided as a kit which has to made up either
by the customer or by the store at an additional cost.

Column Detail

70

80

90

100

110

120

130

140

150

160

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 6 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_ITM_SBST_IDN

LU_CLN_ORD

ID_DPT_POS

CD_CLB_MKTG

DIFF_1

ID_CLSS

DIFF_2

DIFF_3

DIFF_4

ID_SBCL

STATUS

LU_EXM_TX

ID_PRT_ITM

An ITEM for which there is a substitute available for sale within the location.
(Currently not used by SIM)

A code to signify that this ITEM is ordered as part of a collection of ITEMs.

A unique system-assigned identifier for the POS Department. (Currently not used
by SIM)

Id that differentiates the current item from its item parent. For an item that
is a parent, this field may be either a group (i.e. Men's pant sizes) or a
value (6 oz). For an item that is not a parent, this field may contain a value
(34X34, Red, etc.) Valid values are found on DIFF_ID table.

This field can be used the same way as DIFF_1.

This field can be used the same way as DIFF_1.

This field can be used the same way as DIFF_1.

The current status of the item. (Currently not used by SIM)

A code to denote the tax exemption status from sales and use tax. The codes
refer to the UCC code, Tax Exempt Code, defined in data element 441. (Currently
not used by SIM)

Column Detail

170

180

190

200

210

220

230

240

250

260

270

280

290

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 7 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DFT_CASE_SIZE

ITEM_ID_TY

Number indicating which of the three levels transactions occur for the item's
group. The transaction level is the level at which the item's inventory is
tracked in the system. The transaction level item will be counted, transferred,
shipped, etc. The transaction level may be at the current item or up to 2
levels above or below the current item. Only one level of the hierarchy of an
item family may contain transaction level items. This field is required by
SIM.

Number indicating which of the three levels the item resides. The item level
determines if the item stands alone or if it is part of a family of related
items. The item level also determines how the item may be used throughout the
system. The item where the ITEM_LEVEL is the same as the TRANS_LEVEL is the
item id where SIM assumes inventory information is recorded for in the
RK_STORE_ITEM_SOH table. This field is required by SIM.

Indicates if the item is a pack. A pack item is a collection of items that may
be either ordered or sold as a unit. Packs require details (i.e. component
items and qtys, etc.) that other items do not. The valid valued are 'N' for no
pack, 'S' for simple pack, and 'C' for a complex pack. A simple pack contains
all the same item. A complex pack may contain more than one type of item.
This field is required by SIM when using pack items.

Indicates if this item may be sold as a unit. Valid values are: 'Y' and 'N'.
This field is required by SIM when using pack items.

Indicates if this item may be order from a supplier. Valid values are: 'Y' and
'N'. This field is required by SIM.

Holds the unit of measure associated with the package size.

Default number of items that are contained in a case when shipped from or to
the store.

Column Detail

300

310

320

330

340

350

360

370

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 8 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

PRIMARY_REF

LU_UOM_DFT

SGGSTD_TICKET_TY_CDE

RETAIL_ZONE_GRP_ID

CONSIGNMENT_RATE

Not being used and may be dropped in the future.

Indicates if the sub-transaction level item is designated as the primary sub-
transaction level item. For transaction level items and above the value in this
field will be 'N'. Valid values are: 'Y' and 'N'. This field is required by
SIM.

Unit of measure which the stock for this item is tracked at the coporate level.

Suggested ticket type code for this item. Value is obtained from RMS

Retail zone group id

This stores the consignment rate for a consignment item

Column Detail

380

390

400

410

420

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (6) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 9 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

AIBAlias :

ID_ITM references AS_ITM_STK.ID_ITM

AIB_AIS_FK

Foreign Keys

Primary Key

ID_ITM

PE_WST_BLK_SLS

TY_WST_BLK_SLS

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (5, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_ITM

PE_WST_BLK_SLS

TY_WST_BLK_SLS

Column

VARCHAR2 (128)

NUMBER (5, 2)

CHAR (2)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_AS_ITM_BLK ID_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : AS_ITM_BLK

03 December 2007 Page 10 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

AIRAlias :

ID_STR_RT

ID_ITM

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (128)

DATE

VARCHAR2 (20)

VARCHAR2 (75)

NUMBER (1, 0)

NUMBER (7, 0)

NUMBER (1, 0)

DATE

VARCHAR2 (75)

VARCHAR2 (20)

NUMBER (1, 0)

DATE

DATE

VARCHAR2 (75)

DATE

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (128)

DATE

NUMBER (7, 4)

VARCHAR2 (128)

NUMBER (1, 0)

CHAR (20)

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

This table contains one record for each item and location for which
the item is stocked. It contains specific information that pertains
to the item at that location.

Description :

Table Name : AS_ITM_RTL_STR

03 December 2007 Page 11 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_SPR

ID_STR_RT

ID_STR_RT

ID_ITM

Column

AS_ITM_RTL_STR_I1

AS_ITM_RTL_STR_I2

AS_ITM_RTL_STR_I2

AS_ITM_RTL_STR_I3

AS_ITM_RTL_STR_I3

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

ID_SPR references PA_SPR.ID_SPR

AIR_AIM_FK

AIR_PSR_FK

Foreign Keys

Primary Key

ID_STR_RT

ID_ITM

A unique identifier of the location that is holding the item.

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

Column

DATE

VARCHAR2 (4)

CHAR (1)

VARCHAR2 (128)

NUMBER (12)

NUMBER (12)

Type

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

280

290

300

310

320

330

Seq.

10

0

2

0

2

PK_AS_ITM_RTL_STR ID_ITM
ID_STR_RT
CURRENCY_CODE

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Restricted

Restricted

Cascades

Restricted

Name Column

03 December 2007 Page 12 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SC_ITM_SLS

ID_GP_TX

DC_ITM_SLS

SC_ITM

RP_PR_SLS

FL_MKD_ORGL_PRC_PR

QU_MKD_PR_PRC_PR

FL_STK_UPDT_ON_HD

A unique identifier of the item being sold or kept at the location.

Code identifying the selling status of the item. (Not currently used by SIM)

A tax group which links a tax authority to the merchandise to which the tax
applies. (Not currently used by SIM)

The date that the current price becomes effective.

The code defines the current state of an item within the retail store. For
example include active inactive discontinued, pending, etc. Valid values are:
 A = Active, item is valid and can be ordered, transferred in, and sold
 C = Discontinued, item is sellable, can NOT be ordered from a supplier,
can be transferred in from a warehouse or store.
 I = Inactive, item is sellable, can NOT be ordered, can NOT be transferred
in from a warehouse or store.
 D = Delete, item is invalid and cannot be ordered, transferred in, or
sold. (I'm a bit skeptical on the deleted status.
 Q = Automatically stocked by SIM. The item was not originally ranged for
the store, but SIM created a location and stock records to do a stock event
coming to the store.

The sales unit monetary value of the item which is the original retail minus
permanent markdowns taken against the item.

This flag indicates whether the permanent sale unit retail price amount is the
original retail value or the value after one or more permanent markdowns. (Not
currently used by SIM)

The number of permanent markdowns taken against this item. (Not currently used
by SIM)

A flag that determines whether the POS sale or return of an item will be
posted to the stock ledger for each transaction so that a perpetual inventory

Column Detail

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (7, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 13 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DC_PRC_EF_PRN_RT

RP_SLS_CRT

TY_PRC_RT

FL_PRC_RT_PNT_ALW

DC_PRC_SLS_EF_CRT

DC_PRC_SLS_EP_CRT

RP_PRC_MF_RCM_RT

DC_PRC_MF_RCM_RT

RP_PRC_CMPR_AT_SLS

CURRENCY_CODE

CD_VAT

STATUS_UPDATE_DATE

for that item can be maintained. (Not currently used by SIM)

Date at which the item current sale retail price amount becomes effective and
is used as the basis for deriving the retail price used at POS. (Not currently
used by SIM)

Date at which the item current sale retail price amount becomes invalid and is
no longer used as the basis for deriving the retail price used at POS. (Not
currently used by SIM)

The suggested sales unit retail price provided by the item's manufacture. (Not
currently used by SIM)

The date that the suggested sales unit retail price from the manufacture
becomes effective. (Not currently used by SIM)

Provides the monetary saving that can be gained by the purchase of this item at
this time from the retail store. (Not currently used by SIM)

The code for the currency that is used for the item at this location.

The date that the status of the item was last updated. (Not currently used by
SIM)

Column Detail

110

120

130

140

150

160

170

180

190

200

210

220

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 14 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

VAT_RATE

ID_SPR

FL_VAT_CLS

LU_UOM

SHORT_DESC

NEXT_DELIVERY_DATE

REPN_TYPE

STR_ORD_REJECT

ID_TICKET_TY_FMT

PRICE_STATUS

PROMOTION_TYPE

The unique identifier of the supplier that is the default primary supplier for
the item at this location.

The unit of measure that the item's package is. (Not currently used by SIM)

A short description for the item used at this location.

The next delivery date of this item based on the replinishment type. Obtained
from RMS

Replenishment Type. Data coming from RMS

Store Order Reject Flag

Ticket type format for this item

Price status for the item history: 200 Clearance,201 Promotional,202 Permanent

Promotion type of the item history: 61 Mix and Match,62 Threshold,63 Simple

Column Detail

230

240

250

260

270

280

290

300

310

320

330

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 15 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

AISAlias :

Primary Key

ID_ITM

TY_ITM_STK

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_ITM

TY_ITM_STK

LU_CNT_SLS_WT_UN

TY_PKP_CT_STK_ITM

FA_PRC_UN_STK_ITM

DC_AVLB_FR_SLS

TY_ENV_STK_ITM

TY_SCTY_RQ

TY_MTR_HZ_STK_ITM

LU_MTH_INV_ACNT

CP_UN_SL_LS_RCV_BS

CP_CST_NT_LS_RCV

CP_UN_SL_LND

DC_CST_EST_LS_RCV

FL_SHRK_SH_ITM

FL_SWL_SH_ITM

LU_UOM_OLD

LU_UOM

Column

VARCHAR2 (128)

CHAR (2)

CHAR (2)

CHAR (2)

NUMBER (9, 2)

DATE

CHAR (2)

CHAR (2)

CHAR (2)

CHAR (2)

NUMBER (10, 5)

NUMBER (10, 5)

NUMBER (10, 5)

DATE

NUMBER (1, 0)

NUMBER (1, 0)

CHAR (2)

CHAR (2)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_AS_ITM_STK ID_ITM

Name Column

Table Name : AS_ITM_STK

03 December 2007 Page 16 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_UOM

Column

AS_ITM_STK_I1

Name

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

LU_UOM references CO_UOM.LU_UOM

AIS_AIM_FK

AIS_CUO_FK

Foreign Keys

LU_CNT_SLS_WT_UN

TY_PKP_CT_STK_ITM

FA_PRC_UN_STK_ITM

DC_AVLB_FR_SLS

TY_ENV_STK_ITM

TY_SCTY_RQ

TY_MTR_HZ_STK_ITM

LU_MTH_INV_ACNT

CP_UN_SL_LS_RCV_BS

CP_CST_NT_LS_RCV

CP_UN_SL_LND

DC_CST_EST_LS_RCV

Column Detail

Index Summary

30

40

50

60

70

80

90

100

110

120

130

140

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10, 5) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (10, 5) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (10, 5) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Seq.

1

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 17 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_SHRK_SH_ITM

FL_SWL_SH_ITM

LU_UOM_OLD

LU_UOM

Column Detail

150

160

170

180

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (2) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 18 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

ATLAlias :

ID_STR_RT

Column

AS_TL_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT references PA_STR_RTL.ID_STR_RT

ATL_PSL_FK

Foreign Keys

Primary Key

ID_RPSTY_TND

ID_STR_RT

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_RPSTY_TND

ID_STR_RT

ID_OPR

SC_TL

TS_STS_TL

CP_BLNC_DFLT_OPN

LU_TND_MXM_ALW

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

DATE

VARCHAR2 (75)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_AS_TL ID_RPSTY_TND
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : AS_TL

03 December 2007 Page 19 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_OPR

SC_TL

TS_STS_TL

CP_BLNC_DFLT_OPN

LU_TND_MXM_ALW

Column Detail

30

40

50

60

70

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 20 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

ATRAlias :

ID_ITM references AS_ITM_BLK.ID_ITM

ID_ITM references AS_ITM.ID_ITM

LU_UOM references CO_UOM.LU_UOM

ATR_AIB_FK

ATR_AIM_FK

ATR_CUO_FK

Foreign Keys

Primary Key

ID_TR_BLK_ITM

Column Detail

10

ID_TR_BLK_ITM

QW_WT_TR

ID_ITM

DE_WT_TR

PCT_PRPT

LU_UOM

Column

VARCHAR2 (128)

NUMBER (9, 2)

VARCHAR2 (128)

VARCHAR2 (255)

NUMBER (5, 2)

CHAR (2)

Type

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_AS_TR ID_TR_BLK_ITM
ID_ITM

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : AS_TR

03 December 2007 Page 21 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

LU_UOM

Column

AS_TR_I1

AS_TR_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

QW_WT_TR

ID_ITM

DE_WT_TR

PCT_PRPT

LU_UOM

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (5, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 22 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CAPAlias :

ID_OPR references PA_OPR.ID_OPR
ID_STR_RT references PA_OPR.ID_STR_RT

CAP_POP_FK

Foreign Keys

Primary Key

ID_OPR

ID_STR_RT

PS_ACS_OPR

PS_SCND_ACS_OPR

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

ID_OPR

ID_STR_RT

PS_ACS_OPR

PS_SCND_ACS_OPR

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_ACS_PSWD ID_OPR
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : CO_ACS_PSWD

03 December 2007 Page 23 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CARAlias :

ID_ITM_RLTD

Column

CO_ASCTN_RLTD_ITM_I1

Name

NOT UNIQUE

Index Type

ID_ITM_RLTD references AS_ITM.ID_ITM

ID_ITM references AS_ITM.ID_ITM

CAR_AIM_FK

CAR_AIM_FK2

Foreign Keys

Primary Key

ID_ITM

Column Detail

Index Summary

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_ITM_RLTD

NM_ASCTN_RLTD_ITM

NA_ASCTN_RLTD_ITM

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (1024)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_ASCTN_RLTD_ITM ID_ITM
ID_ITM_RLTD

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : CO_ASCTN_RLTD_ITM

03 December 2007 Page 24 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM_RLTD

NM_ASCTN_RLTD_ITM

NA_ASCTN_RLTD_ITM

Column Detail

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 25 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CFGAlias :

Primary Key

ID_CFG

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_CFG

Column

VARCHAR2 (128)

Type

NOT NULL

Nulls ?Col.Seq.

10

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG ID_CFG

Name Column

Table Name : CO_CFG

03 December 2007 Page 26 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CCBAlias :

ID_CFG references CO_CFG.ID_CFG

CCB_CFG_FK

Foreign Keys

Primary Key

ID_BTTN

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_BTTN

DE_BTTN

DE_CFG

AM_LYR

AM_SQNC

TY_BTTN

DT_EF

CD_CLR

CO_BKGD

NM_DPT

ME_TXT

ID_BTTN_PRNT

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (255)

NUMBER (30, 0)

NUMBER (30, 0)

CHAR (4)

DATE

CHAR (4)

CHAR (4)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (128)

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_BTTN ID_BTTN
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_BTTN

03 December 2007 Page 27 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CFG

Column

CO_CFG_BTTN_I1

Name

NOT UNIQUE

Index Type

DE_BTTN

DE_CFG

AM_LYR

AM_SQNC

TY_BTTN

DT_EF

CD_CLR

CO_BKGD

NM_DPT

ME_TXT

ID_BTTN_PRNT

CD_STS

ID_CFG

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

120

130

140

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (30, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (30, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

03 December 2007 Page 28 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CCCAlias :

ID_CFG references CO_CFG.ID_CFG

CCC_CFG_FK

Foreign Keys

Primary Key

ID_CPN

Column Detail

10

ID_CPN

DE_CPN

CD_CNY

MO_MX_DSC_AMT

MO_AMT

FL_PCT

ID_PFT_CTR

CD_TX_CLS

CD_XPT

DT_EF

DT_EX

FL_PRMPT

FL_DPLY

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (20)

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (1, 0)

VARCHAR2 (128)

CHAR (4)

CHAR (4)

DATE

DATE

NUMBER (1, 0)

NUMBER (1, 0)

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_CPN ID_CPN
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_CPN

03 December 2007 Page 29 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CFG

Column

CO_CFG_CPN_I1

Name

NOT UNIQUE

Index Type

DE_CPN

CD_CNY

MO_MX_DSC_AMT

MO_AMT

FL_PCT

ID_PFT_CTR

CD_TX_CLS

CD_XPT

DT_EF

DT_EX

FL_PRMPT

FL_DPLY

CD_STS

ID_CFG

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

03 December 2007 Page 30 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CMOAlias :

ID_CFG references CO_CFG.ID_CFG

CMO_CFG_FK

Foreign Keys

Primary Key

ID_MNY_ORD

Column Detail

10

ID_MNY_ORD

DE_MNY_ORD

CD_CNY

MO_FE

MO_MX_FC_VL

MO_MX_SL_AMT

CD_TX_CLS

FL_CSH

FL_SRZ

QV_PCK_SZ

FL_RFD_FE

DT_EX

DT_EF

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (20)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

CHAR (4)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (9, 2)

NUMBER (1, 0)

DATE

DATE

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_MNY_ORD ID_MNY_ORD
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_MNY_ORD

03 December 2007 Page 31 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CFG

Column

CO_CFG_MNY_ORD_I1

Name

NOT UNIQUE

Index Type

DE_MNY_ORD

CD_CNY

MO_FE

MO_MX_FC_VL

MO_MX_SL_AMT

CD_TX_CLS

FL_CSH

FL_SRZ

QV_PCK_SZ

FL_RFD_FE

DT_EX

DT_EF

CD_STS

ID_CFG

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

03 December 2007 Page 32 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CPRAlias :

ID_CFG

Column

CO_CFG_PDT_RST_I1

Name

NOT UNIQUE

Index Type

ID_CFG references CO_CFG.ID_CFG

CPR_CFG_FK

Foreign Keys

Primary Key

ID_PDT_RST

DE_PDT_RST

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PDT_RST

DE_PDT_RST

TY_PDT_RST

DT_EF

CD_CNY

MO_AMT

DT_AG_MNM

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

CHAR (4)

DATE

VARCHAR2 (20)

VARCHAR2 (75)

DATE

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_PDT_RST ID_PDT_RST
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_PDT_RST

03 December 2007 Page 33 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TY_PDT_RST

DT_EF

CD_CNY

MO_AMT

DT_AG_MNM

ID_CFG

Column Detail

30

40

50

60

70

80

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 34 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CPIAlias :

ID_CFG

Column

CO_CFG_PY_IN_OT_I1

Name

NOT UNIQUE

Index Type

ID_CFG references CO_CFG.ID_CFG

CPI_CFG_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

ID_PY_IN_OT

DE_PY_IN_OT

CD_TYP

ID_PFT_CTR

CD_XPT

CD_TX_CHRT

ID_INVC_LNK

FL_DPLY

DT_EF

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

CHAR (4)

VARCHAR2 (128)

CHAR (4)

CHAR (4)

VARCHAR2 (128)

NUMBER (1, 0)

DATE

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_PY_IN_OT ID_PY_IN_OT
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_PY_IN_OT

03 December 2007 Page 35 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PY_IN_OT

DE_PY_IN_OT

CD_TYP

ID_PFT_CTR

CD_XPT

CD_TX_CHRT

ID_INVC_LNK

FL_DPLY

DT_EF

CD_STS

ID_CFG

Column Detail

10

20

30

40

50

60

70

80

90

100

110

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 36 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CSPAlias :

ID_CFG

Column

CO_CFG_SPR_PY_TYP_I1

Name

NOT UNIQUE

Index Type

ID_CFG references CO_CFG.ID_CFG

CSP_CFG_FK

Foreign Keys

Primary Key

ID_SPR_PY_TYP

ID_SPR

CD_PY_TYP

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_SPR_PY_TYP

ID_SPR

CD_PY_TYP

DT_EF

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (4)

DATE

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CFG_SPR_PY_TYP ID_SPR_PY_TYP
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_CFG_SPR_PY_TYP

03 December 2007 Page 37 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DT_EF

CD_STS

ID_CFG

Column Detail

40

50

60

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 38 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CTTAlias :

Primary Key

ID_TND_TYP

DE_TND_TYP

ID_GRP

DT_EF

CD_CNY

MO_PST_AMT

MO_AUTH_MNM

FL_OPN_DRW

FL_XCT_CHN

FL_ACCM_CSH

FL_NXT_DLLR

FL_DS_BK

FL_DS_OVRD

FL_AUTO_DS

FL_PY_IN_DS

FL_ASK_INVC

FL_IMPT

CD_TYP_TND_IMPT

FL_SHW_IN_BRDN

FL_DPLY

FL_DSCP_DPLY

CD_TYP_PRO

CD_XPT

ID_PFT_CTR

CD_TYP_PH_AZN

CD_STS

ID_CFG

Column

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (128)

DATE

VARCHAR2 (20)

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

CHAR (4)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

CHAR (4)

CHAR (4)

VARCHAR2 (128)

CHAR (4)

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : CO_CFG_TND_TYP

03 December 2007 Page 39 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CFG

Column

CO_CFG_TND_TYP_I1

Name

NOT UNIQUE

Index Type

ID_CFG references CO_CFG.ID_CFG

CTT_CFG_FK

Foreign Keys

ID_TND_TYP

DE_TND_TYP

ID_GRP

DT_EF

CD_CNY

MO_PST_AMT

MO_AUTH_MNM

FL_OPN_DRW

FL_XCT_CHN

FL_ACCM_CSH

FL_NXT_DLLR

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

100

110

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Seq.

1

PK_CO_CFG_TND_TYP ID_TND_TYP
ID_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

03 December 2007 Page 40 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_DS_BK

FL_DS_OVRD

FL_AUTO_DS

FL_PY_IN_DS

FL_ASK_INVC

FL_IMPT

CD_TYP_TND_IMPT

FL_SHW_IN_BRDN

FL_DPLY

FL_DSCP_DPLY

CD_TYP_PRO

CD_XPT

ID_PFT_CTR

CD_TYP_PH_AZN

CD_STS

ID_CFG

Column Detail

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 41 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CCMAlias :

ID_ITM_CLN references AS_ITM.ID_ITM

ID_ITM_MBR references AS_ITM.ID_ITM

CCM_AIM_FK

CCM_AIM_FK2

Foreign Keys

Primary Key

ID_ITM_CLN

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM_CLN

AI_ITM_CLN

ID_ITM_MBR

QU_ITM_PR_ASMB

PE_BLD

TY_CLN

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

NUMBER (9, 2)

NUMBER (9, 2)

CHAR (2)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CLN_ITM ID_ITM_CLN
AI_ITM_CLN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Restricted

Name Column

Defines all of the items contained within a simple or complex pack
item. For a simple pack there will be only one record for the pack
item listing its member item. For a complex pack more than one record
can exist.

Description :

Table Name : CO_CLN_ITM

03 December 2007 Page 42 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM_MBR

Column

CO_CLN_ITM_I1

Name

NOT UNIQUE

Index Type

AI_ITM_CLN

ID_ITM_MBR

QU_ITM_PR_ASMB

PE_BLD

TY_CLN

A unique identifier of the item that is defined as a collection or pack.

Assigns a sequence / sorting order for the items in the collection.

A unique identifier of the item that is a member of the collection or pack.

The number of individual constituent items within the collection or pack.

The percentage of the parent item that comes from the child item. (Currently
not used by SIM)

A code defining the type of collection. (Currently not used by SIM)

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (9, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Seq.

10

03 December 2007 Page 43 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CGCAlias :

Primary Key

TY_GF_CF

ID_STR_RT

ID_ACNT_LDG

DE_TYP_GF_CF

NM_AF_BSN_GF_CF

QU_DY_RDM_PRD

ID_FRM_GF_CF

Column Detail

10

20

30

40

50

60

70

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

TY_GF_CF

ID_STR_RT

ID_ACNT_LDG

DE_TYP_GF_CF

NM_AF_BSN_GF_CF

QU_DY_RDM_PRD

ID_FRM_GF_CF

DP_BLNC_UNSP_GF_CF

Column

VARCHAR2 (40)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (40)

NUMBER (3, 0)

VARCHAR2 (128)

VARCHAR2 (40)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CLS_GF_CF TY_GF_CF

Name Column

Table Name : CO_CLS_GF_CF

03 December 2007 Page 44 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DP_BLNC_UNSP_GF_CF

Column Detail

80

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 45 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CCTAlias :

Primary Key

LU_CLS_TND

DE_CLS_TND

Column Detail

10

20

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

LU_CLS_TND

DE_CLS_TND

Column

VARCHAR2 (40)

VARCHAR2 (255)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CLS_TND LU_CLS_TND

Name Column

Table Name : CO_CLS_TND

03 December 2007 Page 46 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CTAAlias :

ID_GP_ID

Column

CO_CTAF_I1

Name

NOT UNIQUE

Index Type

ID_GP_ID references PA_GP_CT.ID_GP_ID

ID_CT references PA_KY_CT.ID_CT

CTA_PGC_FK

CTA_PKC_FK

Foreign Keys

Primary Key

ID_CT

ID_GP_ID

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_CT

ID_GP_ID

FL_IDN_CTAF_VR_RQ

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (1, 0)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_CTAF ID_CT
ID_GP_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : CO_CTAF

03 December 2007 Page 47 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_IDN_CTAF_VR_RQ

Column Detail

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 48 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CEVAlias :

Primary Key

ID_STR_RT

ID_EV

DC_DY_BSN_SS

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_EV

DC_DY_BSN_SS

DC_DY_BSN_SE

DC_DY_BSN_AS

DC_DY_BSN_AE

TY_EV

DE_EV

NM_EV

SC_EV

CC_EV

NM_EV_OWNR

TS_EV_PL_EF

TS_EV_PL_EP

TS_EV_ACT_EF

TS_EV_ACT_EP

Column

VARCHAR2 (128)

VARCHAR2 (128)

DATE

DATE

DATE

DATE

CHAR (4)

VARCHAR2 (255)

VARCHAR2 (40)

CHAR (2)

CHAR (2)

VARCHAR2 (40)

DATE

DATE

DATE

DATE

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_EV ID_STR_RT
ID_EV

Name Column

Table Name : CO_EV

03 December 2007 Page 49 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DC_DY_BSN_SE

DC_DY_BSN_AS

DC_DY_BSN_AE

TY_EV

DE_EV

NM_EV

SC_EV

CC_EV

NM_EV_OWNR

TS_EV_PL_EF

TS_EV_PL_EP

TS_EV_ACT_EF

TS_EV_ACT_EP

Column Detail

40

50

60

70

80

90

100

110

120

130

140

150

160

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 50 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CEMAlias :

ID_STR_RT references CO_EV.ID_STR_RT
ID_EV references CO_EV.ID_EV

CEM_CEV_FK

Foreign Keys

Primary Key

ID_EV

Column Detail

10

ID_EV

ID_STR_RT

ID_EM

ID_CMP

NM_EV_MNT

DE_EV_MNT

RC_EV_MNT

TS_EV_MNT_EF

TS_EV_MNT_EP

TY_EV_MNT

SC_EV_MNT

TS_EV_MNT_APLY

TS_EV_MNT_CRT

TY_EV_MNT_ORG

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (255)

CHAR (4)

DATE

DATE

CHAR (2)

CHAR (2)

DATE

DATE

CHAR (4)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_EV_MNT ID_STR_RT
ID_EV

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_EV_MNT

03 December 2007 Page 51 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_EM

ID_CMP

NM_EV_MNT

DE_EV_MNT

RC_EV_MNT

TS_EV_MNT_EF

TS_EV_MNT_EP

TY_EV_MNT

SC_EV_MNT

TS_EV_MNT_APLY

TS_EV_MNT_CRT

TY_EV_MNT_ORG

Column Detail

20

30

40

50

60

70

80

90

100

110

120

130

140

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 52 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CICAlias :

ID_STR_CFG

Column

CO_ITM_CFG_I1

Name

NOT UNIQUE

Index Type

ID_STR_CFG references CO_STR_CFG.ID_STR_CFG

CIC_CSC_FK

Foreign Keys

Primary Key

ID_ITM_CFG

CD_STS

ID_BTTN

ID_STR_CFG

Column Detail

Index Summary

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM_CFG

CD_STS

ID_BTTN

ID_STR_CFG

Column

VARCHAR2 (128)

CHAR (4)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_ITM_CFG ID_ITM_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : CO_ITM_CFG

03 December 2007 Page 53 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Column Detail

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 54 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CMIAlias :

ID_EV references CO_EV_MNT.ID_EV
ID_STR_RT references CO_EV_MNT.ID_STR_RT

CMI_CEM_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

LU_EV_ITM_MNT

ID_ITM

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

LU_EV_ITM_MNT

ID_ITM

Column

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (2)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_MNT_ITM ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : CO_MNT_ITM

03 December 2007 Page 55 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CPEAlias :

ID_STR_RT

ID_ACNT_LDG

Column

CO_PLN_EM_CMN_I1

CO_PLN_EM_CMN_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STR_RT references LE_ACNT_STR_FN.ID_STR_RT
ID_ACNT_LDG references LE_ACNT_STR_FN.ID_ACNT_LDG

CPE_LAS_FK

Foreign Keys

Primary Key

ID_PLN_EM_CMN

ID_STR_RT

ID_ACNT_LDG

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PLN_EM_CMN

ID_STR_RT

ID_ACNT_LDG

DE_PLN_EM_CMN

Column

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (255)

Type

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_PLN_EM_CMN ID_PLN_EM_CMN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : CO_PLN_EM_CMN

03 December 2007 Page 56 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DE_PLN_EM_CMN

Column Detail

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 57 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CPMAlias :

Primary Key

ID_PRM

ID_STR_RT

ID_ACNT_LDG

The unique identifier for a promotion. NOTE: This table is not currently being
used by SIM.

A unique retailer assigned identifier for a RetailStore.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PRM

ID_STR_RT

ID_ACNT_LDG

DC_PRM_EF

DC_PRM_EP

CD_MLP_EL

TY_CNCRN

TY_UP_SELL

NM_PRM_OPR

NM_PRM_CT

NM_PRM_PRT

DP_ACNT

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (96)

VARCHAR2 (96)

CHAR (2)

CHAR (2)

CHAR (2)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

CHAR (4)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_PRM ID_PRM

Name Column

A collection of eligibilities and price derivation rules, during a
specific time group.

Description :

Table Name : CO_PRM

03 December 2007 Page 58 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DC_PRM_EF

DC_PRM_EP

CD_MLP_EL

TY_CNCRN

TY_UP_SELL

NM_PRM_OPR

NM_PRM_CT

NM_PRM_PRT

DP_ACNT

The reference for the STORE FINANCIAL LEDGER ACCOUNT

The first date and time that this promotion is effective.

The last date and time that this promotion is effective.

When a promotion consists of more than one pairing of
PriceDerivationRuleEligibility and PriceDerivationRule then how are the
multiple pairings to be combined.

A code denoting how this promotion works in relation to other promotions.

A code that indicates how up selling is to be performed.

Text to be displayed to the Operator.

Text to be displayed to the customer.

Text to be printed on the receipt

A code that determines how the price change made as a result of this PROMOTION
is to be treated for stock ledger accounting purposes. This code allows price
change modifiers to be treated as discounts (expenses below the gross margin
line) OR as markdowns (treated as changes to the inventory value which alter
the stock ledgers cumulative markdown for the item).

Column Detail

40

50

60

70

80

90

100

110

120

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (96) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (96) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 59 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CPSAlias :

CD_JOB

Column

CO_PST_I1

Name

NOT UNIQUE

Index Type

CD_JOB references ST_JOB.CD_JOB

CPS_STJ_FK

Foreign Keys

Primary Key

ID_PST

CD_JOB

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PST

CD_JOB

DE_PST

NM_PST_TTL

CD_PYRL_TYP

FL_PST_SHR

FL_CMN

CD_ACS_LV

Column

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (1024)

VARCHAR2 (40)

VARCHAR2 (60)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (60)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_PST ID_PST

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : CO_PST

03 December 2007 Page 60 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DE_PST

NM_PST_TTL

CD_PYRL_TYP

FL_PST_SHR

FL_CMN

CD_ACS_LV

Column Detail

30

40

50

60

70

80

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 61 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CSCAlias :

ID_CFG

Column

CO_STR_CFG_I1

Name

NOT UNIQUE

Index Type

ID_CFG references CO_CFG.ID_CFG

CSC_CFG_FK

Foreign Keys

Primary Key

ID_STR_CFG

CD_STS

ID_CFG

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_CFG

CD_STS

ID_CFG

Column

VARCHAR2 (128)

CHAR (4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_STR_CFG ID_STR_CFG

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : CO_STR_CFG

03 December 2007 Page 62 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CTMAlias :

ID_ITM references AS_ITM.ID_ITM

LU_UOM references CO_UOM.LU_UOM

CTM_AIM_FK

CTM_CUO_FK

Foreign Keys

Primary Key

ID_LV_TH

Column Detail

10

ID_LV_TH

ID_ITM

QU_CNT_UN

MO_VL_TH

MO_RDN_TH_PR

PE_RDN_TH_PR

QU_CNT_UN_OLD

MO_VL_TH_OLD

LU_UOM_OLD

LU_UOM

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (9, 2)

NUMBER (14, 3)

NUMBER (14, 3)

NUMBER (5, 2)

NUMBER (9, 2)

NUMBER (14, 3)

CHAR (2)

CHAR (2)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_TH_MPR_UN ID_LV_TH
ID_ITM
QU_CNT_UN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : CO_TH_MPR_UN

03 December 2007 Page 63 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

LU_UOM

Column

CO_TH_MPR_UN_I1

CO_TH_MPR_UN_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM

QU_CNT_UN

MO_VL_TH

MO_RDN_TH_PR

PE_RDN_TH_PR

QU_CNT_UN_OLD

MO_VL_TH_OLD

LU_UOM_OLD

LU_UOM

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (14, 3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (14, 3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (5, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (14, 3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 64 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CTNAlias :

Primary Key

TY_TRN

ID_RS

Column Detail

10

20

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

TY_TRN

ID_RS

Column

VARCHAR2 (60)

VARCHAR2 (128)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_TYP_TRN TY_TRN

Name Column

Table Name : CO_TYP_TRN

03 December 2007 Page 65 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

CUOAlias :

Primary Key

LU_UOM

TY_UOM

FL_UOM_ENG_MC

NM_UOM

DE_UOM

Column Detail

10

20

30

40

50

Optional ? :No ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

LU_UOM

TY_UOM

FL_UOM_ENG_MC

NM_UOM

DE_UOM

Column

CHAR (2)

CHAR (2)

NUMBER (1, 0)

VARCHAR2 (40)

VARCHAR2 (255)

Type

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_CO_UOM LU_UOM

Name Column

Table Name : CO_UOM

03 December 2007 Page 66 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

DCGAlias :

Primary Key

ID_STR_ISSG

Column Detail

10

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_ISSG

ID_NMB_SRZ_GF_CF

TY_GF_CF

TS_ISS_GF_CF

DC_EP_GF_CF

MO_VL_FC_GF_CF

MO_BLNC_UNSP_GF_CF

TY_ISS_GF_CF

NM_DNR_GF_CF

AD_DNR_GF_CF

CI_DNR_GF_CF

ST_DNR_GF_CF

CC_DNR_GF_CF

PC_DNR_GF_CF

TA_DNR_GF_CF

TL_DNR_GF_CF

FN_DNR_GF_CF

DELETED

GIFT_CONTROL

AUDIT_NOTE

Column

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (40)

DATE

DATE

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (30)

CHAR (2)

VARCHAR2 (10)

VARCHAR2 (15)

VARCHAR2 (10)

VARCHAR2 (15)

VARCHAR2 (40)

NUMBER (1, 0)

VARCHAR2 (200)

VARCHAR2 (200)

Type

NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_DO_CF_GF ID_NMB_SRZ_GF_CF
TY_GF_CF

Name Column

Table Name : DO_CF_GF

03 December 2007 Page 67 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TY_GF_CF

Column

DO_CF_GF_I1

Name

NOT UNIQUE

Index Type

TY_GF_CF references CO_CLS_GF_CF.TY_GF_CF

DCG_CGC_FK

Foreign Keys

ID_NMB_SRZ_GF_CF

TY_GF_CF

TS_ISS_GF_CF

DC_EP_GF_CF

MO_VL_FC_GF_CF

MO_BLNC_UNSP_GF_CF

TY_ISS_GF_CF

NM_DNR_GF_CF

AD_DNR_GF_CF

CI_DNR_GF_CF

ST_DNR_GF_CF

CC_DNR_GF_CF

PC_DNR_GF_CF

TA_DNR_GF_CF

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (30) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Seq.

1

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

03 December 2007 Page 68 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TL_DNR_GF_CF

FN_DNR_GF_CF

DELETED

GIFT_CONTROL

AUDIT_NOTE

Column Detail

160

170

180

190

200

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 69 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

DCVAlias :

ID_ICD

ID_STR_RT

ID_SRZ_FRM

ID_SPR

ID_CNY

TY_ICD

DC_UPDT_LS_ICD

ID_PRTY_FM_ICD

ID_PRTY_TO_ICD

DC_DV_EXP_ICD

QU_DSCP_ICD

TS_CRT_ICD

ID_FC

TS_CMPL

ID_ORGR_ICD

DC_SPRC_ACT_SHP

ID_CNTRT

DC_CNTRT

DC_SPR_EXP_SHP_ICD

DC_DV_ACT_ICD

ID_SP_PCKG

STATUS

COMMENT_DESC

REFERENCE_ID_ICD

REFERENCE_STR_ID

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

CHAR (20)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

DATE

NUMBER (20, 2)

DATE

VARCHAR2 (128)

DATE

VARCHAR2 (128)

DATE

VARCHAR2 (128)

DATE

DATE

DATE

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (300)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Each record represents an event that involves a store inventory. This
could be a record of inventory expected to be coming into a store(e.g.
a dispatch transfer out, supplier shipment, warehouse shipment),
moving out of the store(e.g. transfer out, return to warehouse, or
return vendor), the receipt of inventory coming into the store, or
adjustments of inventory made within the store.

Description :

Table Name : DO_CTL_INV

03 December 2007 Page 70 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT references PA_STR_RTL.ID_STR_RT

DCV_PSL_FK

Foreign Keys

Primary Key

ID_ICD

ID_STR_RT

ID_SRZ_FRM

ID_SPR

ID_CNY

TY_ICD

The reference number that uniquely identifies the INVENTORY CONTROL DOCUMENT.

The store originating the inventory event.

An identifier for this document, usually preprinted on the form stock prior to
being filled out. (Not currently used by SIM)

A code assigned by the retailer to uniquely identify the supplier.

The unique identifier of the CURRENCY. (Currently not used by SIM)

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

FROMPARTYROLE

TOPARTYROLE

AUTHORIZATION_NUM

ORDER_ID

ASN_NUM

APPLIED_ASN_NUM

VC_COUNT

RK_SEND_TO_RIB

Column

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

CHAR (1)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

260

270

280

290

300

310

320

330

PK_DO_CTL_INV ID_ICD
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

03 December 2007 Page 71 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

TY_ICD

STATUS

STATUS

TS_CMPL

ID_PRTY_FM_ICD

TY_ICD

STATUS

ID_PRTY_TO_ICD

TY_ICD

STATUS

REFERENCE_ID_ICD

STATUS

ID_ICD

Column

DO_CTL_INV_I1

DO_CTL_INV_I1

DO_CTL_INV_I1

DO_CTL_INV_I2

DO_CTL_INV_I2

DO_CTL_INV_I3

DO_CTL_INV_I3

DO_CTL_INV_I3

DO_CTL_INV_I4

DO_CTL_INV_I4

DO_CTL_INV_I4

DO_CTL_INV_I5

DO_CTL_INV_I5

DO_CTL_INV_I5

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

DC_UPDT_LS_ICD

ID_PRTY_FM_ICD

ID_PRTY_TO_ICD

DC_DV_EXP_ICD

This code identifies the type of INVENTORY CONTROL DOCUMENT. Valid types
include TRNRTV, TRNRTW, SHPIN, RCPT, INVADJ, TRNRIN, TRNOUT, ITMREQ and TRNRTR.

The date when the inventory control document was last updated by the store.

The store, warehouse, or supplier id of the source that originated the
inventory control document. Note this field is the unique id of the warehouse,
supplier, or store. This should not be the party id.

The store, warehouse, or supplier id to whom the inventory control is directed
for the purposes of receiving, transferring or ordering of merchandise. Note
this field is the unique id of the warehouse, supplier, or store. This should
not be the party id.

Column Detail

Index Summary

70

80

90

100

Optional ? :No ; Char (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Seq.

1

2

3

0

2

0

2

4

0

2

4

0

2

4

03 December 2007 Page 72 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

QU_DSCP_ICD

TS_CRT_ICD

ID_FC

TS_CMPL

ID_ORGR_ICD

DC_SPRC_ACT_SHP

ID_CNTRT

DC_CNTRT

DC_SPR_EXP_SHP_ICD

DC_DV_ACT_ICD

The expected arrival date of the shipment to the store, to which this
particular inventory control document relates.

The discrepancy count between the units recorded on the INVENTORY CONTROL
DOCUMENT and the actual units counted. (Not currently used by SIM)

The time and date when the inventory control document was originally created.

Currently used by SIM to indicate if a stock event was create through SIM or
through an external source. (i.e. the RIB) Valid 'Y' and 'N'.

The time and date when the processing of the inventory control document was
completed.

Identifies the point of origin for this inventory control document. An
originator may be a program (for automatically generated documents) or a user
id of a person.

The actual ship date that the shipment left the source, to which this
particular inventory control document relates.

The contract against which the delivery has been made. This will be the ASN
number for a warehouse delivery or the Invoice number for a supplier delivery.

The date of the contract against which a delivery has been made.

The expected date of that the shipment will leave the source, to which this
particular inventory control document relates.

The actual arrival date of the shipment to the store, to which this particular
inventory control document relates.

Column Detail

110

120

130

140

150

160

170

180

190

200

Optional ? :Yes ; Number (20, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 73 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_SP_PCKG

STATUS

COMMENT_DESC

REFERENCE_ID_ICD

REFERENCE_STR_ID

The unique identifier for the packing slip, typically the reference number.
(Not currently used by SIM)

The current status of the inventory document. The value of the status will
depend on the type of inventory document.
 RCPT - IN_PROGRESS = 1
 RECEIVED = 256
TRNRTV &
TRNRTW - PENDING = 1
 DISPATCHED = 16
 RECEIVED = 256
 CANCELLED = 1024
TRNRTR - REQUESTED = 2
 PENDING = 1
 CANCELLED = 1024
TRNRIN - IN_PROGRESS = 1
 RECEIVED = 256
TRNOUT - PENDING = 1
 DISPATCHED = 16
 RECEIVED = 256
 AUTO_RECEIVED = 512
 CANCELLED = 1024
 PENDING_REQUEST = 6
 AWAITING_RESPONSE = 2
 COMPLETE_APPROVED = 768
 COMPLETE_REJECT = 769
 CANCELLED_REQUEST = 1025
ITEMREQ - PENDING = 1
 COMPLETE = 256
 CANCELLED = 1024
SHPIN - NEW = 0
 IN_PROGRESS = 1
 RECEIVED = 2
 MISSING = 3
 DAMAGED = 5
 CANCELLED = 4

The comment or short description entered by the creator or processor of the
inventory event.

Reference to the inventory event that this event is associated with. For
example a warehouse shipment inventory document may be associated with a
receipt inventory event when received in the store.

The store id of the inventory event that the event is associated with. Along

Column Detail

210

220

230

240

250

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 74 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FROMPARTYROLE

TOPARTYROLE

AUTHORIZATION_NUM

ORDER_ID

ASN_NUM

APPLIED_ASN_NUM

VC_COUNT

RK_SEND_TO_RIB

with the REFERENCE_ID_ICD the reference inventory event can be found.

The role of the party of where the inventory is being sent too. This could be
a store, supplier, or warehouse.

The role of party that the inventory is coming from. This could be another
store, warehouse, or supplier.

The vendor authorization number for when a number is required when inventory
being returned to a vendor.

Contains the purchase order number that the delivery is associated with. A
purchase order can be associated with multiple inventory document records.

To store Asn Numbers for Shipments/StockTransferOuts which are received via
RIB.

contains the container_id from the ASN (rk_sle_container) from the ASN applied
to this shipment.

remaining number of items that need to be counted

Column Detail

260

270

280

290

300

310

320

330

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

03 December 2007 Page 75 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

EASAlias :

ID_EM

Column

EM_ALWD_STR_I1

Name

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

EAS_PEM_FK

EAS_PSL_FK

Foreign Keys

Primary Key

ID_STR_RT

ID_EM

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_EM

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_EM_ALWD_STR ID_STR_RT
ID_EM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : EM_ALWD_STR

03 December 2007 Page 76 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

IDPAlias :

ID_DPT_POS_PRNT

Column

ID_DPT_PS_I1

Name

NOT UNIQUE

Index Type

ID_DPT_POS_PRNT references ID_DPT_PS.ID_DPT_POS

IDP_IDP_FK

Foreign Keys

Primary Key

ID_DPT_POS

NM_DPT_POS

ID_DPT_POS_PRNT

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_DPT_POS

NM_DPT_POS

ID_DPT_POS_PRNT

Column

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ID_DPT_PS ID_DPT_POS

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : ID_DPT_PS

03 December 2007 Page 77 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

IIPAlias :

ID_ITM_POS

ID_ITM

LU_GP_TND_RST

FL_PNT_FQ_SHPR_EL

ID_MF

FL_DSC_AF_DSC_ALW

FL_DSC_MRK_BSK_ALW

FC_FMY_MF

FL_DSC_CT_ACNT_ALW

ID_ITM_MF_UPC

ID_AGNT_RTN

DE_ITM_POS

FL_DSC_EM_ALW

FL_CPN_ALW_MULTY

LU_VL_CPN

DT_END_PS_CPN_OFR

FL_FD_STP_ALW

QU_UN_BLK_MNM

FL_CPN_ELTNC

QU_UN_BLK_MXM

FL_CPN_RST

CD_ENR_PRC_RQ

FL_ENR_WT_RQ

FL_KY_PRH_QTY

FL_RTN_PRH

FL_ITM_GWY

FL_ITM_WIC

FL_PRC_VS_VR

FL_KY_PRH_RPT

QU_PNT_FQ_SHPR

Column

CHAR (14)

VARCHAR2 (128)

VARCHAR2 (20)

NUMBER (1, 0)

VARCHAR2 (128)

NUMBER (1, 0)

NUMBER (1, 0)

CHAR (3)

NUMBER (1, 0)

CHAR (14)

VARCHAR2 (128)

VARCHAR2 (255)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (2, 2)

VARCHAR2 (20)

NUMBER (1, 0)

NUMBER (3, 0)

NUMBER (1, 0)

NUMBER (3, 0)

NUMBER (1, 0)

VARCHAR2 (20)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (9, 2)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : ID_IDN_PS

03 December 2007 Page 78 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

CURRENCY_CODE

ID_STR_RT

Column

ID_IDN_PS_I1

ID_IDN_PS_I1

ID_IDN_PS_I1

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM references AS_ITM_RTL_STR.ID_ITM
CURRENCY_CODE references AS_ITM_RTL_STR.CURRENCY_CODE
ID_STR_RT references AS_ITM_RTL_STR.ID_STR_RT

IIP_AIR_FK

Foreign Keys

Primary Key

ID_ITM_POS

ID_ITM

LU_GP_TND_RST

FL_PNT_FQ_SHPR_EL

ID_MF

Column Detail

Index Summary

10

20

30

40

50

Optional ? :No ; Char (14) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

RP_SLS_POS_CRT

CURRENCY_CODE

FL_SL_STP

FL_RFND

FL_BKOR

ID_STR_RT

Column

VARCHAR2 (75)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (128)

Type

NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

310

320

330

340

350

360

Seq.

1

2

3

PK_ID_IDN_PS ID_ITM_POS

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

03 December 2007 Page 79 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_DSC_AF_DSC_ALW

FL_DSC_MRK_BSK_ALW

FC_FMY_MF

FL_DSC_CT_ACNT_ALW

ID_ITM_MF_UPC

ID_AGNT_RTN

DE_ITM_POS

FL_DSC_EM_ALW

FL_CPN_ALW_MULTY

LU_VL_CPN

DT_END_PS_CPN_OFR

FL_FD_STP_ALW

QU_UN_BLK_MNM

FL_CPN_ELTNC

QU_UN_BLK_MXM

FL_CPN_RST

CD_ENR_PRC_RQ

FL_ENR_WT_RQ

FL_KY_PRH_QTY

Column Detail

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (14) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (2, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 80 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FL_RTN_PRH

FL_ITM_GWY

FL_ITM_WIC

FL_PRC_VS_VR

FL_KY_PRH_RPT

QU_PNT_FQ_SHPR

RP_SLS_POS_CRT

CURRENCY_CODE

FL_SL_STP

FL_RFND

FL_BKOR

ID_STR_RT

Column Detail

250

260

270

280

290

300

310

320

330

340

350

360

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 81 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LASAlias :

Primary Key

ID_ACNT_LDG

TY_ACNT_FN_LDG

ID_STR_RT

DE_ACNT_FN_LDG

MO_BLNC_BGN_FN_LDG

MO_BLNC_CRT_FN_LDG

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_ACNT_LDG

TY_ACNT_FN_LDG

ID_STR_RT

DE_ACNT_FN_LDG

MO_BLNC_BGN_FN_LDG

MO_BLNC_CRT_FN_LDG

Column

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (75)

VARCHAR2 (75)

Type

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LE_ACNT_STR_FN ID_STR_RT
ID_ACNT_LDG

Name Column

Table Name : LE_ACNT_STR_FN

03 December 2007 Page 82 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LHCAlias :

Primary Key

ID_ITM

ID_STR_RT

AI_PRC_RT

Unique identifier of the item. This should be the item number at the level
that the item is sold and inventory tracked at.

Id of the store that the item is being sold at.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

AI_PRC_RT

ID_EV

TS_PR_EF

TS_PR_END

RP_UN_ITM_HST_SL

RP_UN_ITM_SLS_PRC_OLD

PRICE_STATUS

PROMOTION_TYPE

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

DATE

DATE

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (12)

NUMBER (12)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LE_HST_ITM_SLS_PRC ID_ITM
ID_STR_RT
AI_PRC_RT

Name Column

This table contains historical archive of the retail-selling unit
price at which a given item is being sold.

Description :

Table Name : LE_HST_ITM_SLS_PRC

03 December 2007 Page 83 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_EV

TS_PR_EF

TS_PR_END

RP_UN_ITM_HST_SL

RP_UN_ITM_SLS_PRC_OLD

PRICE_STATUS

PROMOTION_TYPE

The reference number that applies to each occurrence of a price change.

The unique identifier of an event instance. (Not used by SIM)

The date and item on which a specific price change became effective.

The date and time when an item price change no longer applied.

The historical unit retail price of an item.

Needs to be defined by POS.

Price status for the item history: 200 Clearance,201 Promotional,202 Permanent

Promotion type of the item history: 61 Mix and Match,62 Threshold,63 Simple

Column Detail

40

50

60

70

80

90

100

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 84 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LPSAlias :

ID_ITM references AS_ITM_RTL_STR.ID_ITM
CURRENCY_CODE references AS_ITM_RTL_STR.CURRENCY_CODE
ID_STR_RT references AS_ITM_RTL_STR.ID_STR_RT

ID_GP_ID references PA_GP_CT.ID_GP_ID

LPS_AIR_FK

LPS_PGC_FK

Foreign Keys

Primary Key

ID_GP_ID

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_GP_ID

RP_SLS_CRT

FL_PRC_SLS_SPL_DSC

ID_ITM

CURRENCY_CODE

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (75)

NUMBER (1, 0)

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LE_PRC_SPL_CT_TYP ID_GP_ID
ID_ITM
CURRENCY_CODE
ID_STR_RT

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : LE_PRC_SPL_CT_TYP

03 December 2007 Page 85 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

CURRENCY_CODE

ID_STR_RT

Column

LE_PRC_SPL_CT_TYP_I1

LE_PRC_SPL_CT_TYP_I1

LE_PRC_SPL_CT_TYP_I1

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

RP_SLS_CRT

FL_PRC_SLS_SPL_DSC

ID_ITM

CURRENCY_CODE

ID_STR_RT

Column Detail

Index Summary

20

30

40

50

60

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

2

3

03 December 2007 Page 86 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LADAlias :

Primary Key

ID_ADS

A unique identifier for a location and mail address.

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ADS

Column

VARCHAR2 (128)

Type

NOT NULL

Nulls ?Col.Seq.

10

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_ADS ID_ADS

Name Column

A mail location for a party (i.e. a customer, supplier, etc.)Description :

Table Name : LO_ADS

03 December 2007 Page 87 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LAPAlias :

ID_ADS

TY_CRDN

CD_LCN_PHY

Column

LO_ADS_LCN_PHY_I1

LO_ADS_LCN_PHY_I2

LO_ADS_LCN_PHY_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ADS references LO_ADS.ID_ADS

TY_CRDN references LO_LCN_PHY.TY_CRDN
CD_LCN_PHY references LO_LCN_PHY.CD_LCN_PHY

LAP_LAD_FK

LAP_LCP_FK

Foreign Keys

Primary Key

Index Summary

CD_LCN_PHY

TY_CRDN

ID_ADS

Column

VARCHAR2 (60)

VARCHAR2 (20)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_ADS_LCN_PHY CD_LCN_PHY
TY_CRDN
ID_ADS

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

A physical locations use of an address. This table is not currently
used by SIM.

Description :

Table Name : LO_ADS_LCN_PHY

03 December 2007 Page 88 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CD_LCN_PHY

TY_CRDN

ID_ADS

A code that identifies a specific physical location.

A categorization of co-ordinate systems.

A unique identifier for a location and mail address.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 89 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LANAlias :

Primary Key

ID_ADS

A1_ADS

A2_ADS

NM_UN

A unique identifier for a location and mail address.

A generic holder of non-standardized address information.

A generic holder of non-standardized address information.

An apartment, suite, office or other locations ID.

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

ID_ADS

A1_ADS

A2_ADS

NM_UN

TE_NM

CO_NM

PC_NM

CITY

AD3_ADS

Column

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (15)

VARCHAR2 (40)

VARCHAR2 (40)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_ADS_NSTD ID_ADS

Name Column

An address that is not covered by address postal standards.Description :

Table Name : LO_ADS_NSTD

03 December 2007 Page 90 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TE_NM

CO_NM

PC_NM

CITY

AD3_ADS

A state, province, or other region within a country.

The name of a country or territory.

A code assigned by the postal authority and used for mail delivery.

A name of the city for the address.

A generic holder of non-standardized address information.

Column Detail

50

60

70

80

90

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 91 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LAYAlias :

ID_ADS references LO_ADS.ID_ADS

ID_PRTY references PA_RO_PRTY.ID_PRTY
TY_RO_PRTY references PA_RO_PRTY.TY_RO_PRTY

LAY_LAD_FK

LAY_PRY_FK

Foreign Keys

Primary Key

ID_ADS

A unique identifier for a location and mail address.

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ADS

ID_PRTY

SC_PRTY_ADS

TY_RO_PRTY

DC_EF

DC_EP

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (60)

DATE

DATE

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_ADS_PRTY ID_ADS
ID_PRTY
TY_RO_PRTY

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

A specific party's address.Description :

Table Name : LO_ADS_PRTY

03 December 2007 Page 92 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PRTY

TY_RO_PRTY

Column

LO_ADS_PRTY_I1

LO_ADS_PRTY_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_PRTY

SC_PRTY_ADS

TY_RO_PRTY

DC_EF

DC_EP

A unique, automatically assigned identity for a PARTY.

An indicator of the address currency. For instance, this address may be valid,
invalid, temporary, etc.

A code that identifies a group of PARTY ROLES. This is used for subtyping the
PARTY ROLEs.

The date that a PARTYs address is valid for that PARTY.

The date that a PARTYs address is no longer valid for that PARTY.

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Seq.

1

2

03 December 2007 Page 93 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LCTAlias :

Primary Key

TY_CRDN

DE_CRDN_TYP

Column Detail

10

20

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

TY_CRDN

DE_CRDN_TYP

Column

VARCHAR2 (20)

VARCHAR2 (1024)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_CRDN_TYP TY_CRDN

Name Column

Table Name : LO_CRDN_TYP

03 December 2007 Page 94 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LEDAlias :

ID_PRTY

Column

LO_EML_ADS_I1

Name

NOT UNIQUE

Index Type

ID_PRTY references PA_PRTY.ID_PRTY

LED_PPY_FK

Foreign Keys

Primary Key

EM_ADS

ID_PRTY

An electronic address for sending messages.

A unique, automatically assigned identity for a PARTY.

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (64) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

EM_ADS

ID_PRTY

Column

VARCHAR2 (64)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_EML_ADS EM_ADS
ID_PRTY

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

An electronic mail address.Description :

Table Name : LO_EML_ADS

03 December 2007 Page 95 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LCNAlias :

ID_STR_RT references PA_STR_RTL.ID_STR_RT

LCN_PSL_FK

Foreign Keys

Primary Key

ID_LCN

Column Detail

10

ID_LCN

ID_STR_RT

ID_LCN_PRT

ID_LV_LCN

NM_LCN

QU_SZ_LCN

CD_LCN_FNC

FROM_HRC_MR

STORE_AREA

LCN_ORDER1

CHILD_SEQ_IND

RK_LOCATION_COUNT

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (255)

NUMBER (16, 2)

VARCHAR2 (60)

CHAR (1)

NUMBER (9, 0)

NUMBER (20, 0)

NUMBER ()

NUMBER (12)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_LCN ID_LCN
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

A floor and an area on a floor inside a retail store that is
explicitly identified for tracking inventory, sales activity and other
business activities that are import to measuring a stores performance.

Description :

Table Name : LO_LCN

03 December 2007 Page 96 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

LCN_ORDER1

Column

LO_LCN_I1

LO_LCN_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STR_RT

ID_LCN_PRT

ID_LV_LCN

NM_LCN

QU_SZ_LCN

CD_LCN_FNC

FROM_HRC_MR

STORE_AREA

A unique system assigned identifier for a specific inventory location within
the retail enterprise.

Id of the store of the location.

A unique system assigned identifier for the parent inventory location of the
current location. (Not currently used by SIM)

A unique identifier for the location level of the parent inventory location.
(Not currently used by SIM)

Name or description of the inventory location.

The size of the location appropriate to unit of measure. (Not currently used by
SIM)

A code that describes what business activities and functions are performed in a
specific location. (Not currently used by SIM)

A flag indicating whether the location represent a merchandise hierarchy level.
 Valid values 'Y' or 'N'. If 'Y' then the location was created by SIM from a
merchandise hierarchy level. If 'N', then the location was created by a SIM
user.

Specifies whether the location is on the store floor or in the backroom
warehouse. Valid values are: 1 for shopfloor and 16 for backroom.

Column Detail

Index Summary

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 0) ;() ; ; Uppercase ? :No ;

Seq.

1

0

03 December 2007 Page 97 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LCN_ORDER1

CHILD_SEQ_IND

RK_LOCATION_COUNT

The sequence number that the location is ordered in. This is used to order the
location correctly.

A flag that indications if the user can manually sequence the items that are
within the locations. Valid values are 0 or 1. If the value is 0 then the
items are automatically sequenced by item id and cannot be manually sequence.
If the value is 1, then the use must manually sequence the items within the
location.

item count for this location

Column Detail

100

110

120

Optional ? :Yes ; Number (20, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 98 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LCPAlias :

TY_CRDN references LO_CRDN_TYP.TY_CRDN

LCP_LCT_FK

Foreign Keys

Primary Key

CD_LCN_PHY

TY_CRDN

Column Detail

10

20

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

CD_LCN_PHY

TY_CRDN

Column

VARCHAR2 (60)

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_LCN_PHY TY_CRDN
CD_LCN_PHY

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : LO_LCN_PHY

03 December 2007 Page 99 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LPHAlias :

ID_PH_TYP

Column

LO_PH_I1

Name

NOT UNIQUE

Index Type

ID_PH_TYP references LO_PH_TYP.ID_PH_TYP

ID_PRTY references PA_PRTY.ID_PRTY

LPH_LPP_FK

LPH_PPY_FK

Foreign Keys

Primary Key

Index Summary

ID_PRTY

ID_PH_TYP

CC_PH

TA_PH

TL_PH

PH_EXTN

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (10)

VARCHAR2 (10)

VARCHAR2 (15)

VARCHAR2 (10)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_PH ID_PRTY
ID_PH_TYP

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

A telephone, cellular, pager, fax or other telecommunication device
number.

Description :

Table Name : LO_PH

03 December 2007 Page 100 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PRTY

ID_PH_TYP

CC_PH

TA_PH

TL_PH

PH_EXTN

A unique, automatically assigned identity for a PARTY.

A category or telephone (number) types (cell, fax, voice, etc.)

A code assigned by the telephone industry to a country or other region.

A code that identifies a geographic grouping of telephone numbers within the US
and Canada.

A number that is used to contact a PARTY via a telephone or device.

Additional numbers required to reach a person, extension, or voice mailbox.

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 101 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

LPPAlias :

Primary Key

ID_PH_TYP

DE_PH_TYP

A category or telephone (number) types (cell, fax, voice, etc.)

A description of a categorization of telephones or other devices.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

ID_PH_TYP

DE_PH_TYP

Column

VARCHAR2 (128)

VARCHAR2 (1024)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_LO_PH_TYP ID_PH_TYP

Name Column

A classification of telephone numbers according to what they are
assigned to - telephone, cell phone, pager, fax, TTY, etc.

Description :

Table Name : LO_PH_TYP

03 December 2007 Page 102 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MCIAlias :

ID_EV references CO_MNT_ITM.ID_EV
ID_STR_RT references CO_MNT_ITM.ID_STR_RT

MCI_CMI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

TY_NO

ID_FRMT

UN_PRFX

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

TY_NO

ID_FRMT

UN_PRFX

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (20)

NUMBER (3, 0)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_CRT_ITM ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : MA_CRT_ITM

03 December 2007 Page 103 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Column Detail

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 104 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MDIAlias :

ID_EV references CO_MNT_ITM.ID_EV
ID_STR_RT references CO_MNT_ITM.ID_STR_RT

MDI_CMI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_DLT_ITM ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : MA_DLT_ITM

03 December 2007 Page 105 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MPPAlias :

ID_EV

ID_STR_RT

Column

MA_ITM_PRN_PRC_ITM_I1

MA_ITM_PRN_PRC_ITM_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EV references TR_CHN_PRN_PRC.ID_EV
ID_STR_RT references TR_CHN_PRN_PRC.ID_STR_RT

MPP_TCP_FK

Foreign Keys

Primary Key

ID_STR_RT

ID_EV

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_EV

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_ITM_PRN_PRC_ITM ID_STR_RT
ID_EV

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : MA_ITM_PRN_PRC_ITM

03 December 2007 Page 106 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MTPAlias :

ID_EV

ID_STR_RT

Column

MA_ITM_TMP_PRC_CHN_I1

MA_ITM_TMP_PRC_CHN_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EV references TR_CHN_TMP_PRC.ID_EV
ID_STR_RT references TR_CHN_TMP_PRC.ID_STR_RT

MTP_TCT_FK

Foreign Keys

Primary Key

ID_STR_RT

ID_EV

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_EV

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_ITM_TMP_PRC_CHN ID_STR_RT
ID_EV

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : MA_ITM_TMP_PRC_CHN

03 December 2007 Page 107 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MPIAlias :

ID_EV references CO_MNT_ITM.ID_EV
ID_STR_RT references CO_MNT_ITM.ID_STR_RT

MPI_CMI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

TY_PRC_MNT

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

TY_PRC_MNT

Column

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (2)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_PRC_ITM ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : MA_PRC_ITM

03 December 2007 Page 108 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

MUIAlias :

ID_EV references CO_MNT_ITM.ID_EV
ID_STR_RT references CO_MNT_ITM.ID_STR_RT

MUI_CMI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_MA_UPDT_ITM_DSCR ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : MA_UPDT_ITM_DSCR

03 December 2007 Page 109 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PCTAlias :

ID_PRTY

TY_RO_PRTY

Column

PA_CT_I1

PA_CT_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_PRTY references PA_RO_PRTY.ID_PRTY
TY_RO_PRTY references PA_RO_PRTY.TY_RO_PRTY

PCT_PRY_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

ID_CT

TY_RO_PRTY

TY_CT_LFC

MO_CT_INCM_ANN

SC_MRTL

NM_RLG_AFLN

NM_HGH_EDC_LV

ID_PRTY

FL_RC_ML

DE_COMMENTS

Column

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (40)

VARCHAR2 (75)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (128)

NUMBER (1, 0)

VARCHAR2 (255)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_CT ID_CT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : PA_CT

03 December 2007 Page 110 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CT

TY_RO_PRTY

TY_CT_LFC

MO_CT_INCM_ANN

SC_MRTL

NM_RLG_AFLN

NM_HGH_EDC_LV

ID_PRTY

FL_RC_ML

DE_COMMENTS

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 111 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PEMAlias :

Primary Key

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (9) ;() ; ; Uppercase ? :No ;

ID_EM

ID_PLN_EM_CMN

NM_EM

UN_NMB_SCL_SCTY

TY_EM_CMPSN

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

SPR_USR

STR_SPR_USR

Column

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (40)

CHAR (9)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (60)

NUMBER (9, 2)

VARCHAR2 (22)

NUMBER (9, 2)

VARCHAR2 (20)

NUMBER (1, 0)

NUMBER (1, 0)

Type

NOT NULL

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_EM ID_EM

Name Column

Table Name : PA_EM

03 December 2007 Page 112 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PLN_EM_CMN

ID_PRTY

TY_RO_PRTY

SC_EM

Column

PA_EM_I1

PA_EM_I2

PA_EM_I2

PA_EM_I3

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_PLN_EM_CMN references CO_PLN_EM_CMN.ID_PLN_EM_CMN

ID_PRTY references PA_RO_PRTY.ID_PRTY
TY_RO_PRTY references PA_RO_PRTY.TY_RO_PRTY

SC_EM references RK_EMP_STATUS.EMPLOYMENT_STATUS_ID

PEM_CPE_FK

PEM_PRY_FK

PEM_REP_FK

Foreign Keys

ID_PRTY

TY_RO_PRTY

HI_LV_VCTN

IT_ACCESS_SCRTY

QY_LV_SCK

SC_EM

Column Detail

Index Summary

60

70

80

90

100

110

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (22) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Seq.

1

1

2

1

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Yes

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 113 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SPR_USR

STR_SPR_USR

Column Detail

120

130

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 114 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PGCAlias :

Primary Key

ID_GP_ID

NM_GP

DE_GP_CT

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

ID_GP_ID

NM_GP

DE_GP_CT

Column

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (255)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_GP_CT ID_GP_ID

Name Column

Table Name : PA_GP_CT

03 December 2007 Page 115 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PKCAlias :

ID_CT references PA_CT.ID_CT

PKC_PCT_FK

Foreign Keys

Primary Key

ID_CT

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_CT

Column

VARCHAR2 (128)

Type

NOT NULL

Nulls ?Col.Seq.

10

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_KY_CT ID_CT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : PA_KY_CT

03 December 2007 Page 116 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

POPAlias :

ID_EM

Column

PA_OPR_I1

Name

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

POP_PEM_FK

Foreign Keys

Primary Key

ID_OPR

ID_STR_RT

ID_EM

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_OPR

ID_STR_RT

ID_EM

PW_ACS_OPR

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_OPR ID_OPR
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : PA_OPR

03 December 2007 Page 117 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

PW_ACS_OPR

Column Detail

40

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 118 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PONAlias :

ID_PRTY_ORGN references PA_PRTY.ID_PRTY

PON_PPY_FK

Foreign Keys

Primary Key

NM_ORGN

ID_TX_ORGN

An Organizations legal trade name.

Column Detail

10

20

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

NM_ORGN

ID_TX_ORGN

SC_ORGN_LG

ID_TX_FDL

ID_TX_ST

CD_FRNK_CMY

ON_FRNK_CMY

ID_GRP_MSG

ID_PRTY_ORGN

Column

VARCHAR2 (40)

VARCHAR2 (255)

VARCHAR2 (20)

VARCHAR2 (255)

VARCHAR2 (255)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_ORGN ID_PRTY_ORGN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

A company, association, institution, or other enterprise of interest
to a retail store or retail enterprise.

Description :

Table Name : PA_ORGN

03 December 2007 Page 119 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SC_ORGN_LG

ID_TX_FDL

ID_TX_ST

CD_FRNK_CMY

ON_FRNK_CMY

ID_GRP_MSG

ID_PRTY_ORGN

A tax or other number assigned by a governing body that is unique to all
Organizations within that governing bodies jurisdiction. (Currently not used by
SIM)

A code that indicates the Organizations legal or tax status. For example, this
may be Commercial Corporation, Not-for-profit, Non-profit, Academic,
Government, etc. (Currently not used by SIM)

A tax or other number assigned by a federal government that is unique to all
Organizations within that federal governments jurisdiction. (Currently not used
by SIM)

A tax or other number assigned by a state government that is unique to all
Organizations within that state governments jurisdiction. (Currently not used
by SIM)

A unique, automatically assigned identity for a PARTY.

Column Detail

30

40

50

60

70

80

90

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 120 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PPRAlias :

ID_PRTY_PRS references PA_PRTY.ID_PRTY

PPR_PPY_FK

Foreign Keys

Primary Key

NM_PRS_SLN

FN_PRS

The courtesy title belonging to the person. For example, Mr., Ms., Dr., etc.

Column Detail

10

20

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

NM_PRS_SLN

FN_PRS

MD_PRS

LN_PRS

TY_GND_PRS

DC_PRS_BRT

ID_PRTY_PRS

MN_PRS

NN_PRS

FL_HND_PRS

Column

VARCHAR2 (40)

VARCHAR2 (40)

CHAR (1)

VARCHAR2 (40)

VARCHAR2 (20)

DATE

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (40)

NUMBER (1, 0)

Type

NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_PRS ID_PRTY_PRS

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Defines the attributes of a personDescription :

Table Name : PA_PRS

03 December 2007 Page 121 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

MD_PRS

LN_PRS

TY_GND_PRS

DC_PRS_BRT

ID_PRTY_PRS

MN_PRS

NN_PRS

FL_HND_PRS

First name of the person.

The first letter of a person's middle name.

Last name of the person.

The code for specifying a person's gender.

A person's date of birth.

The party id of the person.

Column Detail

30

40

50

60

70

80

90

100

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 122 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PPYAlias :

Primary Key

ID_PRTY

LU_ORG_LG

TY_PRTY

ED_CO

ED_LA

A unique, automatically assigned identity for a PARTY.

Describes the type of organization from the legal aspect, ie company which is
either private, public, limited liability, etc.

Defines the type of party a store is dealing with (e.g. a supplier, carrier,
customer, etc.)

The ISO code for the country that for the party.

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

ID_PRTY

LU_ORG_LG

TY_PRTY

ED_CO

ED_LA

Column

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (20)

Type

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_PRTY ID_PRTY

Name Column

An individual or firm that functions within the system.Description :

Table Name : PA_PRTY

03 December 2007 Page 123 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

The ISO code for the language used by the party.

Column Detail

03 December 2007 Page 124 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PRYAlias :

TY_RO_PRTY

Column

PA_RO_PRTY_I1

Name

NOT UNIQUE

Index Type

ID_PRTY references PA_PRTY.ID_PRTY

TY_RO_PRTY references PA_RO_PRTY_TYP.TY_RO_PRTY

PRY_PPY_FK

PRY_PRP_FK

Foreign Keys

Primary Key

ID_PRTY

Column Detail

Index Summary

10

ID_PRTY

TY_RO_PRTY

DC_RO_PRTY_EF

DC_RO_PRTY_EP

Column

VARCHAR2 (128)

VARCHAR2 (60)

DATE

DATE

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_RO_PRTY ID_PRTY
TY_RO_PRTY

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

An individual or firm that functions within the system.Description :

Table Name : PA_RO_PRTY

03 December 2007 Page 125 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TY_RO_PRTY

DC_RO_PRTY_EF

DC_RO_PRTY_EP

A unique, automatically assigned identity for a PARTY.

A code that identifies a group of PARTY ROLES. This is used for subtyping the
PARTY ROLEs.

The date that this role is valid.

The date that this role is no longer valid.

Column Detail

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 126 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PRPAlias :

Primary Key

TY_RO_PRTY

NM_RO_PRTY

DE_RO_PRTY

A code that identifies a group of PARTY ROLES. This is used for subtyping the
PARTY ROLEs.

A name or label for a group of party roles.

A narrative that describes this group of party roles.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

TY_RO_PRTY

NM_RO_PRTY

DE_RO_PRTY

Column

VARCHAR2 (60)

VARCHAR2 (40)

VARCHAR2 (1024)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_RO_PRTY_TYP TY_RO_PRTY

Name Column

Defines the valid party roles.Description :

Table Name : PA_RO_PRTY_TYP

03 December 2007 Page 127 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PSRAlias :

Primary Key

ID_SPR

FL_MF_SPR

A code to uniquely identify the supplier.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_SPR

FL_MF_SPR

DU_SPR

NM_SPR

ID_PRTY

TY_RO_PRTY

CURRENCY_CODE

HQ_CONTACT_PRTY

HQ_CONTACT_PRTY_TY

RT_CONTACT_PRTY

RT_CONTACT_PRTY_TY

STATUS

ST_RETURNS_ALLOWED

ST_RETURN_NUM_IND

ST_CRT_PO_IND

VC_IND

VC_PCT

Column

VARCHAR2 (128)

CHAR (1)

VARCHAR2 (9)

VARCHAR2 (40)

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (50)

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (128)

VARCHAR2 (60)

CHAR (1)

CHAR (1)

CHAR (1)

CHAR (1)

CHAR (1)

NUMBER ()

Type

NOT NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_SPR ID_SPR

Name Column

Defines all of the external sources for merchandise items offered for
sale for the company.

Description :

Table Name : PA_SPR

03 December 2007 Page 128 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PRTY

ID_PRTY

TY_RO_PRTY

Column

PA_SPR_I1

PA_SPR_I2

PA_SPR_I2

Name

UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_PRTY references PA_RO_PRTY.ID_PRTY
TY_RO_PRTY references PA_RO_PRTY.TY_RO_PRTY

PSR_PRY_FK

Foreign Keys

DU_SPR

NM_SPR

ID_PRTY

TY_RO_PRTY

CURRENCY_CODE

HQ_CONTACT_PRTY

A flag that indicates that this supplier is the MANUFACTURER of an item.
(Currently not used by SIM)

The non-indicative nine-digit number assigned and maintained by Dun &
Bradstreet to identify unique business establishments, worldwide. For each
reference number (or " address), Dun & Bradsheet hold detailed marketing and
credit information. (Currently not used by SIM)

The name of the supplier.

A unique to identity the PARTY.

A code that identifies a group of PARTY ROLES.

A code that identifies the currency most widely used by the supplier.

A unique party identifier of the party that is the main contact for the
supplier.

Column Detail

Index Summary

30

40

50

60

70

80

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (9) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

10

20

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

03 December 2007 Page 129 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

HQ_CONTACT_PRTY_TY

RT_CONTACT_PRTY

RT_CONTACT_PRTY_TY

STATUS

ST_RETURNS_ALLOWED

ST_RETURN_NUM_IND

ST_CRT_PO_IND

VC_IND

VC_PCT

A code indicating the PARTY ROLE of the contact party.

A unique party identifier of the party that is the contact for returning
merchandise for the supplier.

A code indicating the PARTY ROLE of the return party.

A code indicating the status of the supplier.

A flag indicating whether a location is allowed to return merchandise to the
supplier. Valid values are 'Y' or 'N'.

A flag indicating whether a authorization number is required when merchandise
is returned to this supplier.

A flag indicating whether SIM can create Purchase Orders for this supplier
where processing deliveries from a supplier. Valid values are 'Y' or 'N'. If
it set to 'N' than an existing Purchase Order must exist for the supplier and
item in order to receive the delivery.

Vendor Check Indicator. Y/N whether
the vendor check is turned on for this supplier. Vendor Check requires
that a certain percentage of an order be hand counted and compared
to quantities received on the ASN.

Vendor Check Percentage. An integer 0-100
of the percentage of an order that must be counted if vendor check is
turned on.

Column Detail

90

100

110

120

130

140

150

160

170

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

03 December 2007 Page 130 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

PSLAlias :

Primary Key

ID_STR_RT

Column Detail

10

ID_STR_RT

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

Column

VARCHAR2 (128)

DATE

VARCHAR2 (128)

DATE

VARCHAR2 (60)

NUMBER (9, 2)

NUMBER (9, 2)

VARCHAR2 (40)

NUMBER (1, 0)

VARCHAR2 (255)

VARCHAR2 (255)

NUMBER (9, 4)

NUMBER (9, 4)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (128)

CHAR (1)

VARCHAR2 (80)

VARCHAR2 (1)

Type

NOT NULL

NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_PA_STR_RTL ID_STR_RT

Name Column

An location within the organization that hold items. This could
include a store, warehouse, a physical location, catalog, web page or
other channel.

Description :

Table Name : PA_STR_RTL

03 December 2007 Page 131 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PRTY

ID_PRTY

TY_RO_PRTY

ID_TFS_ZONE

Column

PA_STR_RTL_I1

PA_STR_RTL_I2

PA_STR_RTL_I2

PA_STR_RTL_I3

Name

UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_PRTY references PA_RO_PRTY.ID_PRTY
TY_RO_PRTY references PA_RO_PRTY.TY_RO_PRTY

ID_TFS_ZONE references RK_TRANSFER_ZONES.ID_TFS_ZONE

PSL_PRY_FK

PSL_RTE_FK

Foreign Keys

DC_OPN_RT_STR

ID_PRTY

DC_CL_RT_STR

TY_RO_PRTY

QU_SZ_STR

A unique retailer assigned identifier for a location.

The opening date for location.

A unique that identities the PARTY.

The closing date for the location. (Currently not used by SIM)

A code that identifies a group of PARTY ROLES.

The size of the location. This value is usually split by the non-sales and
sales areas. (Currently not used by SIM)

Column Detail

Index Summary

20

30

40

50

60

70

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Seq.

1

1

2

10

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 132 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

QU_SZ_AR_SL

LU_ZN_PRC_RT_STR

FL_TX_RGNL

DE_TX_RGNL

DE_TX

PE_TX_RGNL

PE_TX

PW_ACS_STR

TY_CNY

ID_TFS_ZONE

RSS_STORE

RK_TIMEZONE

RK_RESA_IP_IND

The size of the selling floor. in a large STORE this is further split by the
sales floor and by the merchandise departments. (Currently not used by SIM)

A code to signify the price zone to which this location belongs. (Currently
not used by SIM)

The inventory transfer zone that the store belongs to. Used to determine which
locations are valid for inventory transfers from one location to another.

Indicates if the store is using the SIM application. Valid values are 'Y' or
'N'.

Store Timezone

Indicate if Resa (Sales upload) process is in progress

Column Detail

80

90

100

110

120

130

140

150

160

170

180

190

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (80) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 133 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RACAlias :

Primary Key

ACTIVITY_ID

ACTIVITY_DEF_ID

STK_CT_GRP_ID

ID_STR_RT

START_DATE

A unique identifier of the activity record.

A value representing the type of activity. Valid values include:
1 Stock Count

A unique value representing the associated stock count group.

A unique value representing the associated store.

Column Detail

10

20

30

40

50

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ACTIVITY_ID

ACTIVITY_DEF_ID

STK_CT_GRP_ID

ID_STR_RT

START_DATE

END_DATE

USER_ID

Column

NUMBER (12, 0)

NUMBER (12, 0)

NUMBER (12, 0)

VARCHAR2 (128)

DATE

DATE

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ACTIVITIES ACTIVITY_ID

Name Column

Table Name : RK_ACTIVITIES

03 December 2007 Page 134 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

END_DATE

USER_ID

The date that this activity started.

The date that this activity completed.

The associated user id.

Column Detail

60

70

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 135 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Adhoc Stk Ct

RATAlias :

Primary Key

ID_STRC_MR

VARY_COUNT

VARY_PERCENT

ID_STR_RT

hierarchy id dept:::class

count variance

percent variance

store id

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STRC_MR

VARY_COUNT

VARY_PERCENT

ID_STR_RT

Column

VARCHAR2 (128)

NUMBER (12, 4)

NUMBER (12, 4)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ADHOC_STK_CT ID_STRC_MR
ID_STR_RT

Name Column

New table for adhoc stock counts Description :

Table Name : RK_ADHOC_STK_CT

03 December 2007 Page 136 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Allocations

RANAlias :

ITEM_ID references AS_ITM.ID_ITM

STORE_ID references PA_STR_RTL.ID_STR_RT

WAREHOUSE_ID references PA_STR_RTL.ID_STR_RT

RAN_AIM_FK

RAN_PSL_FK

RAN_PSL_FK2

Foreign Keys

Primary Key

Column Detail

ALLOCATION_ID

DELIVERY_DATE

ITEM_ID

QUANTITY

STORE_ID

WAREHOUSE_ID

Column

NUMBER (10)

DATE

VARCHAR2 (128)

NUMBER (20, 4)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NOT NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ALLOCATIONS ALLOCATION_ID
ITEM_ID
STORE_ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

This table contains one record for each allocationDescription :

Table Name : RK_ALLOCATIONS

03 December 2007 Page 137 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ITEM_ID

STORE_ID

STORE_ID

WAREHOUSE_ID

Column

RK_ALLOCATIONS_I1

RK_ALLOCATIONS_I1

RK_ALLOCATIONS_I2

RK_ALLOCATIONS_I3

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ALLOCATION_ID

DELIVERY_DATE

ITEM_ID

QUANTITY

STORE_ID

WAREHOUSE_ID

Unique allocation identifier.

Delivery date that the allocation is expected to be delivered from the
warehouse.

Unique item identifier. This is the item that the allocation is for.

This is the quantity of the item in this allocation.

Unique store identifier. This is the store that the allocation is coming to.

Unique warehouse identifier. This is the warehouse that the allocation is
coming from

Column Detail

Index Summary

10

20

30

40

50

60

Optional ? :No ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

0

2

10

10

03 December 2007 Page 138 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RAEAlias :

ID_STR_PRIMARY

ID_STR_MEMBER

The store id of the store that will be receiving the transfer. Any inventory
being sent from a member store will automatically be received in full into its
inventory count.

Store id of all member stores that can transfer inventory to the primary store
and have the inventory auto received.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_PRIMARY

ID_STR_MEMBER

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Defines the stores that will automatically receive stock transfer in
from another store.

Description :

Table Name : RK_AUTO_RCV_STORES

03 December 2007 Page 139 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RCLAlias :

CODE_TYPE references RK_CODE_HEAD.CODE_TYPE

RCL_RCD_FK

Foreign Keys

Primary Key

CODE_TYPE

CODE_ID

CODE_DESC

This field will contain a valid code type for the row.

This field contains the code used in Retek which must be decoded for display in
the on-line forms.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (6) ;() ; ; Uppercase ? :No ;

CODE_TYPE

CODE_ID

CODE_DESC

REQUIRED_IND

CODE_SEQ

Column

VARCHAR2 (4)

VARCHAR2 (6)

VARCHAR2 (40)

CHAR (1)

NUMBER ()

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_CODE_DETAIL CODE_TYPE
CODE_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Defines the available code ids along with their types descriptions
that are used for return to vendor and return to warehouse inventory
events.

Description :

Table Name : RK_CODE_DETAIL

03 December 2007 Page 140 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

REQUIRED_IND

CODE_SEQ

This field contains the description associated with the code and code type.

This field indicates whether or not the code is required. If the code is
specified as required, then the user will not be able to delete the rows in the
table for that code.

This is a number used to order the elements so that they appear consistently
when using them to populate a list.

Column Detail

40

50

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

03 December 2007 Page 141 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RCDAlias :

Primary Key

CODE_TYPE

CODE_TYPE_DESC

This field contains the code type which will serve as a grouping mechanism for
the multiple codes stored on the CODE_DETAIL table.

This field will contain the description of the code type.

Column Detail

10

20

Optional ? :No ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

CODE_TYPE

CODE_TYPE_DESC

Column

VARCHAR2 (4)

VARCHAR2 (40)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_CODE_HEAD CODE_TYPE

Name Column

This table contains one row for each different set of inventory return
codes that is being defined. The specific return codes are defined in
the RK_CODE_DETAIL table.

Description :

Table Name : RK_CODE_HEAD

03 December 2007 Page 142 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RCNAlias :

AI_TRN references RK_PAY_TRN.AI_TRN

RCN_RPN_FK

Foreign Keys

Primary Key

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

Column

VARCHAR2 (100)

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_COLLECTION AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_COLLECTION

03 December 2007 Page 143 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RCPAlias :

ID_RU_PRDV references RK_PRM_PK.ID_RU_PRDV

ID_ITM references RK_PRM_ITM.ID_ITM
CURRENCY_CODE references RK_PRM_ITM.CURRENCY_CODE
ID_RU_PRDV references RK_PRM_ITM.ID_RU_PRDV
ID_STR_RT references RK_PRM_ITM.ID_STR_RT

RCP_RPK_FK

RCP_RPR_FK

Foreign Keys

Primary Key

ID_RU_PRDV

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_RU_PRDV

ID_ITM

CURRENCY_CODE

COMP_NUM

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (50)

NUMBER (3, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_COMP_PRM_PK ID_RU_PRDV
ID_ITM
CURRENCY_CODE
COMP_NUM
ID_STR_RT

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_COMP_PRM_PK

03 December 2007 Page 144 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

CURRENCY_CODE

ID_RU_PRDV

ID_STR_RT

Column

RK_COMP_PRM_PK_I1

RK_COMP_PRM_PK_I1

RK_COMP_PRM_PK_I1

RK_COMP_PRM_PK_I1

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM

CURRENCY_CODE

COMP_NUM

ID_STR_RT

Column Detail

Index Summary

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

2

3

4

03 December 2007 Page 145 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RCOAlias :

Primary Key

CONFIG_KEY

CONFIG_VALUE

CONFIG_TYPE

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

CONFIG_KEY

CONFIG_VALUE

CONFIG_TYPE

Column

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (300)

Type

NOT NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_CONFIG CONFIG_KEY

Name Column

Table Name : RK_CONFIG

03 December 2007 Page 146 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RDCAlias :

DIFF_TYPE

Column

RK_DIFF_DESC_I1

Name

NOT UNIQUE

Index Type

DIFF_TYPE references RK_DIFF_TYPE.DIFF_TYPE

RDC_RDE_FK

Foreign Keys

Primary Key

DIFF_ID

This field will hold a unique number (identifier) of the differential types.
(for example, diff_type = 'S' might have these ids: 1, 50, 1000; then diff_type
= 'C' cannot use the same numbers; the ids will have to be different: 2, 20,
51, 1001)

Column Detail

Index Summary

10

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

DIFF_ID

DIFF_DESC

DIFF_TYPE

Column

VARCHAR2 (10)

VARCHAR2 (255)

VARCHAR2 (10)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_DIFF_DESC DIFF_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

This table will hold all possible sizes, size combinations, colors,
flavors, scents, patterns, etc. along with their associated NRF
industry codes. Examples include blue for a differentiator type of
color, large for a differentiator type of size, and lavender for a
differentiator type of scent.

Description :

Table Name : RK_DIFF_DESC

03 December 2007 Page 147 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DIFF_DESC

DIFF_TYPE

Description of the differential number. (for example, blueberry, Shower Fresh,
Red, etc.)

This field will hold a value of all possible differential types. (for example,
'S' - size, 'C' - color, 'F' - flavor, 'E' - scent, 'P' - pattern).

Column Detail

20

30

Optional ? :No ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 148 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RDEAlias :

Primary Key

DIFF_TYPE

DIFF_TYPE_DESC

Contains the value used to uniquely identify the diff type.

Contains the diff type description.

Column Detail

10

20

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

DIFF_TYPE

DIFF_TYPE_DESC

Column

VARCHAR2 (10)

VARCHAR2 (255)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_DIFF_TYPE DIFF_TYPE

Name Column

Defines the available differentiator types that an item can contain.
For example size, color, scent, etc.

Description :

Table Name : RK_DIFF_TYPE

03 December 2007 Page 149 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RDNAlias :

TO_STATUS_CODE

FROM_STATUS_CODE

Column

RK_DISPOSITION_I1

RK_DISPOSITION_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

TO_STATUS_CODE references RK_INV_STATUS.INV_STATUS_CODE

FROM_STATUS_CODE references RK_INV_STATUS.INV_STATUS_CODE

RDN_RIU_FK

RDN_RIU_FK2

Foreign Keys

Primary Key

Column Detail

Index Summary

DISP_ID

FROM_STATUS_CODE

TO_STATUS_CODE

Column

NUMBER (2, 0)

VARCHAR2 (10)

VARCHAR2 (10)

Type

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_DISPOSITION DISP_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

Defines the dispositions that are valid to use for stock inventory
adjustment reason codes. The disposition defines what inventory
'buckets' to adjust for the stock inventory adjustment events.
Dispositions are associated to a stock inventory adjustment via the
inventory adjustment reason codes defined in the RK_INV_STATUS table.

Description :

Table Name : RK_DISPOSITION

03 December 2007 Page 150 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DISP_ID

FROM_STATUS_CODE

TO_STATUS_CODE

Number uniquely identifying the disposition.

The status that the inventory is starting from on a stock adjustment.

The status that the inventory is being moved to on a stock adjustment.

Column Detail

10

20

30

Optional ? :No ; Number (2, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 151 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REAAlias :

ID

CREATE_DATE

SINGED

MILITARY_RANK

DAYTIME_PHONE

FULLTIME

PARTTIME

TEMP

SALARY

AVAILABLE

MOONLIGHTING

RELATED_SKILLS

SECOND_LANGUAGES

VALID_LICENSE

EMPLOYMENT_VERIFY

AGE

CONVICTION

ABLE_TO_PERFORM

NECC_ACCOM

EMERGENCY_CONTACT

EMERGENCY_PHONE

ADDITIONAL_INFO

SSN

HOME_PHONE

FIRST_NAME

MIDDLE_NAME

ADDRESS

LAST_NAME

CITY

STATE

Column

VARCHAR2 (50)

DATE

DATE

VARCHAR2 (100)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (75)

DATE

NUMBER (1, 0)

VARCHAR2 (200)

VARCHAR2 (200)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (22, 0)

VARCHAR2 (200)

NUMBER (1, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

VARCHAR2 (200)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

VARCHAR2 (50)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : RK_EMP_APP_FORM

03 December 2007 Page 152 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

APPLYING_FOR

Column

RK_EMP_APP_FORM_I1

Name

NOT UNIQUE

Index Type

APPLYING_FOR references ST_JOB.CD_JOB

REA_STJ_FK

Foreign Keys

Primary Key

ID

CREATE_DATE

SINGED

MILITARY_RANK

DAYTIME_PHONE

FULLTIME

PARTTIME

TEMP

Column Detail

Index Summary

10

20

30

40

50

60

70

80

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

ZIP_CODE

HIRING_STORE_ID

PREVIOUS_STORE_ID

APPLYING_FOR

Column

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (60)

Type

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

310

320

330

340

Seq.

1

PK_RK_EMP_APP_FORM ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

03 December 2007 Page 153 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SALARY

AVAILABLE

MOONLIGHTING

RELATED_SKILLS

SECOND_LANGUAGES

VALID_LICENSE

EMPLOYMENT_VERIFY

AGE

CONVICTION

ABLE_TO_PERFORM

NECC_ACCOM

EMERGENCY_CONTACT

EMERGENCY_PHONE

ADDITIONAL_INFO

SSN

HOME_PHONE

FIRST_NAME

MIDDLE_NAME

ADDRESS

Column Detail

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 154 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LAST_NAME

CITY

STATE

ZIP_CODE

HIRING_STORE_ID

PREVIOUS_STORE_ID

APPLYING_FOR

Column Detail

280

290

300

310

320

330

340

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 155 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REFAlias :

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

TYPE_ID references RK_FORM_TYPE.FORM_TYPE_ID

REF_PEM_FK

REF_PSL_FK

REF_RFT_FK

Foreign Keys

Primary Key

ID

Column Detail

10

ID

TYPE_ID

SSN

SIGNED

ID_EM

ID_STR_RT

Column

VARCHAR2 (50)

NUMBER (3, 0)

VARCHAR2 (50)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_FORM ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_EMP_FORM

03 December 2007 Page 156 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_EM

ID_STR_RT

TYPE_ID

Column

RK_EMP_FORM_I1

RK_EMP_FORM_I2

RK_EMP_FORM_I3

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

TYPE_ID

SSN

SIGNED

ID_EM

ID_STR_RT

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

1

03 December 2007 Page 157 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REGAlias :

ID_EM

ID_STR_RT

Column

RK_EMP_GL_CH_DT_I1

RK_EMP_GL_CH_DT_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EM references RK_EMP_GOAL.ID_EM
ID_STR_RT references RK_EMP_GOAL.ID_STR_RT

REG_RGL_FK

Foreign Keys

Primary Key

SEQ_NUM

CHANGE_DATE

Column Detail

Index Summary

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

SEQ_NUM

CHANGE_DATE

ID_STR_RT

ID_EM

Column

NUMBER (3, 0)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_GL_CH_DT SEQ_NUM
ID_EM
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_EMP_GL_CH_DT

03 December 2007 Page 158 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_EM

Column Detail

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 159 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RGLAlias :

ID_STR_RT

Column

RK_EMP_GOAL_I1

Name

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

ID_STR_RT references RK_STR_GOAL.ID_STR_RT

RGL_PEM_FK

RGL_RSL_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

GOAL

STARTING_DATE

ENDING_DATE

IS_DELETED

IS_MODIFIED

ID_STR_RT

ID_EM

Column

NUMBER (22, 0)

DATE

DATE

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_GOAL ID_EM
ID_STR_RT

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_EMP_GOAL

03 December 2007 Page 160 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

GOAL

STARTING_DATE

ENDING_DATE

IS_DELETED

IS_MODIFIED

ID_STR_RT

ID_EM

Column Detail

10

20

30

40

50

60

70

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 161 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REHAlias :

FORM_ID references RK_EMP_APP_FORM.ID

REH_REA_FK

Foreign Keys

Primary Key

FORM_ID

SEQ_NUM

EMPLOYER

TYPE_BUSINESS

TITLE

ADDRESS

CITY

STATE

ZIP

HIRED

LEFT_HANDED

SUPERVISOR

PHONE

MAY_CONTACT

EMPLOYMENT

DUTIES

REASON_LEFT

SALARY

Column

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

DATE

DATE

VARCHAR2 (100)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (22, 0)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_HISTORY FORM_ID
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_EMP_HISTORY

03 December 2007 Page 162 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FORM_ID

SEQ_NUM

EMPLOYER

TYPE_BUSINESS

TITLE

ADDRESS

CITY

STATE

ZIP

HIRED

LEFT_HANDED

SUPERVISOR

PHONE

MAY_CONTACT

EMPLOYMENT

DUTIES

REASON_LEFT

SALARY

Column Detail

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 163 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RERAlias :

FORM_ID references RK_EMP_APP_FORM.ID

RER_REA_FK

Foreign Keys

Primary Key

FORM_ID

SEQ_NUM

NAME

OCCUPATION

PHONE

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

FORM_ID

SEQ_NUM

NAME

OCCUPATION

PHONE

Column

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_REFERENCE FORM_ID
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_EMP_REFERENCE

03 December 2007 Page 164 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RECAlias :

STORE_ID

Column

RK_EMP_RSC_I1

Name

NOT UNIQUE

Index Type

EMPLOYEE_ID references PA_EM.ID_EM

STORE_ID references PA_STR_RTL.ID_STR_RT

REC_PEM_FK

REC_PSL_FK

Foreign Keys

Primary Key

PREFERRED_MINUTES

MAXIMUM_MINUTES

Column Detail

Index Summary

10

20

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

PREFERRED_MINUTES

MAXIMUM_MINUTES

STORE_ID

EMPLOYEE_ID

Column

NUMBER (22, 0)

NUMBER (22, 0)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_RSC EMPLOYEE_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_EMP_RSC

03 December 2007 Page 165 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STORE_ID

EMPLOYEE_ID

Column Detail

30

40

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 166 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRRAlias :

EMPLOYEE_ID references RK_EMP_RSC.EMPLOYEE_ID

ROLE_ID references RK_ROLE.ID

TYPE_ID references RK_EMP_RSC_ROL_TY.EMP_RESOURCE_ROLE_TYPE_ID

RRR_REC_FK

RRR_RRL_FK

RRR_RRT_FK

Foreign Keys

Primary Key

TYPE_ID

Column Detail

10

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

TYPE_ID

SEQ_NUM

ROLE_ID

EMPLOYEE_ID

Column

NUMBER (3, 0)

NUMBER (22, 0)

VARCHAR2 (50)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_RSC_ROL TYPE_ID
SEQ_NUM
EMPLOYEE_ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_EMP_RSC_ROL

03 December 2007 Page 167 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

EMPLOYEE_ID

ROLE_ID

Column

RK_EMP_RSC_ROL_I1

RK_EMP_RSC_ROL_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

SEQ_NUM

ROLE_ID

EMPLOYEE_ID

Column Detail

Index Summary

20

30

40

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 168 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRTAlias :

Primary Key

EMP_RESOURCE_ROLE_TYPE_ID

EMP_RESOURCE_ROLE_TYPE_DESC

Column Detail

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

EMP_RESOURCE_ROLE_TYPE_ID

EMP_RESOURCE_ROLE_TYPE_DESC

Column

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_RSC_ROL_TY EMP_RESOURCE_ROLE_TYPE_ID

Name Column

Table Name : RK_EMP_RSC_ROL_TY

03 December 2007 Page 169 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RESAlias :

ID_EM

ID_STR_RT

Column

RK_EMP_SALE_I1

RK_EMP_SALE_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RES_PEM_FK

RES_PSL_FK

Foreign Keys

SALE_DATE

AMOUNT

Column Detail

Index Summary

10

20

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

SALE_DATE

AMOUNT

TRANSACTION_NUMBER

NET_AMOUNT

ID_EM

ID_STR_RT

Column

DATE

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

1

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Table Name : RK_EMP_SALE

03 December 2007 Page 170 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TRANSACTION_NUMBER

NET_AMOUNT

ID_EM

ID_STR_RT

Column Detail

30

40

50

60

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 171 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REPAlias :

Primary Key

EMPLOYMENT_STATUS_ID

EMPLOYMENT_STATUS_DESC

Column Detail

10

20

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

EMPLOYMENT_STATUS_ID

EMPLOYMENT_STATUS_DESC

Column

VARCHAR2 (20)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_STATUS EMPLOYMENT_STATUS_ID

Name Column

Table Name : RK_EMP_STATUS

03 December 2007 Page 172 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RETAlias :

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RET_PEM_FK

RET_PSL_FK

Foreign Keys

Primary Key

CUR_STATUS

Column Detail

10

CUR_STATUS

WORK_TIME

WEEK_ENDING

IS_FINALIZED

IS_ADJSTABLE

FINALIZ_TIME

FINALIZ_MGR

COMMENTS

ID_EM

ID_STR_RT

Column

NUMBER (3, 0)

NUMBER (22, 0)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (96)

VARCHAR2 (50)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EMP_TIMECARD WEEK_ENDING
ID_EM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_EMP_TIMECARD

03 December 2007 Page 173 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_EM

ID_STR_RT

Column

RK_EMP_TIMECARD_I1

RK_EMP_TIMECARD_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

WORK_TIME

WEEK_ENDING

IS_FINALIZED

IS_ADJSTABLE

FINALIZ_TIME

FINALIZ_MGR

COMMENTS

ID_EM

ID_STR_RT

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (96) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 174 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

REOAlias :

AI_TRN references TR_TRN.AI_TRN

REO_TTR_FK

Foreign Keys

Primary Key

MGR_SAYS_CASH_LIST

MGR_SAYS_CHEK_LIST

MGR_SAYS_BCRD

MGR_SAYS_AMEX

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

MGR_SAYS_CASH_LIST

MGR_SAYS_CHEK_LIST

MGR_SAYS_BCRD

MGR_SAYS_AMEX

MGR_SAYS_DISC

MGR_SAYS_TR_CHKS

MGR_SAYS_MNY_ODR

REG_DRWR_FUND

AI_TRN

Column

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_EOD AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_EOD

03 December 2007 Page 175 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

MGR_SAYS_DISC

MGR_SAYS_TR_CHKS

MGR_SAYS_MNY_ODR

REG_DRWR_FUND

AI_TRN

Column Detail

50

60

70

80

90

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 176 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_EVT_ID_DEPT_COMBO

Alias :

STK_CT_EVT_ID

DEPT

stock count event ID

department ID

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

STK_CT_EVT_ID

DEPT

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Temp table to hold stock count event ID and dept IDsDescription :

Table Name : RK_EVT_ID_DEPT_COMBO

03 December 2007 Page 177 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RFTAlias :

Primary Key

FORM_TYPE_ID

FORM_TYPE_DESC

Column Detail

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

FORM_TYPE_ID

FORM_TYPE_DESC

Column

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_FORM_TYPE FORM_TYPE_ID

Name Column

Table Name : RK_FORM_TYPE

03 December 2007 Page 178 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RHYAlias :

COUNTY

STATE

DESCRIPTION

TYPE_CODE

HOLIDAY_DATE

Column Detail

10

20

30

40

50

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

COUNTY

STATE

DESCRIPTION

TYPE_CODE

HOLIDAY_DATE

Column

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

Type

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : RK_HOLIDAY

03 December 2007 Page 179 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIFAlias :

Primary Key

ID

EXAMINED_DATE

MAIDEN_SURNAME

NEW_NAME

BIRTH_DATE

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

ID

EXAMINED_DATE

MAIDEN_SURNAME

NEW_NAME

BIRTH_DATE

PREPARED_DATE

AUTH_EXPIRATION

REHIRE_DATE

CITIZENSHIP

ALIEN_ID

PREPARER_ID

EXAMINER_ID

Column

VARCHAR2 (50)

DATE

VARCHAR2 (100)

VARCHAR2 (100)

DATE

DATE

DATE

DATE

NUMBER (22, 0)

VARCHAR2 (100)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_I9_FORM ID

Name Column

Table Name : RK_I9_FORM

03 December 2007 Page 180 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

EXAMINER_ID

PREPARER_ID

Column

RK_I9_FORM_I1

RK_I9_FORM_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

EXAMINER_ID references PA_EM.ID_EM

PREPARER_ID references PA_EM.ID_EM

ID references RK_EMP_FORM.ID

RIF_PEM_FK

RIF_PEM_FK2

RIF_REF_FK

Foreign Keys

PREPARED_DATE

AUTH_EXPIRATION

REHIRE_DATE

CITIZENSHIP

ALIEN_ID

PREPARER_ID

EXAMINER_ID

Column Detail

Index Summary

60

70

80

90

100

110

120

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

Yes

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 181 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIDAlias :

TYPE_ID

Column

RK_ID_DOC_I1

Name

NOT UNIQUE

Index Type

TYPE_ID references RK_ID_DOC_TYPE.ID_DOC_TYPE_ID

FORM_ID references RK_I9_FORM.ID

RID_RDT_FK

RID_RIF_FK

Foreign Keys

Primary Key

FORM_ID

Column Detail

Index Summary

10

FORM_ID

TYPE_ID

TYPE_CODE

DOCUMENT_NUMBER

ISSUER

EXPIRATION_DATE

Column

VARCHAR2 (50)

NUMBER (3, 0)

NUMBER (22, 0)

VARCHAR2 (100)

VARCHAR2 (100)

DATE

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ID_DOC FORM_ID
TYPE_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_ID_DOC

03 December 2007 Page 182 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TYPE_ID

TYPE_CODE

DOCUMENT_NUMBER

ISSUER

EXPIRATION_DATE

Column Detail

20

30

40

50

60

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 183 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RDTAlias :

Primary Key

ID_DOC_TYPE_ID

ID_DOC_TYPE_DESC

Column Detail

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

ID_DOC_TYPE_ID

ID_DOC_TYPE_DESC

Column

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ID_DOC_TYPE ID_DOC_TYPE_ID

Name Column

Table Name : RK_ID_DOC_TYPE

03 December 2007 Page 184 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RINAlias :

Primary Key

REASON_CODE

REASON_CODE_DESC

USE_IND

DISP_ID

ADJ_STATUS

Contains a code to uniquely identify the reason for an inventory adjustment.

Contains a description of the inventory adjustment reason code.

Indicates if this reason code can be displayed to the customer. A value of
'N' indicates that the reason is used internally by SIM processing.

The id of the disposition that is attached to the reason code.

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (2, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (2, 0) ;() ; ; Uppercase ? :No ;

REASON_CODE

REASON_CODE_DESC

USE_IND

DISP_ID

ADJ_STATUS

Column

VARCHAR2 (20)

VARCHAR2 (255)

CHAR (1)

NUMBER (2, 0)

NUMBER (2, 0)

Type

NOT NULL

NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_INV_ADJ_REASON REASON_CODE

Name Column

Defines the reason codes that are available for attaching to a stock
inventory adjustment. Each reason code contains a disposition.

Description :

Table Name : RK_INV_ADJ_REASON

03 December 2007 Page 185 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

The status of the stock inventory adjustment for which this is a valid reason
code for. The valid values are '1' for PENDING inventory adjustments and a
value of '2' are for COMPLETE adjustment.

Column Detail

03 December 2007 Page 186 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIUAlias :

Primary Key

INV_STATUS_CODE

INV_STATUS_DESC

INV_STATUS

Contains a unique inventory status code.

Contains an inventory status code description for the inventory status code.

The inventory status type associated with this inventory status code.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (2, 0) ;() ; ; Uppercase ? :No ;

INV_STATUS_CODE

INV_STATUS_DESC

INV_STATUS

Column

VARCHAR2 (10)

VARCHAR2 (255)

NUMBER (2, 0)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_INV_STATUS INV_STATUS_CODE

Name Column

Defines the different inventory status codes for inventory. Examples
include unavailable, available, work in progress. The inventory
status codes are used in defining disposition and need to be available
for RIB messaging.

Description :

Table Name : RK_INV_STATUS

03 December 2007 Page 187 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIPAlias :

ID_ITM references AS_ITM.ID_ITM

RIP_AIM_FK

Foreign Keys

Primary Key

ID_ITM

A unique identifier of the item being sold or kept at the location.

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM

ZONE_GROUP_ID

ZONE_ID

MULTI_SELLING_UOM

MULTI_UNIT_RETAIL

MULTI_UNITS

SELLING_UNIT_RETAIL

SELLING_UOM

UNIT_RETAIL

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (75)

NUMBER (20, 4)

VARCHAR2 (75)

VARCHAR2 (20)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ITEM_PRICE_ZONE ID_ITM
ZONE_GROUP_ID
ZONE_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

This table identifies the price of an item in a specific price zone
group. When an item is not ranged to a store, the item's price is
found by using the item price zone price for the price zone group that
the store belongs to.

Description :

Table Name : RK_ITEM_PRICE_ZONE

03 December 2007 Page 188 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ZONE_GROUP_ID

ZONE_ID

MULTI_SELLING_UOM

MULTI_UNIT_RETAIL

MULTI_UNITS

SELLING_UNIT_RETAIL

SELLING_UOM

UNIT_RETAIL

Contains the price zone group identifier.

Contains the price zone identifier.

This field holds the selling unit of measure for an item's multi-unit
retail.(Not used by SIM)

This field holds the multi-unit retail in the multi selling unit of measure for
the item/zone combination. This field is stored in the with the currency
format.(Not used by SIM)

Contains the multi-units for the item/Zone combination.(Not used by SIM)

This field holds the unit retail in the selling unit of measure for the
item/zone combination. This field is stored in the with the currency format.
This is the fields displayed by SIM for non-ranged items.

This field holds the selling unit of measure for an item's single-unit retail.

This field holds the unit retail in the standard unit of measure for the
item/zone combination. This field is stored in the with the currency format.

Column Detail

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 189 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIRAlias :

ID_ITM references AS_ITM.ID_ITM

ID_SPR references PA_SPR.ID_SPR

RIR_AIM_FK

RIR_PSR_FK

Foreign Keys

Primary Key

ID_ITM

ID_SPR

Unique identifier for the item.

Column Detail

15

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_SPR

CASE_UPC_EAN

VPN

PRIMARY_IND

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (256)

VARCHAR2 (256)

CHAR (1)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

15

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ITEM_SUPPLIER ID_ITM
ID_SPR

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

This table contains one row for each item/supplier combination within
the system.

Description :

Table Name : RK_ITEM_SUPPLIER

03 December 2007 Page 190 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_SPR

ID_ITM

PRIMARY_IND

ID_ITM

Column

RK_ITEM_SUPPLIER_I1

RK_ITEM_SUPPLIER_I1

RK_ITEM_SUPPLIER_I1

RK_ITEM_SUPPLIER_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

CASE_UPC_EAN

VPN

PRIMARY_IND

Unique identifier of the supplier for this item.

Case identifier for items that are shipped in cases by the supplier.

The vendor product number for this item and supplier.

Indicates if this supplier is the primary supplier for the item for all
location. Valid values are 'Y' and 'N'.

Column Detail

Index Summary

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (256) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (256) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Seq.

1

3

5

0

03 December 2007 Page 191 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RIYAlias :

ID_ITM references AS_ITM.ID_ITM

RIY_AIM_FK

Foreign Keys

Primary Key

ID_ITM

ID_SPR

COUNTRY_ID

Unique identifier for the item.

Unique identifier of the supplier for this item.

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_SPR

COUNTRY_ID

CASE_SIZE

UNIT_COST

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (3)

NUMBER (12, 4)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ITEM_SUPP_COUNTRY ID_ITM
ID_SPR
COUNTRY_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

This table contains one entry for each country associated with a
item/suppler. It is used to determine what the case size of an item
will be for a particular supplier in the same country as the store.

Description :

Table Name : RK_ITEM_SUPP_COUNTRY

03 December 2007 Page 192 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CASE_SIZE

UNIT_COST

The unique id of the country for the supplier that produces the item.

The default number of items within a case from the supplier.

The unit cost of the item for that supplier in that country.

Column Detail

40

50

Optional ? :No ; Varchar2 (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 193 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_ITEM_TICKET

RITAlias :

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RIT_PSL_FK

Foreign Keys

Primary Key

ID_ITEM_TICKET

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITEM_TICKET

ID_STR_RT

ID_TICKET_TY_FMT

ID_ITM

QU_TICKET

OVERRIDE_PRICE

STATUS

ORDER_ID

PROM_ID

EFFECTIVE_DATE

STATUS_DATE

LABEL_PRICE

USER_ID

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (15, 2)

VARCHAR2 (75)

NUMBER (2, 0)

VARCHAR2 (128)

NUMBER (10)

DATE

DATE

VARCHAR2 (75)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ITEM_TICKET ID_ITEM_TICKET

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Store item tickets that have been requested for printing at some timeDescription :

Table Name : RK_ITEM_TICKET

03 December 2007 Page 194 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_STR_RT

ID_ITM

Column

RK_ITEM_TICKET_I1

RK_ITEM_TICKET_I2

RK_ITEM_TICKET_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STR_RT

ID_TICKET_TY_FMT

ID_ITM

QU_TICKET

OVERRIDE_PRICE

STATUS

ORDER_ID

PROM_ID

EFFECTIVE_DATE

Meaningless unique identifier

The unique store identifier

Ticket type format to be used to print the item/shelf tickets

The unique identifier of the item that the ticket is being printed for

The number of tickets to be printed

The price to be printed on the ticket if different from the actual retail price
of the item

The status of the item ticket (report) request. 1 - Pending, 2 - Printed, 4 -
Cancelled

The purchase order that gave rise to the item ticket request. Only used for
item tickets

The promotion identifier of the price change that gave rise to the item ticket
request

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (15, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (2, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Seq.

10

0

2

03 December 2007 Page 195 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STATUS_DATE

LABEL_PRICE

USER_ID

The date that the price change becomes effective

The date that the item ticket request status was last set. Used by data purging
batch program.

The ITEM price printed on the given ITEM TICKET.

An identfier which represents the USER who made the given ITEM TICKET PRINT
REQUEST.

Column Detail

110

120

130

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 196 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RILAlias :

Primary Key

ID_LCN

ID_STR_RT

A unique system assigned identifier for a specific inventory location within
the retail enterprise.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_LCN

ID_STR_RT

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

QU_TICKET

ID_LCN_CODE

ID_FIXTURE_LIST

ID_TICKET_TY_FMT

TEMP_SEQ

SHORT_DESC

LU_UOM

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (16, 2)

VARCHAR2 (40)

NUMBER (20, 0)

CHAR (1)

NUMBER (15, 2)

VARCHAR2 (40)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (1)

VARCHAR2 (50)

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ITM_LCN ID_LCN
ID_STR_RT
ID_ITM

Name Column

This table defines map an item to a location and what order the item
is in within the location.

Description :

Table Name : RK_ITM_LCN

03 December 2007 Page 197 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

ID_LCN_CODE

LCN_ITM_ORDER1

ID_ITM

ID_STR_RT

ID_ITM

ID_LCN

ID_LCN

ID_STR_RT

ID_ITM

ID_STR_RT

ID_LCN

ID_ITM

ID_STR_RT

Column

RK_ITM_LCN_I1

RK_ITM_LCN_I2

RK_ITM_LCN_I3

RK_ITM_LCN_I3

RK_ITM_LCN_I4

RK_ITM_LCN_I4

RK_ITM_LCN_I4

RK_ITM_LCN_I5

RK_ITM_LCN_I5

RK_ITM_LCN_I6

RK_ITM_LCN_I6

RK_ITM_LCN_I6

RK_ITM_LCN_I7

RK_ITM_LCN_I7

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

ID_LCN references LO_LCN.ID_LCN
ID_STR_RT references LO_LCN.ID_STR_RT

ID_LCN_CODE references RK_LCN_CODES.ID_LCN_CODE

RIL_AIM_FK

RIL_LCN_FK

RIL_RLC_FK

Foreign Keys

Id of the store of the location.

Column Detail

Index Summary

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

0

2

0

2

4

0

2

0

2

4

0

2

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Yes

No

Restricted

Restricted

Restricted

Restricted

Cascades

Restricted

03 December 2007 Page 198 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

QU_TICKET

ID_LCN_CODE

ID_FIXTURE_LIST

ID_TICKET_TY_FMT

TEMP_SEQ

SHORT_DESC

Unique identifier of the item. This should be the item number at the level
that the item is sold and inventory tracked at.

The size of the location appropriate to unit of measure.

The unit of measure that the size of the location is measured in.

The sequence number that the location is ordered in. This is used to order the
location correctly. If the items within the locations are sequenced by item
number, then this value will also be the order number.

Indicator if the location specified is the primary location for the item.
Valid values are 'Y' and 'N'.'

The quantity of tickets that need to be printed or used for the item inventory
location.

A code used for a generic descriptor of the item location. For example, for
the AVA customer this field is used for the ticket type.

Fixture id list

Ticket type format for this location

Temp_seq field represents if the item was temporarily sequenced for the the
full store unit and amount counting. Exclusive to handheld and is a custom ava
requirement.

Short description of an item

Column Detail

30

40

50

60

70

80

90

100

110

120

130

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (15, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 199 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_UOM

Unit of Measure of an item

Column Detail

140

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 200 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_ITM_LCN_FIXTURE_TEMP

Alias :

ID_LCN

ID_STR_RT

ID_ITM

ID_FIXTURE

PRIMARY_LCN

SHORT_DESC

location sequencing

store of an item

item

fixture of an item

primary location

short description of an item

Column Detail

10

20

30

40

50

60

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

ID_LCN

ID_STR_RT

ID_ITM

ID_FIXTURE

PRIMARY_LCN

SHORT_DESC

LCN_ITM_ORDER1

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (1)

VARCHAR2 (50)

NUMBER (20)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

item location sequencing temporaryDescription :

Table Name : RK_ITM_LCN_FIXTURE_TEMP

03 December 2007 Page 201 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LCN_ITM_ORDER1

order of an item location

Column Detail

70

Optional ? :Yes ; Number (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 202 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLGAlias :

Primary Key

LANG

DESCRIPTION

WEBHELP_SERVER

REPORTS_SERVER

Contains a code to uniquely identify a language.

Contains a description or name for the language. (Note being used by SIM)

Contains a web help server for the particular language. (Note being used by
SIM)

Contains the name of the reports server for a particular language. (Note being

Column Detail

10

20

30

40

Optional ? :No ; Number (6, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (30) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

LANG

DESCRIPTION

WEBHELP_SERVER

REPORTS_SERVER

WEBREPORTS_SERVER

ISO_CODE

Column

NUMBER (6, 0)

VARCHAR2 (30)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (6)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LANG LANG

Name Column

Contains a list of all the languages used by an merchandising system
(e.g. RMS) and is used when receiving RIB messages that contain a LANG
code. The table is used to map a LANG code to the ISO_CODE, which is
stored in other SIM tables.

Description :

Table Name : RK_LANG

03 December 2007 Page 203 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

WEBREPORTS_SERVER

ISO_CODE

used by SIM)

Contains the URL of the web reports server. (Note being used by SIM)

This field holds the ISO code associated with the given language.

Column Detail

50

60

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (6) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 204 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLYAlias :

ID_CT references PA_CT.ID_CT

AI_TRN references TR_RTL.AI_TRN

RLY_PCT_FK

RLY_TRT_FK

Foreign Keys

Primary Key

Column Detail

ID

ORGL_DATE

ORGL_AMOUNT

ORGL_NET_AMOUNT

CURR_AMOUNT_DUE

STORE_ID

CONSULTANT_ID

AUDIT_FLAG

DELETED

RESTOCK_PERCENT

IS_RESTOCK_FREE

ID_CT

AI_TRN

Column

VARCHAR2 (50)

DATE

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (9, 4)

NUMBER (1, 0)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LAY ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_LAY

03 December 2007 Page 205 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CT

AI_TRN

Column

RK_LAY_I1

RK_LAY_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID

ORGL_DATE

ORGL_AMOUNT

ORGL_NET_AMOUNT

CURR_AMOUNT_DUE

STORE_ID

CONSULTANT_ID

AUDIT_FLAG

DELETED

RESTOCK_PERCENT

IS_RESTOCK_FREE

ID_CT

AI_TRN

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

100

110

120

130

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 206 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLPAlias :

ORIGINAL_ID

Column

RK_LAY_PAY_I1

Name

NOT UNIQUE

Index Type

ORIGINAL_ID references RK_LAY.ID

AI_TRN references RK_PAY_TRN.AI_TRN

RLP_RLY_FK

RLP_RPN_FK

Foreign Keys

Primary Key

AMOUNT

AI_TRN

Column Detail

Index Summary

10

20

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

AMOUNT

AI_TRN

ORIGINAL_ID

Column

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (50)

Type

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LAY_PAY AI_TRN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_LAY_PAY

03 December 2007 Page 207 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ORIGINAL_ID

Column Detail

30

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 208 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLIAlias :

ID references RK_LAY.ID

RLI_RLY_FK

Foreign Keys

Primary Key

ID

PAID_DATE

SEQUENCE_NUMBER

AMOUNT

TXN_ID

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID

PAID_DATE

SEQUENCE_NUMBER

AMOUNT

TXN_ID

STORE_ID

Column

VARCHAR2 (50)

DATE

NUMBER (3, 0)

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (50)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LAY_PAY_INFO ID
SEQUENCE_NUMBER

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_LAY_PAY_INFO

03 December 2007 Page 209 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STORE_ID

Column Detail

60

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 210 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLRAlias :

ORGN_LAY_ID

Column

RK_LAY_RTS_I1

Name

NOT UNIQUE

Index Type

ORGN_LAY_ID references RK_LAY.ID

AI_TRN references RK_PAY_TRN.AI_TRN

RLR_RLY_FK

RLR_RPN_FK

Foreign Keys

Primary Key

REFUND_AMOUNT

RESTOCKING_FEE

Column Detail

Index Summary

10

20

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

REFUND_AMOUNT

RESTOCKING_FEE

AI_TRN

ORGN_LAY_ID

Column

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (50)

Type

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LAY_RTS AI_TRN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_LAY_RTS

03 December 2007 Page 211 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AI_TRN

ORGN_LAY_ID

Column Detail

30

40

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 212 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLCAlias :

Primary Key

ID_LCN_CODE

CODE_DESC

A code used for a generic descriptor for the location.

The name or a description of the code.

Column Detail

10

20

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_LCN_CODE

CODE_DESC

Column

VARCHAR2 (40)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LCN_CODES ID_LCN_CODE

Name Column

Defines the codes that can be used to define a specific location. Description :

Table Name : RK_LCN_CODES

03 December 2007 Page 213 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RLDAlias :

Primary Key

ACTIVITY_ID

ID_STR_RT

ACTIVITY_TYPE

SESS_ID

The identifier of the activity being performed.

The identifier of the current store against which the activity is being
performed.

The type of activity being performed. Values are 1 - Container, 2 - Transfer
in, 3 - Inventory adjustment, 4 - Transfer out, 5 - Stock Return, 6 - Stock
count group, 7 - Stock count, 8 - Stock count event

A unique identifier for the current thread of work being executed.

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ACTIVITY_ID

ID_STR_RT

ACTIVITY_TYPE

SESS_ID

ID_PRTY

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_LOCK_RECORD ACTIVITY_ID
ID_STR_RT
ACTIVITY_TYPE

Name Column

Defines an activity locking record to be used in the logical locking
of user level activities.

Description :

Table Name : RK_LOCK_RECORD

03 December 2007 Page 214 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PRTY

The id of the user performing the activity.

Column Detail

50

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 215 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RNSAlias :

AI_TRN references RK_PAY_TRN.AI_TRN

RNS_RPN_FK

Foreign Keys

Primary Key

COMMENTS

AI_TRN

Column Detail

10

20

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

COMMENTS

AI_TRN

Column

VARCHAR2 (200)

VARCHAR2 (128)

Type

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_NO_SALE AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_NO_SALE

03 December 2007 Page 216 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RORAlias :

Primary Key

ORDER_ID

Column Detail

10

ORDER_ID

ID_STR_RT

ORDER_TYPE

TO_LOC_ROLE

SOURCE_ID

SOURCE_TYPE

STATUS

NOT_BEFORE_DATE

NOT_AFTER_DATE

EARLIEST_SHIP_DATE

LATEST_SHIP_DATE

CREATE_DATE

RECEIVED_DATE

COMPLETE_DATE

RSS_CREATE_IND

CREATED_BY

COMMENT_DESC

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (4)

VARCHAR2 (128)

VARCHAR2 (4)

NUMBER (4, 0)

DATE

DATE

DATE

DATE

DATE

DATE

DATE

CHAR (1)

VARCHAR2 (128)

VARCHAR2 (300)

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ORDERS ORDER_ID
ID_STR_RT

Name Column

This table contains one row for each purchase order per location that
has been placed by the company. The purchase order may have been
created via a merchandise system message or when a user starts to
process a shipment in SIM. Completed purchase orders may be purged
from the table via the PurgeData function.

Description :

Table Name : RK_ORDERS

03 December 2007 Page 217 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

Column

RK_ORDERS_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT

ORDER_TYPE

TO_LOC_ROLE

SOURCE_ID

SOURCE_TYPE

STATUS

NOT_BEFORE_DATE

NOT_AFTER_DATE

EARLIEST_SHIP_DATE

LATEST_SHIP_DATE

A unique number identifying the order.

The location for which the inventory will be delivered for the order.

The type of purchase order. (Not used by SIM)

The role of the destination location. This could be either a store or
warehouse.

The unique identifier of the source of the order or where the inventory will be
coming from.

The role of the source. This can be either a supplier or warehouse.

Status of the purchase order. Valid values are 0 = UNKNOWN, 100 = APPROVED,
and 1000 = CLOSED.

Earliest date that the inventory would arrive for the order.

Latest date that the inventory would arrive for the order.

Earliest date that the inventory would be shipped from the source.

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (4, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Seq.

0

03 December 2007 Page 218 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CREATE_DATE

RECEIVED_DATE

COMPLETE_DATE

RSS_CREATE_IND

CREATED_BY

COMMENT_DESC

The date of when all items were received on the order.

The date that the first items where received on the order.

The date of when all items were received on the order.

Indicates if the order was created via an user through the SIM application.
Valid values are 'Y' and 'N'.

User id of the originator of the purchase order.

Description and/or comments associated with the Purchase Order.

Column Detail

120

130

140

150

160

170

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 219 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

ROMAlias :

ID_ITM

Column

RK_ORDER_ITM_I1

Name

NOT UNIQUE

Index Type

ORDER_ID references RK_ORDERS.ORDER_ID
ID_STR_RT references RK_ORDERS.ID_STR_RT

ROM_ROR_FK

Foreign Keys

Primary Key

Index Summary

ORDER_ID

ID_STR_RT

TO_LOC_ROLE

ID_ITM

QUANTITY_EXPECTED

QUANTITY_RECEIVED

REFERENCE_ITEM

SUP_PACK_SIZE

TSF_PO_LINK_ID

UNIT_COST

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (20, 4)

VARCHAR2 (128)

NUMBER (10, 2)

VARCHAR2 (128)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

Seq.

0

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ORDER_ITM ORDER_ID
ID_STR_RT
ID_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

This table contains one line for each unique item that is included on
a purchase order.

Description :

Table Name : RK_ORDER_ITM

03 December 2007 Page 220 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ORDER_ID

ID_STR_RT

TO_LOC_ROLE

ID_ITM

QUANTITY_EXPECTED

QUANTITY_RECEIVED

REFERENCE_ITEM

SUP_PACK_SIZE

TSF_PO_LINK_ID

UNIT_COST

A unique number identifying the order.

The location for which the inventory will be delivered for the order.

The role of the destination location. This could be either a store or
warehouse.

Unique identifier of the item that is on the purchase order.

Number of single units expected on the order.

Number of single units received by SIM to the current date.

RMS/RIB use only.

Size of the pack coming from the supplier.

RMS/RIB use only.

The unit cost of the item for this specific purchase order.

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 221 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPOAlias :

AI_TRN references RK_PAY_TRN.AI_TRN

RPO_RPN_FK

Foreign Keys

Primary Key

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

TYPE_CODE

AMOUNT

COMMENTS

AI_TRN

Column

VARCHAR2 (100)

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PAID_OUT AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PAID_OUT

03 December 2007 Page 222 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPSAlias :

ID_EM

ID_STR_RT

Column

RK_PAY_SUM_I1

RK_PAY_SUM_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RPS_PEM_FK

RPS_PSL_FK

Foreign Keys

Primary Key

Index Summary

ID

PAYMENT_DATE

REGISTER_ID

PAYMENT_TYPE

PAYMENT_TOTAL

ID_STR_RT

ID_EM

Column

VARCHAR2 (50)

DATE

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

Seq.

1

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PAY_SUM ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_PAY_SUM

03 December 2007 Page 223 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID

PAYMENT_DATE

REGISTER_ID

PAYMENT_TYPE

PAYMENT_TOTAL

ID_STR_RT

ID_EM

Column Detail

10

20

30

40

50

60

70

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 224 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPNAlias :

TYPE_ID

Column

RK_PAY_TRN_I1

Name

NOT UNIQUE

Index Type

TYPE_ID references CO_TYP_TRN.TY_TRN

AI_TRN references TR_TRN.AI_TRN

RPN_CTN_FK

RPN_TTR_FK

Foreign Keys

Primary Key

PAY_TYPES

Column Detail

Index Summary

10

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

PAY_TYPES

TOTAL_AMT

CUST_ID

AI_TRN

TYPE_ID

Column

VARCHAR2 (1024)

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (128)

VARCHAR2 (60)

Type

NULL

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PAY_TRN AI_TRN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_PAY_TRN

03 December 2007 Page 225 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TOTAL_AMT

CUST_ID

AI_TRN

TYPE_ID

Column Detail

20

30

40

50

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 226 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Pick List

RPCAlias :

STORE_ID references PA_STR_RTL.ID_STR_RT

REPLEN_GROUP_ID references RK_STK_CT_GRP.STK_CT_GRP_ID

RPC_PSL_FK

RPC_RSP_FK

Foreign Keys

Primary Key

Column Detail

PICK_LIST_ID

STORE_ID

STATUS

PICK_LIST_TYPE

USER_ID

AMOUNT_TO_PICK

REPLEN_GROUP_ID

CREATE_DATETIME

POST_DATE

UOM

Column

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (1)

CHAR (1)

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (12)

DATE

DATE

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PICK_LIST PICK_LIST_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

This table will contain one record for each replenishment pick list Description :

Table Name : RK_PICK_LIST

03 December 2007 Page 227 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STORE_ID

REPLEN_GROUP_ID

Column

RK_PICK_LIST_I1

RK_PICK_LIST_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

PICK_LIST_ID

STORE_ID

STATUS

PICK_LIST_TYPE

USER_ID

AMOUNT_TO_PICK

REPLEN_GROUP_ID

CREATE_DATETIME

POST_DATE

the unique id for this pick list

the id of the store that this pick list is associated with

the status of the pick list

the type of pick list.
'W' is within day, 'E' is end of day

 the id of the user that created the pick list

the total number of items to be picked

the product group associated with this pick list

the date and time that the pick list was created

the date when the pick list was first posted

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Seq.

10

10

03 December 2007 Page 228 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

UOM

unit of measure for the pick list

Column Detail

100

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 229 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Pick List Line Item

RKPAlias :

ITEM_ID references AS_ITM.ID_ITM

PICK_LIST_ID references RK_PICK_LIST.PICK_LIST_ID

RKP_AIM_FK

RKP_RPC_FK

Foreign Keys

Primary Key

PICK_LIST_ID

ITEM_ID

ACTUAL_PICK_AMOUNT

PICK_FROM

SHIPMENT_ID

QUANTITY

PACK_SIZE

UNIT_OF_MEASURE

COMMENT_DESC

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (20, 4)

CHAR (1)

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (10, 2)

VARCHAR2 (40)

VARCHAR2 (300)

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PICK_LIST_LINE_ITEM PICK_LIST_ID
ITEM_ID
PICK_FROM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

This table will contain one record for line item in each pick list.
The PICK_LIST_ID field identifies the pick list that each line item
belongs to.

Description :

Table Name : RK_PICK_LIST_LINE_ITEM

03 December 2007 Page 230 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ITEM_ID

Column

RK_PICK_LIST_LINE_ITEM_I1

Name

NOT UNIQUE

Index Type

PICK_LIST_ID

ITEM_ID

ACTUAL_PICK_AMOUNT

PICK_FROM

SHIPMENT_ID

QUANTITY

PACK_SIZE

UNIT_OF_MEASURE

COMMENT_DESC

the pick list that this line item is associated with

the id of the item

the actual amount that was picked

 where to pick the stock from

the shipment associated with this line item

the number of items to be picked

the pack size for the item to be picked

the unit of measure that the quantity and actual pick amount represents. 'EA'
for eaches. 'CASES' for cases

the description comment for this line item

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Seq.

10

03 December 2007 Page 231 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPEAlias :

ID_STR_MEMBER

Column

RK_POOL_STORES_I1

Name

NOT UNIQUE

Index Type

ID_STR_PRIMARY references PA_STR_RTL.ID_STR_RT

ID_STR_MEMBER references PA_STR_RTL.ID_STR_RT

RPE_PSL_FK

RPE_PSL_FK2

Foreign Keys

Primary Key

ID_STR_PRIMARY

The store id of the store that is creating the buddy list. All ID_STR_MEMBER
paired with this store id are in its buddy store.

Column Detail

Index Summary

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_PRIMARY

ID_STR_MEMBER

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_POOL_STORES ID_STR_PRIMARY
ID_STR_MEMBER

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Restricted

Name Column

Defines the SIM buddy store relationship for all SIM stores.Description :

Table Name : RK_POOL_STORES

03 December 2007 Page 232 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_MEMBER

Store id of all buddy stores defined for the primary store.

Column Detail

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 233 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_POSMOD_DNLD_RERUN_TEMP

Alias :

FILE_NAME

STORE_ID

FDETL_LINE_NUM_ORIG

LINE_CONTENT

POSMOD FILE NAME

STOREID INVOLVED

LINE NO IN FILE

DESCRIPTION

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (500) ;() ; ; Uppercase ? :No ;

FILE_NAME

STORE_ID

FDETL_LINE_NUM_ORIG

LINE_CONTENT

Column

VARCHAR2 (100)

NUMBER (10)

NUMBER (10)

VARCHAR2 (500)

Type

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Temp table for rerun of posmod parserDescription :

Table Name : RK_POSMOD_DNLD_RERUN_TEMP

03 December 2007 Page 234 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPYAlias :

AI_TRN references TR_RTL.AI_TRN

RPY_TRT_FK

Foreign Keys

Primary Key

DEPOSIT_PERCENT

RESTOCKING_PERCENT

RESTOCKING_FREE

DESIRED_AMOUNT_DUE

PAYMENT_FREQUENCY

Column Detail

10

20

30

40

50

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

DEPOSIT_PERCENT

RESTOCKING_PERCENT

RESTOCKING_FREE

DESIRED_AMOUNT_DUE

PAYMENT_FREQUENCY

LAYAWAY_ID

AI_TRN

Column

NUMBER (9, 4)

NUMBER (9, 4)

NUMBER (1, 0)

VARCHAR2 (75)

NUMBER (3, 0)

VARCHAR2 (50)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_POS_LAY AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_POS_LAY

03 December 2007 Page 235 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LAYAWAY_ID

AI_TRN

Column Detail

60

70

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 236 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPLAlias :

AI_TRN references TR_LTM_RTL_TRN.AI_TRN
AI_LN_ITM references TR_LTM_RTL_TRN.AI_LN_ITM

RPL_TLM_FK

Foreign Keys

Primary Key

Column Detail

SEQUENCE_NUMBER

NET_AMT

TAX_AMT

MANUAL_TAX_AMT

REGIONAL_TAX_AMT

DEAL_MKDN_AMT

USER_ENTERED_FL

MAN_REG_TAX_AMT

GIFT_CERT_ID

SALE_RETURNED

AI_TRN

AI_LN_ITM

DEAL_ID

VAT_AMT

Column

NUMBER (3, 0)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (1, 0)

VARCHAR2 (75)

VARCHAR2 (100)

NUMBER (1, 0)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (50)

VARCHAR2 (75)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_POS_LN_ITM_DTL AI_TRN
AI_LN_ITM
SEQUENCE_NUMBER

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_POS_LN_ITM_DTL

03 December 2007 Page 237 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SEQUENCE_NUMBER

NET_AMT

TAX_AMT

MANUAL_TAX_AMT

REGIONAL_TAX_AMT

DEAL_MKDN_AMT

USER_ENTERED_FL

MAN_REG_TAX_AMT

GIFT_CERT_ID

SALE_RETURNED

AI_TRN

AI_LN_ITM

DEAL_ID

VAT_AMT

Column Detail

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 238 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPPAlias :

Primary Key

POS_LINE_ITEM_TYPE_ID

POS_LINE_ITEM_TYPE_DESC

Column Detail

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

POS_LINE_ITEM_TYPE_ID

POS_LINE_ITEM_TYPE_DESC

Column

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_POS_LN_ITM_TYP POS_LINE_ITEM_TYPE_ID

Name Column

Table Name : RK_POS_LN_ITM_TYP

03 December 2007 Page 239 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_PRICE_CHANGE

RPHAlias :

ID_ITM references AS_ITM.ID_ITM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RPH_AIM_FK

RPH_PSL_FK

Foreign Keys

Primary Key

Column Detail

ID_STR_RT

ID_ITM

EFFECTIVE_DATE

END_DATE

DESCRIPTION

PRICE_CHANGE_TYPE

NEW_PRICE

STATUS

PROM_ID

Column

VARCHAR2 (128)

VARCHAR2 (128)

DATE

DATE

NUMBER (3)

NUMBER (3)

VARCHAR2 (75)

VARCHAR2 (1)

NUMBER (10)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRICE_CHANGE ID_STR_RT
ID_ITM
EFFECTIVE_DATE
DESCRIPTION
NEW_PRICE

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Price changesDescription :

Table Name : RK_PRICE_CHANGE

03 December 2007 Page 240 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

Column

RK_PRICE_CHANGE_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT

ID_ITM

EFFECTIVE_DATE

END_DATE

DESCRIPTION

PRICE_CHANGE_TYPE

NEW_PRICE

STATUS

PROM_ID

Store id

Unique id for the item

Price Change Start Date

Price Change End Date (null if it is a Permanent Price Change)

 Price Change Description : PROMOTION / PERMANENT / CLEARANCE

If Price Change from SIM to RMS : REQUEST , If Price Change from RMS to SIM:
PRICE_CHANGE

 Item Price after Price Change

Valid statuses : ACTIVE, APPROVED, COMPLETED, PENDING, REJECTED, TICKET_LIST

Promotion Id

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Seq.

10

03 December 2007 Page 241 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPZAlias :

Primary Key

ID_STR_RT

ZONE_GROUP_ID

ZONE_ID

CURRENCY_CODE

PRICING_LEVEL

A unique identifier of the location.

Contains the price zone group identifier.

Contains the price zone identifier.

Currency code used by the price zone group store combination.

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ZONE_GROUP_ID

ZONE_ID

CURRENCY_CODE

PRICING_LEVEL

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (1)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRICE_ZONE ID_STR_RT
ZONE_GROUP_ID
ZONE_ID

Name Column

This table maps each store to a price zone and price zone group. Description :

Table Name : RK_PRICE_ZONE

03 December 2007 Page 242 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Pricing level

Column Detail

03 December 2007 Page 243 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_PRINTER_TYPE

RRYAlias :

Primary Key

PRINTER_TYPE

PRINTER_TYPE_DESCRIPTION

A unique code which represents a distinct PRINTER TYPE used to categorize
RETAIL STORE PRINTERs.

A narrative that describes the given PRINTER TYPE.

Column Detail

10

20

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

PRINTER_TYPE

PRINTER_TYPE_DESCRIPTION

Column

NUMBER (3)

VARCHAR2 (100)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRINTER_TYPE PRINTER_TYPE

Name Column

The set of distinct PRINTER TYPEs used to categorize how RETAIL STORE
PRINTERs are used.

Description :

Table Name : RK_PRINTER_TYPE

03 December 2007 Page 244 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPIAlias :

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RPI_RUP_FK

Foreign Keys

Primary Key

ID_RU_PRDV

CURRENCY_CODE

TRIGGER_QTY

TRIGGER_AMT

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_RU_PRDV

CURRENCY_CODE

TRIGGER_QTY

TRIGGER_AMT

Column

VARCHAR2 (128)

VARCHAR2 (50)

NUMBER (3, 0)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_IT ID_RU_PRDV
CURRENCY_CODE

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_IT

03 December 2007 Page 245 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPRAlias :

ID_ITM references AS_ITM_RTL_STR.ID_ITM
CURRENCY_CODE references AS_ITM_RTL_STR.CURRENCY_CODE
ID_STR_RT references AS_ITM_RTL_STR.ID_STR_RT

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RPR_AIR_FK

RPR_RUP_FK

Foreign Keys

Primary Key

ID_ITM

CURRENCY_CODE

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

ID_ITM

CURRENCY_CODE

ID_RU_PRDV

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_ITM ID_ITM
CURRENCY_CODE
ID_RU_PRDV
ID_STR_RT

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_PRM_ITM

03 December 2007 Page 246 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

CURRENCY_CODE

ID_STR_RT

ID_RU_PRDV

Column

RK_PRM_ITM_I1

RK_PRM_ITM_I1

RK_PRM_ITM_I1

RK_PRM_ITM_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_RU_PRDV

ID_STR_RT

Column Detail

Index Summary

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

2

3

1

03 December 2007 Page 247 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPMAlias :

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RPM_RUP_FK

Foreign Keys

Primary Key

ID_RU_PRDV

CURRENCY_CODE

SEQ_NUM

AMOUNT

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_RU_PRDV

CURRENCY_CODE

SEQ_NUM

AMOUNT

Column

VARCHAR2 (128)

VARCHAR2 (50)

NUMBER (3, 0)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_MB ID_RU_PRDV
CURRENCY_CODE
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_MB

03 December 2007 Page 248 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPUAlias :

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RPU_RUP_FK

Foreign Keys

Primary Key

ID_RU_PRDV

QTY_BREAK

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

ID_RU_PRDV

QTY_BREAK

Column

VARCHAR2 (128)

NUMBER (3, 0)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_MU ID_RU_PRDV

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_MU

03 December 2007 Page 249 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPKAlias :

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RPK_RUP_FK

Foreign Keys

Primary Key

ID_RU_PRDV

COMP_COUNTS

IS_PERCENT

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

ID_RU_PRDV

COMP_COUNTS

IS_PERCENT

Column

VARCHAR2 (128)

NUMBER (3, 0)

NUMBER (1, 0)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_PK ID_RU_PRDV

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_PK

03 December 2007 Page 250 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPAAlias :

ID_RU_PRDV references RK_PRM_PK.ID_RU_PRDV

RPA_RPK_FK

Foreign Keys

Primary Key

ID_RU_PRDV

SEQ_NUM

CURRENCY_CODE

AMOUNT

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_RU_PRDV

SEQ_NUM

CURRENCY_CODE

AMOUNT

Column

VARCHAR2 (128)

NUMBER (3, 0)

VARCHAR2 (50)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_PK_AMT ID_RU_PRDV
SEQ_NUM
CURRENCY_CODE

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_PK_AMT

03 December 2007 Page 251 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RMEAlias :

ID_RU_PRDV references RK_PRM_PK.ID_RU_PRDV

RME_RPK_FK

Foreign Keys

Primary Key

ID_RU_PRDV

SEQ_NUM

PERCENT

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_RU_PRDV

SEQ_NUM

PERCENT

Column

VARCHAR2 (128)

NUMBER (3, 0)

NUMBER (7, 4)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PRM_PK_PE ID_RU_PRDV
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_PRM_PK_PE

03 December 2007 Page 252 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_PROBLEM_LINES_TEMP

Alias :

ID_ITM

ID_STR_RT

ID_LCN

GRP_ID

ID_PG_TYPE

STK_CT_EVT_ID

ItemId per AS_ITM

Store ID

LocationID within Store

Stock count group Id

Type of StockCountGroup

new column to include stock event ids to help simplify cursing through

Column Detail

10

20

30

40

50

60

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

ID_LCN

GRP_ID

ID_PG_TYPE

STK_CT_EVT_ID

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (12, 0)

NUMBER (3, 0)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

New Temp Table for Problem Line Stock CountDescription :

Table Name : RK_PROBLEM_LINES_TEMP

03 December 2007 Page 253 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RPTAlias :

Primary Key

PROCESS_MEASURE_AUDIT_ID

PROCESS_MEASURES_ID

AUDIT_ATTRIBUTE_1_VALUE

AUDIT_ATTRIBUTE_2_VALUE

Unique key generated by SIM.

Code to identify what type of measure the records is for.

A generic number used differently for different measure audit type.

A generic number used differently for different measure audit type.

Column Detail

10

20

30

40

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

PROCESS_MEASURE_AUDIT_ID

PROCESS_MEASURES_ID

AUDIT_ATTRIBUTE_1_VALUE

AUDIT_ATTRIBUTE_2_VALUE

AUDIT_ATTRIBUTE_3_VALUE

USER_ID

CREATE_DATETIME

ID_STR_RT

ID

Column

NUMBER (12, 0)

NUMBER (12, 0)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

VARCHAR2 (128)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_PROCESS_MEASURE_AUDIT PROCESS_MEASURE_AUDIT_ID

Name Column

Log of activities that occur in SIM.Description :

Table Name : RK_PROCESS_MEASURE_AUDIT

03 December 2007 Page 254 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AUDIT_ATTRIBUTE_3_VALUE

USER_ID

CREATE_DATETIME

ID_STR_RT

ID

A generic number used differently for different measure audit type.

Id of the user that is using SIM that triggered the log record.

The date and time that the record was created.

An optional store id where the action is taking place.

Optional id.

Column Detail

50

60

70

80

90

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 255 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRBAlias :

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column

RK_REDM_BYBK_I1

RK_REDM_BYBK_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_NMB_SRZ_GF_CF references DO_CF_GF.ID_NMB_SRZ_GF_CF
TY_GF_CF references DO_CF_GF.TY_GF_CF

AI_TRN references RK_PAY_TRN.AI_TRN

RRB_DCG_FK

RRB_RPN_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

AMOUNT

COMMENTS

AI_TRN

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (40)

Type

NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_REDM_BYBK AI_TRN

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_REDM_BYBK

03 December 2007 Page 256 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AMOUNT

COMMENTS

AI_TRN

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column Detail

10

20

30

40

50

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 257 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRHAlias :

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column

RK_REDM_HIST_I1

RK_REDM_HIST_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_NMB_SRZ_GF_CF references DO_CF_GF.ID_NMB_SRZ_GF_CF
TY_GF_CF references DO_CF_GF.TY_GF_CF

RRH_DCG_FK

Foreign Keys

Primary Key

SEQ_NUM

Column Detail

Index Summary

10

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

SEQ_NUM

DATE_USED

AMOUNT_USED

TRANS_ID_USED

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column

NUMBER (3, 0)

DATE

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (40)

VARCHAR2 (40)

Type

NOT NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

1

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_REDM_HIST SEQ_NUM
ID_NMB_SRZ_GF_CF
TY_GF_CF

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_REDM_HIST

03 December 2007 Page 258 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DATE_USED

AMOUNT_USED

TRANS_ID_USED

ID_NMB_SRZ_GF_CF

TY_GF_CF

Column Detail

20

30

40

50

60

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 259 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RREAlias :

AI_TRN

AI_LN_ITM

DETAIL_SEQ_NUMBER

Column

RK_REDUCTION_I1

RK_REDUCTION_I1

RK_REDUCTION_I1

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

AI_TRN references RK_POS_LN_ITM_DTL.AI_TRN
AI_LN_ITM references RK_POS_LN_ITM_DTL.AI_LN_ITM
DETAIL_SEQ_NUMBER references RK_POS_LN_ITM_DTL.SEQUENCE_NUMBER

RRE_RPL_FK

Foreign Keys

DETAIL_SEQ_NUMBER

AMOUNT

REASON

Column Detail

Index Summary

10

20

30

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

DETAIL_SEQ_NUMBER

AMOUNT

REASON

AI_TRN

AI_LN_ITM

Column

NUMBER (3, 0)

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (128)

NUMBER ()

Type

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

2

3

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Table Name : RK_REDUCTION

03 December 2007 Page 260 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AI_TRN

AI_LN_ITM

Column Detail

40

50

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

03 December 2007 Page 261 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRPAlias :

FORM_ID references RK_EMP_APP_FORM.ID

RRP_REA_FK

Foreign Keys

Primary Key

FORM_ID

NAME

SEQ_NUM

STORE_NAME

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

FORM_ID

NAME

SEQ_NUM

STORE_NAME

Column

VARCHAR2 (50)

VARCHAR2 (100)

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_RELATED_EMP FORM_ID
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_RELATED_EMP

03 December 2007 Page 262 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_RESA_OPEN_STK_CNT_ITM

Alias :

Primary Key

RESA_OPEN_STK_CNT_ID

ID_ITM

ID_STR_RT

TRAN_QTY

TRAN_DATE

A unique identifer which represents each resa sale open stock count item

The retailer's SKU or other unique ITEM identifier for items sold or returned.

A unique identifier for a specific RETAIL STORE within the organization.

The number of quantity sold for a specific item at a specific store

Transaction date

Column Detail

10

20

30

40

50

Optional ? :No ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

RESA_OPEN_STK_CNT_ID

ID_ITM

ID_STR_RT

TRAN_QTY

TRAN_DATE

INV_ADJ_REASON_CODE

Column

NUMBER (12)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (20, 4)

DATE

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_RESA_OPEN_STK_CNT_ITM RESA_OPEN_STK_CNT_ID

Name Column

The RESA sale items that have open stock count event(s)Description :

Table Name : RK_RESA_OPEN_STK_CNT_ITM

03 December 2007 Page 263 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

INV_ADJ_REASON_CODE

Describes the inventory adjustment reason

Column Detail

60

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 264 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_RESA_RERUN_TDETL_TEMP

Alias :

STORE_ID

THEAD_LINE_NUM_ORIG

TDETL_LINE_NUM_ORIG

TDETL_CONTENTS

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (250) ;() ; ; Uppercase ? :No ;

STORE_ID

THEAD_LINE_NUM_ORIG

TDETL_LINE_NUM_ORIG

TDETL_CONTENTS

Column

VARCHAR2 (128)

NUMBER (10)

NUMBER (10)

VARCHAR2 (250)

Type

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

TEMP TABLE FOR REAS FILE PARSERDescription :

Table Name : RK_RESA_RERUN_TDETL_TEMP

03 December 2007 Page 265 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_RESA_RERUN_THEAD_TEMP

Alias :

STORE_ID

THEAD_LINE_NUM_ORIG

THEAD_CONTENTS

Column Detail

10

20

30

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (250) ;() ; ; Uppercase ? :No ;

STORE_ID

THEAD_LINE_NUM_ORIG

THEAD_CONTENTS

Column

VARCHAR2 (128)

NUMBER (10)

VARCHAR2 (250)

Type

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

TEMP TABLE FOR RESA FILE PARSERDescription :

Table Name : RK_RESA_RERUN_THEAD_TEMP

03 December 2007 Page 266 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_RESA_RERUN_TTAIL_TEMP

Alias :

STORE_ID

THEAD_LINE_NUM_ORIG

TTAIL_LINE_NUM_ORIG

TTAIL_CONTENTS

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (250) ;() ; ; Uppercase ? :No ;

STORE_ID

THEAD_LINE_NUM_ORIG

TTAIL_LINE_NUM_ORIG

TTAIL_CONTENTS

Column

VARCHAR2 (128)

NUMBER (10)

NUMBER (10)

VARCHAR2 (250)

Type

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

TEMP TABLE FOR RESA FILE PARSERDescription :

Table Name : RK_RESA_RERUN_TTAIL_TEMP

03 December 2007 Page 267 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :
RK_RESA_UPDATED_STK_SOH_TEMP

Alias :

ID_STR_RT

ID_ITM

TRAN_QTY

TRAN_TYPE

TRAN_DATE

An identifier which represents a RETAIL STORE within an enterprise

An identifier which represents an ITEM

Transaction quantity

Transaction type, 'S' for sale, 'R' for return

Transaction date

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_ITM

TRAN_QTY

TRAN_TYPE

TRAN_DATE

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (20, 4)

VARCHAR2 (1)

VARCHAR2 (100)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

A RESA transaction record which stock on hand record has been
successfully updated, this is a global temporary table, the records
are deleted on commit

Description :

Table Name :
RK_RESA_UPDATED_STK_SOH_TEMP

03 December 2007 Page 268 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_RETAIL_STORE_PRINTER

KRPAlias :

PRINTER_TYPE

Column

RK_RETAIL_STORE_PRINTER_I1

Name

NOT UNIQUE

Index Type

ID_STR_RTL references PA_STR_RTL.ID_STR_RT

PRINTER_TYPE references RK_PRINTER_TYPE.PRINTER_TYPE

KRP_PSL_FK

KRP_RRY_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

ID_STR_RTL

ID_PRINTER

PRINTER_TYPE

PRINTER_DESCRIPTION

PRINTER_NETWORK_ADDRESS

Column

VARCHAR2 (128)

NUMBER (6)

NUMBER (3)

VARCHAR2 (200)

VARCHAR2 (300)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_RETAIL_STORE_PRINTER ID_STR_RTL
ID_PRINTER

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Associates PRINTERs with the RETAIL STOREs in which the printers are
installed.

Description :

Table Name : RK_RETAIL_STORE_PRINTER

03 December 2007 Page 269 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RTL

ID_PRINTER

PRINTER_TYPE

PRINTER_DESCRIPTION

PRINTER_NETWORK_ADDRESS

An identifier which represents a RETAIL STORE within an enterprise.

An identifier which represents a RETAIL STORE PRINTER.

A code that categorizes the given RETAIL STORE PRINTER.

A narrative that describes the given RETAIL STORE PRINTER.

The network address of the given RETAIL STORE PRINTER.

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (6) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 270 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRLAlias :

Primary Key

ID

LABEL

STRENGTH

PREFERRED

DISPLAY_BACKGROUND

SORT_PRECEDENCE

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

ID

LABEL

STRENGTH

PREFERRED

DISPLAY_BACKGROUND

SORT_PRECEDENCE

Column

VARCHAR2 (50)

VARCHAR2 (100)

NUMBER (22, 0)

NUMBER (1, 0)

VARCHAR2 (100)

NUMBER (3, 0)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_ROLE ID

Name Column

Table Name : RK_ROLE

03 December 2007 Page 271 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRIAlias :

RTN_AI_TRN references RK_POS_LN_ITM_DTL.AI_TRN
RTN_AI_LN_ITM references RK_POS_LN_ITM_DTL.AI_LN_ITM
SEQUENCE_NUMBER references RK_POS_LN_ITM_DTL.SEQUENCE_NUMBER

SALE_AI_TRN references RK_POS_LN_ITM_DTL.AI_TRN
SALE_AI_LN_ITM references RK_POS_LN_ITM_DTL.AI_LN_ITM
SALE_DTL_SEQ_NUM references RK_POS_LN_ITM_DTL.SEQUENCE_NUMBER

RRI_RPL_FK

RRI_RPL_FK2

Foreign Keys

SEQUENCE_NUMBER

RTN_AI_TRN

RTN_AI_LN_ITM

SALE_AI_TRN

Column Detail

10

20

30

40

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

SEQUENCE_NUMBER

RTN_AI_TRN

RTN_AI_LN_ITM

SALE_AI_TRN

SALE_AI_LN_ITM

SALE_DTL_SEQ_NUM

Column

NUMBER (3, 0)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

NUMBER ()

NUMBER (3, 0)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Table Name : RK_RTN_POS_LN_ITM

03 December 2007 Page 272 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

RTN_AI_TRN

RTN_AI_LN_ITM

SEQUENCE_NUMBER

SALE_AI_TRN

SALE_AI_LN_ITM

SALE_DTL_SEQ_NUM

Column

RK_RTN_POS_LN_ITM_I1

RK_RTN_POS_LN_ITM_I1

RK_RTN_POS_LN_ITM_I1

RK_RTN_POS_LN_ITM_I2

RK_RTN_POS_LN_ITM_I2

RK_RTN_POS_LN_ITM_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

SALE_AI_LN_ITM

SALE_DTL_SEQ_NUM

Column Detail

Index Summary

50

60

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Seq.

1

2

3

1

2

3

03 December 2007 Page 273 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSSAlias :

ID_ITM references AS_ITM.ID_ITM

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RSS_AIM_FK

RSS_PEM_FK

RSS_PSL_FK

Foreign Keys

Primary Key

ID

SALES_DATE

NET_AMOUNT

REGISTER_ID

TOTAL_QUANTITY

TAX_AMOUNT

REG_TAX_AMOUNT

ID_ITM

ID_EM

ID_STR_RT

Column

VARCHAR2 (50)

DATE

VARCHAR2 (75)

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SALES_SUMMARY ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_SALES_SUMMARY

03 December 2007 Page 274 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

ID_EM

ID_STR_RT

Column

RK_SALES_SUMMARY_I1

RK_SALES_SUMMARY_I2

RK_SALES_SUMMARY_I3

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID

SALES_DATE

NET_AMOUNT

REGISTER_ID

TOTAL_QUANTITY

TAX_AMOUNT

REG_TAX_AMOUNT

ID_ITM

ID_EM

ID_STR_RT

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

1

03 December 2007 Page 275 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSDAlias :

STORE_ID

Column

RK_SCHEDULE_I1

Name

NOT UNIQUE

Index Type

STORE_ID references PA_STR_RTL.ID_STR_RT

RSD_PSL_FK

Foreign Keys

Primary Key

ID

BEGIN_DATE

END_DATE

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

ID

BEGIN_DATE

END_DATE

COMMENTS

STORE_ID

Column

VARCHAR2 (50)

DATE

DATE

VARCHAR2 (200)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SCHEDULE ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

No

Restricted

Restricted

Name Column

Table Name : RK_SCHEDULE

03 December 2007 Page 276 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

COMMENTS

STORE_ID

Column Detail

40

50

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 277 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_SC_ITM_NOT_ON_FILE

INFAlias :

ID_STR_RT

Column

RK_SC_ITM_NOT_ON_FILE_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT references PA_STR_RTL.ID_STR_RT

INF_PSL_FK

Foreign Keys

Primary Key

ITM_NOF_ID

An identifier which represents an ITEM given in the 3rd party-supplied stock
count which does not appear in the lTEM entity.

Column Detail

Index Summary

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ITM_NOF_ID

ID_STR_RT

ID_LCN

QU_ITM_NOF

TS_ITM_NOF_CREATED

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (12, 4)

DATE

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SC_ITM_NOT_ON_FILE ITM_NOF_ID
ID_STR_RT
ID_LCN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

A list of all ITEMs in a third party-supplied stock count file not
currently found in the ITEM entity.

Description :

Table Name : RK_SC_ITM_NOT_ON_FILE

03 December 2007 Page 278 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_LCN

QU_ITM_NOF

TS_ITM_NOF_CREATED

An identifier which represents a RETAIL STORE within an enterprise.

An identifier which represents an INVENTORY LOCATION that is physically
contained within the given RETAIL STORE.

The quantity found in the 3rd party-supplied stock count for the given ITEM-
NOT-ON-FILE.

The date-time value showing when the given ITEM-NOT-ON-FILE entry was created.

Column Detail

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 279 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSQAlias :

Primary Key

SEQUENCE_NAME

PREFIX

SEQUENCE_NUM

MAX_VALUE

MIN_VALUE

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

SEQUENCE_NAME

PREFIX

SEQUENCE_NUM

MAX_VALUE

MIN_VALUE

Column

VARCHAR2 (128)

VARCHAR2 (20)

NUMBER (22, 0)

NUMBER (22, 0)

NUMBER (22, 0)

Type

NOT NULL

NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SEQUENCE_IDS SEQUENCE_NAME

Name Column

Table Name : RK_SEQUENCE_IDS

03 December 2007 Page 280 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSFAlias :

EMPLOYEE_ID references PA_EM.ID_EM

ROLE_ID references RK_ROLE.ID

SCHEDULE_ID references RK_SCHEDULE.ID

RSF_PEM_FK

RSF_RRL_FK

RSF_RSD_FK

Foreign Keys

Primary Key

SCHEDULE_ID

SEQ_NUM

ROLE_ID

DISPLAY_NAME

TM_RNG_BEGIN_TIME

TM_RNG_END_TIME

TM_RNG_REASON

TM_RNG_PREFERRED

EMPLOYEE_ID

Column

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (50)

VARCHAR2 (100)

DATE

DATE

VARCHAR2 (200)

NUMBER (1, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SHIFT SCHEDULE_ID
SEQ_NUM

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

Yes

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_SHIFT

03 December 2007 Page 281 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

EMPLOYEE_ID

ROLE_ID

Column

RK_SHIFT_I1

RK_SHIFT_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

SCHEDULE_ID

SEQ_NUM

ROLE_ID

DISPLAY_NAME

TM_RNG_BEGIN_TIME

TM_RNG_END_TIME

TM_RNG_REASON

TM_RNG_PREFERRED

EMPLOYEE_ID

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 282 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RRQAlias :

AI_TRN

Column

RK_SHIP_REQ_I1

Name

NOT UNIQUE

Index Type

AI_TRN references TR_RTL.AI_TRN

RRQ_TRT_FK

Foreign Keys

Primary Key

Index Summary

SEQ_NUM

FIRST_NAME

LAST_NAME

ADDRESS

APARTMENT

CITY

STATE

ZIP_CODE

COUNTRY

PHONE

SPECIAL_INSTR

GIFT_MESSAGE

AI_TRN

Column

NUMBER (3, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SHIP_REQ SEQ_NUM
AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_SHIP_REQ

03 December 2007 Page 283 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SEQ_NUM

FIRST_NAME

LAST_NAME

ADDRESS

APARTMENT

CITY

STATE

ZIP_CODE

COUNTRY

PHONE

SPECIAL_INSTR

GIFT_MESSAGE

AI_TRN

Column Detail

10

20

30

40

50

60

70

80

90

100

110

120

130

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 284 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSRAlias :

ID_ICD

ID_STR_RT

Column

RK_SLE_CONTAINER_I1

RK_SLE_CONTAINER_I1

RK_SLE_CONTAINER_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ICD references DO_CTL_INV.ID_ICD
ID_STR_RT references DO_CTL_INV.ID_STR_RT

RSR_DCV_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

CONTAINER_ID

ID_ICD

ID_STR_RT

CONTAINER_STATUS

ID_CNTRT

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

2

0

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SLE_CONTAINER CONTAINER_ID
ID_ICD
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Defines a container that is associated with a incoming shipment stock
event.

Description :

Table Name : RK_SLE_CONTAINER

03 December 2007 Page 285 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CONTAINER_ID

ID_ICD

ID_STR_RT

CONTAINER_STATUS

ID_CNTRT

An unique identifier for the container.

The inventory control document id that the container is associated with.

The unique store id that will receive the container.

The current status of the container. Value values are 0 - New, 1 - In
Progress, 2 - Received, 3 - Missing, 5 - Damaged, 6 - Extra Hold, 9 - Extra.

ASN number associated with the container.

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 286 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSOAlias :

AI_TRN references TR_TRN.AI_TRN

RSO_TTR_FK

Foreign Keys

Primary Key

STORE_ID

DRAWER_FUND

AI_TRN

Column Detail

10

20

30

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

STORE_ID

DRAWER_FUND

AI_TRN

Column

VARCHAR2 (50)

VARCHAR2 (75)

VARCHAR2 (128)

Type

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_SOS AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_SOS

03 December 2007 Page 287 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSCAlias :

STK_CT_GRP_ID references RK_STK_CT_GRP.STK_CT_GRP_ID

RSC_RSP_FK

CHK_RK_STK_CT_STATUS

Name

Check Constraints

Foreign Keys

Primary Key

Where Validate Clause

Column Detail

STK_CT_ID

STK_CT_GRP_ID

DESCRIPTION

SCHEDULE_TYPE

START_DATE

END_DATE

SCHED_P_1

SCHED_P_2

SCHED_P_3

STATUS

Column

NUMBER (12, 0)

NUMBER (12, 0)

VARCHAR2 (25)

NUMBER (4, 0)

DATE

DATE

NUMBER (12, 0)

NUMBER (12, 0)

NUMBER (12, 0)

VARCHAR2 (1)

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

STATUS in ('O', 'C')

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT STK_CT_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Defines the schedules and parameters for stock counts to occur over a
period of time.

Description :

Table Name : RK_STK_CT

03 December 2007 Page 288 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STK_CT_GRP_ID

Column

RK_STK_CT_I1

Name

NOT UNIQUE

Index Type

STK_CT_ID

STK_CT_GRP_ID

DESCRIPTION

SCHEDULE_TYPE

START_DATE

END_DATE

SCHED_P_1

SCHED_P_2

A unique id that is generated when a Stock Count Schedule is created.

The unique id of the stock count group for which the stock count is for.

A text description of the stock count schedule defined.

Which type of schedule this stock count uses. Valid values include:
1 A daily schedule.
2 A daily-by-weekday schedule.
3 A weekly schedule.
4 A monthly-by-day schedule.
5 A monthly-by-week schedule.
6 A yearly-by-day schedule.
7 A yearly-by-week schedule.

The beginning date of the time span which the stock count schedule covers.

The ending date of the time span which the stock count schedule covers.

The first schedule parameter. The value of this parameter depends on
SCHEDULE_TYPE:
1 This parameter is the daily frequency.
2 Unused (0).
3 This parameter is the weekly frequency.
4 This parameter is the monthly frequency.
5 This parameter is the monthly frequency.
6 This parameter is the month in the range of java.util.Calendar.JANUARY to
java.util.Calendar.DECEMBER.
7 This parameter is the month in the range of java.util.Calendar.JANUARY to
java.util.Calendar.DECEMBER.

Column Detail

Index Summary

10

20

30

40

50

60

70

80

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (25) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (4, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Seq.

1

03 December 2007 Page 289 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SCHED_P_3

STATUS

The second schedule parameter. The value of this parameter depends on
SCHEDULE_TYPE:
1 Unused (0).
2 Unused (0).
3 This parameter is the days of the week bitmap.
This bitmap is a big-endian representation of the days of the week to schedule
stock counts. The value is a bitwise-OR where the bits in the range from
java.util.Calendar.SUNDAY to java.util.Calendar.SATURDAY are:
java.util.Calendar.SUNDAY Whether this daily-by-weekday schedule is scheduled
for Sundays.
java.util.Calendar.MONDAY Whether this daily-by-weekday schedule is scheduled
for Mondays.
java.util.Calendar.TUESDAY Whether this daily-by-weekday schedule is scheduled
for Tuesdays.
java.util.Calendar.WEDNESDAY Whether this daily-by-weekday schedule is
scheduled for Wednesdays.
java.util.Calendar.THURSDAY Whether this daily-by-weekday schedule is
scheduled for Thursdays.
java.util.Calendar.FRIDAY Whether this daily-by-weekday schedule is scheduled
for Fridays.
java.util.Calendar.SATURDAY Whether this daily-by-weekday schedule is
scheduled for Saturdays.
4 This parameter is the day of the month in the range of 1 to 31.
5 This parameter is the number of the week in the month in the range of 1 to 5.
6 This parameter is the day of the month in the range of 1 to 31.
7 This parameter is the number of the week in the month in the range of 1 to 5.

The third schedule parameter. The value of this parameter depends on
SCHEDULE_TYPE:
1 Unused (0).
2 Unused (0).
3 Unused (0).
4 Unused (0).
5 This parameter is the day of the week in the range of
java.util.Calendar.SUNDAY to java.util.Calendar.SATURDAY.
6 Unused (0).
7 This parameter is the day of the week in the range of
java.util.Calendar.SUNDAY to java.util.Calendar.SATURDAY.

The current status of the stock count. Valid values are 'O' for open and 'C'
for closed

Column Detail

90

100

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 290 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSTAlias :

STK_CT_ID

Column

RK_STK_CT_EVT_I1

Name

NOT UNIQUE

Index Type

Primary Key

Index Summary

STK_CT_EVT_ID

STK_CT_ID

STK_CT_GRP_ID

ID_STR_RT

STK_CT_TYPE

STK_COUNTER

STK_RECOUNTER

STK_APPROVER

STATUS

SCHEDULE_DATE

ACTIVITY_ID

NO_LOC_ID

COUNT_METH

RECOUNT

PAGES

ID_PG_TYPE

STOCK_COUNT_SCHED_DESC

BEFORE_STR_OPEN_IND

Column

VARCHAR2 (128)

NUMBER (12, 0)

NUMBER (12, 0)

VARCHAR2 (128)

VARCHAR2 (1)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (20)

NUMBER ()

DATE

NUMBER (12, 0)

NUMBER (12)

NUMBER (12)

VARCHAR2 (1)

NUMBER (12)

NUMBER (3)

VARCHAR2 (225)

VARCHAR2 (1)

Type

NOT NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Column Summary

Seq.

0

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_EVT STK_CT_EVT_ID

Name Column

Defines the stock count instances of a stock count schedule. These
records are generated by the SIM FrontEnd process using the stock
count schedules defined.

Description :

Table Name : RK_STK_CT_EVT

03 December 2007 Page 291 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STK_CT_EVT_ID

STK_CT_ID

STK_CT_GRP_ID

ID_STR_RT

STK_CT_TYPE

STK_COUNTER

STK_RECOUNTER

STK_APPROVER

STATUS

SCHEDULE_DATE

A unique id of the stock count event.

A unique id of the Stock Count Schedule that defines this instance.

A unique id that identifies the stock count group.

The id of the store where the stock count takes place.

A flag indicating what type of stock event type this is.
Valid values include:
1 This stock count event represents a stock count.
2 This stock count event represents a stock re-count.
3 This stock count event represents a stock authorization.

The user id of the person that completed the stock count.

The user id of the person that completed the stock re-count if one was
necessary.

The user id of the person that approved the authorized stock count.

The current status of the stock count event as it moves through the cycle.
Valid values include:
1 A stock count has been scheduled.
2 A stock count is in progress.
3 A stock re-count has been scheduled.
4 A stock re-count is in progress.
5 A stock authorization has been scheduled.
6 This stock count event is complete.

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 292 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ACTIVITY_ID

NO_LOC_ID

COUNT_METH

RECOUNT

PAGES

ID_PG_TYPE

STOCK_COUNT_SCHED_DESC

BEFORE_STR_OPEN_IND

The date that the stock count is scheduled for.

A unique id of the activity record, in RK_ACTIVITY, corresponding to this stock
count event.

NO_LOC_ID represents a distinguishing column for multiple stock counts
representing a series of no location stock counts broken apart for size
reasons.

COUNT_METH represents handheld or PC counting.

RECOUNT represents wether or not this stock count has been recounted.

PAGES represents the number of pages last printed for this stock count.

A code which classifies the STOCK COUNT GROUP associated with the given STOCK
COUNT EVENT.

A narrative that describes the STOCK COUNT SCHEDULE associated with the given
STOCK COUNT EVENT.

Column Detail

110

120

130

140

150

160

170

180

Optional ? :Yes ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (225) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 293 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_STK_CT_EVT_LOC

RCTAlias :

STORE_ID

Column

RK_STK_CT_EVT_LOC_I1

Name

NOT UNIQUE

Index Type

STORE_ID references PA_STR_RTL.ID_STR_RT

STK_CT_EVT_ID references RK_STK_CT_EVT.STK_CT_EVT_ID

RCT_PSL_FK

RCT_RST_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

STK_CT_EVT_ID

STK_CT_LOC_ID

STK_COUNTER

STK_RECOUNTER

STORE_ID

STATUS

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (128)

NUMBER (2)

Type

NOT NULL

NOT NULL

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_EVT_LOC STK_CT_EVT_ID
STK_CT_LOC_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

Stock count event locationDescription :

Table Name : RK_STK_CT_EVT_LOC

03 December 2007 Page 294 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STK_CT_EVT_ID

STK_CT_LOC_ID

STK_COUNTER

STK_RECOUNTER

STORE_ID

STATUS

The stock count event id

The stock count event location id

The user who counted this location

The user who recounted this location

The store id

The status

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (2) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 295 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Stk Ct Evt Temp

Alias :

DEPT

ID_ITM

department ID

item ID

Column Detail

180

190

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

DEPT

ID_ITM

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

180

190

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

temporay table for a stock count stored procedured - performance issueDescription :

Table Name : RK_STK_CT_EVT_TEMP

03 December 2007 Page 296 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSPAlias :

Primary Key

STK_CT_GRP_ID

VARY_COUNT

A unique id that identifies the stock count group. This generated by SIM when
a new stock count group is defined.

The number of units for how varied that a stock count can be from the recorded

Column Detail

10

20

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

STK_CT_GRP_ID

VARY_COUNT

VARY_PERCENT

DESCRIPTION

DO_RECOUNT

ID_STR_RT

ID_PG_TYPE

UOM_TYPE

STATUS

EXP_DAYS

REQ_DELIVERY_DAYS

VARY_VALUE

Column

NUMBER (12, 0)

NUMBER (12, 4)

NUMBER (12, 4)

VARCHAR2 (25)

VARCHAR2 (1)

VARCHAR2 (128)

NUMBER (3)

NUMBER (2)

CHAR (1)

NUMBER (3)

NUMBER (3)

NUMBER (12, 4)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_GRP STK_CT_GRP_ID

Name Column

Defines stock count groups that can be used by a stock count schedule.
 A stock count group defines specifics about the stock count that
should take place. For example what should be counted, what variances
are allowed before a recount, and what stores should do the stock
count.

Description :

Table Name : RK_STK_CT_GRP

03 December 2007 Page 297 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

VARY_PERCENT

DESCRIPTION

DO_RECOUNT

ID_STR_RT

ID_PG_TYPE

UOM_TYPE

STATUS

EXP_DAYS

REQ_DELIVERY_DAYS

VARY_VALUE

inventory in the system before it is considered a discrepancy.

A percent of how far the stock count number of units counted for item can vary
from the recorded inventory in the system before it is considered a
discrepancy.

Description for the stock group count.

A flag to indicate if a re-count must be done if discrepancies are found.

Defines what store can use the stock count group definition for a stock count
schedule. If only the defining store can use the stock count group, then this
field contains the unique id of the location the group is defined for. If the
stock count group is available all stores, then the field is null.

Specified the product group type. Valid values are:
Stock Count Unit = 1, Stock Count Unit Amount = 2, Stock Count Problem Line =
4, Replensihment = 8

A field that indicates the unit of measure for the items in the product group.
 Valid values are either Standard = 1, or Cases = 2.

the status of the stock count group. '0' is active, '1' is cancelled

Expiration days for the store order

Request Delivery days for the store order

Vary_Value represents the variance value for the unit amount product group.

Column Detail

30

40

50

60

70

80

90

100

110

120

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (25) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ; Default Value :1 ;

Optional ? :Yes ; Number (2) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 298 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSGAlias :

ID_ITM

Column

RK_STK_CT_GRP_ITM_I1

Name

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

STK_CT_GRP_ID references RK_STK_CT_GRP.STK_CT_GRP_ID

RSG_AIM_FK

RSG_RSP_FK

Foreign Keys

Primary Key

STK_CT_GRP_ID

A unique id that identifies the stock count group. This generated by SIM when

Column Detail

Index Summary

10

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

STK_CT_GRP_ID

ID_ITM

Column

NUMBER (12, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_GRP_ITM STK_CT_GRP_ID
ID_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

Defines the merchandising hierarchy levels that are specified for a
stock count group.

Description :

Table Name : RK_STK_CT_GRP_ITM

03 December 2007 Page 299 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

a new stock count group is defined.

The unique id of the item that will be counted when a stock count schedule uses
the stock count group defined.

Column Detail

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 300 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSMAlias :

STK_CT_GRP_ID references RK_STK_CT_GRP.STK_CT_GRP_ID

RSM_RSP_FK

Foreign Keys

Primary Key

STK_CT_GRP_ID

MH_ID

A unique id that identifies the stock count group. This generated by SIM when
a new stock count group is defined.

The merchandise hierarchy id that is defined for the stock count group. All
items under the merchandising level will be counted during a stock count.

Column Detail

10

20

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

STK_CT_GRP_ID

MH_ID

Column

NUMBER (12, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_GRP_MH STK_CT_GRP_ID
MH_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Defines the merchandising hierarchy levels that are specified for a
stock count group.

Description :

Table Name : RK_STK_CT_GRP_MH

03 December 2007 Page 301 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSIAlias :

Primary Key

STK_CT_EVT_ID

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

STK_CT_EVT_ID

ID_ITM

ID_LCN

ID_STR_RT

STK_COUNTED

STK_RECOUNTED

STK_APPROVED

DISCREPANT

MULTI_LOCATED

STK_CNT_SNAPSHOT

STK_RCNT_SNAPSHOT

ID_FIXTURE

EXPORTED

PHYS_COUNT_TS

AUTHORIZED_TS

SNAPSHOT_TS

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (16, 4)

NUMBER (16, 4)

NUMBER (16, 4)

VARCHAR2 (1)

VARCHAR2 (1)

NUMBER (16, 4)

NUMBER (16, 4)

VARCHAR2 (128)

VARCHAR2 (1)

DATE

DATE

DATE

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_LI STK_CT_EVT_ID
ID_ITM
ID_LCN
ID_FIXTURE
ID_STR_RT

Name Column

Defines the results of a stock count for each item in a stock count
event.

Description :

Table Name : RK_STK_CT_LI

03 December 2007 Page 302 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STK_CT_EVT_ID

STK_CT_EVT_ID

ID_ITM

STK_CT_EVT_ID

ID_STR_RT

ID_ITM

Column

RK_STK_CNT_LI_I2

RK_STK_CT_LI_I1

RK_STK_CT_LI_I1

RK_STK_CT_LI_I3

RK_STK_CT_LI_I3

RK_STK_CT_LI_I4

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

STK_CT_EVT_ID references RK_STK_CT_EVT.STK_CT_EVT_ID

RSI_RST_FK

Foreign Keys

ID_ITM

ID_LCN

ID_STR_RT

STK_COUNTED

STK_RECOUNTED

STK_APPROVED

DISCREPANT

A unique id of the stock count event.

The unique identifier of the item that is being counted.

The item location of where the count is to take place.

The location for which the inventory is being counted at.

The number of total units counted during the initial stock count.

The number of total units counted during a recount stock count.

The number of total units authorized.

Column Detail

Index Summary

20

30

40

50

60

70

80

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

Seq.

0

0

2

0

2

0

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

03 December 2007 Page 303 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

MULTI_LOCATED

STK_CNT_SNAPSHOT

STK_RCNT_SNAPSHOT

ID_FIXTURE

EXPORTED

PHYS_COUNT_TS

AUTHORIZED_TS

SNAPSHOT_TS

A flag indicating whether the stock count for this item has been found to be
discrepant.

Indicating if the item is located at multiple locations. Valid values are 'Y'
and 'N'. If the value is 'Y' then the item has multiple locations.

The stock on hand when the stock count snap shot was taken or the counting
first started. (i.e. When print button was pressed for counting)

The stock on hand when the stock count snap shot was taken for a recount.
(i.e. When print button was pressed for recounting)

Id for or label for a sequenced item representing fixture on the shelf.

 time this item quantity is entered

authorize time of this stock count

time the snap shot is taken for this item

Column Detail

90

100

110

120

130

140

150

160

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

Optional ? :Yes ; Number (16, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (16, 4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 304 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSEAlias :

ID_STR_RT

Column

RK_STK_CT_STORE_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT references PA_STR_RTL.ID_STR_RT

STK_CT_ID references RK_STK_CT.STK_CT_ID

RSE_PSL_FK

RSE_RSC_FK

Foreign Keys

Primary Key

STK_CT_ID

A unique id of the stock count schedule.

Column Detail

Index Summary

10

Optional ? :No ; Number (12, 0) ;() ; ; Uppercase ? :No ;

STK_CT_ID

ID_STR_RT

Column

NUMBER (12, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STK_CT_STORE STK_CT_ID
ID_STR_RT

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

Defines all the stores that are attached to a stock count schedule.Description :

Table Name : RK_STK_CT_STORE

03 December 2007 Page 305 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

A unique id of the store that the stock schedule is defined for.

Column Detail

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 306 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Stk Ct Temp

Alias :

STK_CT_ID

STK_CT_GRP_ID

Column Detail

10

20

Optional ? :No ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (12) ;() ; ; Uppercase ? :No ;

STK_CT_ID

STK_CT_GRP_ID

Column

NUMBER (12)

NUMBER (12)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

This table is driven by RK_STK_CT table Description :

Table Name : RK_STK_CT_TEMP

03 December 2007 Page 307 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Stk Store Item Temp

Alias :

ID_STR_RT

ID_ITM

Store

Item

Column Detail

10

20

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ID_ITM

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

This is a temporary table to hold data for the problem line stock
count process.

Description :

Table Name : RK_STK_STORE_ITEM_TEMP

03 December 2007 Page 308 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Store Config

RSNAlias :

Primary Key

CONFIG_KEY

CONFIG_VALUE

CONFIG_TYPE

ID_STR_RT

a unique key representing a configuration parameter.

the value of configuration parameter.

the class type of the configuration parameter (i.e. java.lang.Integer,
java.lang.String, etc.)

the unique id of the store that this configuration parameter is defined for.

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

CONFIG_KEY

CONFIG_VALUE

CONFIG_TYPE

ID_STR_RT

Column

VARCHAR2 (128)

VARCHAR2 (300)

VARCHAR2 (300)

VARCHAR2 (128)

Type

NOT NULL

NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STORE_CONFIG CONFIG_KEY
ID_STR_RT

Name Column

New table for store configuration Description :

Table Name : RK_STORE_CONFIG

03 December 2007 Page 309 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSHAlias :

Primary Key

ID_ITM

Column Detail

10

ID_ITM

ID_STR_RT

TOTAL_QUANTITY

RESERVED_QUANTITY

CUSTOMER_RESV_QUANTITY

IN_TRANSIT_QUANTITY

DAMAGED_QUANTITY

RTV_QUANTITY

TFR_EXPECTED_QUANTITY

ADJUST_UNAVAIL_QTY

LAST_RECIEVED_DAY

LAST_RECIEVED_QUANTITY

SHOP_FLOOR_QUANTITY

DELIVERY_BAY_QUANTITY

LAST_APPROVED_STK_CNT_DATE

LAST_STK_CNT_TYPE

OPEN_STOCK_COUNTS

LAST_STK_CNT_BEFORE_IND

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

DATE

NUMBER (20, 4)

NUMBER (20, 4)

NUMBER (20, 4)

DATE

NUMBER (3)

NUMBER (3)

VARCHAR2 (1)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STORE_ITEM_SOH ID_ITM
ID_STR_RT

Name Column

Defines the current inventory numbers for items on a location bases.
The types of inventory buckets that are held include available for
sail, unavailable for sale, in transit, and reserved for a pending
stock inventory event.

Description :

Table Name : RK_STORE_ITEM_SOH

03 December 2007 Page 310 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_ITM

ID_STR_RT

ID_ITM

TOTAL_QUANTITY

Column

RK_STORE_ITEM_SOH_I1

RK_STORE_ITEM_SOH_I1

RK_STORE_ITEM_SOH_I2

RK_STORE_ITEM_SOH_I2

RK_STORE_ITEM_SOH_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

RSH_AIM_FK

CHK_LAST_STK_CNT_BEFORE_IND

CHK_OPEN_STOCK_COUNTS

Name

Check Constraints

Foreign Keys

ID_STR_RT

TOTAL_QUANTITY

RESERVED_QUANTITY

CUSTOMER_RESV_QUANTITY

Unique identifier of the item. This should be the item number at the level
that the item is sold and inventory tracked at.

Id of the store that the inventory is being tracked for.

Totally quantity of the item that is in the stores inventory and that is
sellable.

Quantity of the item that is reserved for transferring out of the store. This
is the quantity for items that have transfer out events and return to warehouse
events that are in PENDING status.

Where Validate Clause

Column Detail

Index Summary

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (20, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Seq.

0

2

0

2

4

LAST_STK_CNT_BEFORE_IND in ('Y','N')

open_stock_counts >= 0

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

03 December 2007 Page 311 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

IN_TRANSIT_QUANTITY

DAMAGED_QUANTITY

RTV_QUANTITY

TFR_EXPECTED_QUANTITY

ADJUST_UNAVAIL_QTY

LAST_RECIEVED_DAY

LAST_RECIEVED_QUANTITY

SHOP_FLOOR_QUANTITY

DELIVERY_BAY_QUANTITY

LAST_APPROVED_STK_CNT_DATE

LAST_STK_CNT_TYPE

Quantity of the item that is reserved for customers.

Quantity of the item that is in transit to this store.

Quantity of the item that has been recorded as damaged through stock events.

Quantity of the item that is reserved for a Return to Vendor event that is in
the PENDING state.

Field used internally by SIM for keeping track of quantity held for transfers.

Quantity of the item that is not available for sale and is used for stock
events where the inventory is moved from unavailable to another status. For
example an Inventory Adjustment may move some of the inventory from this bucket
to available to sell.

The date of when the store last received inventory for this item into the
store.

The quantity that we last received for this item.

the amount of stock on the shop floor

the amount of stock in the delivery bay

Date of the last approved stock count stock on hand

Column Detail

60

70

80

90

100

110

120

130

140

150

160

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 312 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

OPEN_STOCK_COUNTS

LAST_STK_CNT_BEFORE_IND

number of open stock counts

Column Detail

170

180

Optional ? :Yes ; Number (3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ; Default Value :N ;

03 December 2007 Page 313 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_STORE_ORDER

RODAlias :

STORE_ID

Column

RK_STORE_ORDER_I1

Name

NOT UNIQUE

Index Type

STORE_ID references PA_STR_RTL.ID_STR_RT

ROD_PSL_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

STORE_ORDER_ID

STORE_ID

COMMENTS

USER_ID

DEPT

STATUS

CREATED_BY

REQ_DELIVERY_DATE

EXPIRY_DATE

CREATE_DATETIME

PROCESS_DATE

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (300)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (2)

CHAR (1)

DATE

DATE

DATE

DATE

Type

NOT NULL

NOT NULL

NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STORE_ORDER STORE_ORDER_ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Store Order tableDescription :

Table Name : RK_STORE_ORDER

03 December 2007 Page 314 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STORE_ORDER_ID

STORE_ID

COMMENTS

USER_ID

DEPT

STATUS

CREATED_BY

REQ_DELIVERY_DATE

EXPIRY_DATE

CREATE_DATETIME

PROCESS_DATE

The store order id

The store id.

Comments for this order

The user who edited this order

Department Id

The status of this order

Flag indicating if the request delivery date was set by the batch.

The date for requesting delivery Date

The date on which this store order expires

The date on which this store order was created

The date on which this was edited last

Column Detail

10

20

30

40

50

60

70

80

90

100

110

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (2) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 315 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_STORE_ORDER_LINE_ITEM

ROIAlias :

ITEM_ID

Column

RK_STORE_ORDER_LINE_ITEM_I1

Name

NOT UNIQUE

Index Type

ITEM_ID references AS_ITM.ID_ITM

STORE_ORDER_ID references RK_STORE_ORDER.STORE_ORDER_ID

ROI_AIM_FK

ROI_ROD_FK

Foreign Keys

Primary Key

STORE_ORDER_ID

Column Detail

Index Summary

10

STORE_ORDER_ID

ITEM_ID

QUANTITY

PACK_SIZE

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (10, 2)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

Seq.

10

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STORE_ORDER_LINE_ITEM STORE_ORDER_ID
ITEM_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

Store order line items tableDescription :

Table Name : RK_STORE_ORDER_LINE_ITEM

03 December 2007 Page 316 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ITEM_ID

QUANTITY

PACK_SIZE

The store order id

The item id

The quantity to be ordered

The pack size for the item

Column Detail

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10, 2) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 317 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RGCAlias :

ID_STR_RT

Column

RK_STR_GL_CHG_DATE_I1

Name

NOT UNIQUE

Index Type

ID_STR_RT references RK_STR_GOAL.ID_STR_RT

RGC_RSL_FK

Foreign Keys

Primary Key

SEQ_NUM

CHANGE_DATE

ID_STR_RT

Column Detail

Index Summary

10

20

30

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

SEQ_NUM

CHANGE_DATE

ID_STR_RT

Column

NUMBER (3, 0)

DATE

VARCHAR2 (128)

Type

NOT NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STR_GL_CHG_DATE SEQ_NUM
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_STR_GL_CHG_DATE

03 December 2007 Page 318 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RSLAlias :

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RSL_PSL_FK

Foreign Keys

Primary Key

THE_OPERATOR_ID

GOAL

ENDING_DATE

ID_STR_RT

STARTING_DATE

Column Detail

10

20

30

40

50

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

THE_OPERATOR_ID

GOAL

ENDING_DATE

ID_STR_RT

STARTING_DATE

Column

VARCHAR2 (50)

NUMBER (22, 0)

DATE

VARCHAR2 (128)

DATE

Type

NULL

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_STR_GOAL ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_STR_GOAL

03 December 2007 Page 319 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_THIRD_PARTY_IMPORT

Alias :

ID_STR_RT

ID_ITM

ID_ITM

Column

RK_THIRD_PARTY_IMPORT_I1

RK_THIRD_PARTY_IMPORT_I1

RK_THIRD_PARTY_IMPORT_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STR_RT

DATE_FILE

AREA_NUMBER

FILLER_12

Column Detail

Index Summary

10

20

30

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (12) ;() ; ; Uppercase ? :No ;

ID_STR_RT

DATE_FILE

AREA_NUMBER

FILLER_12

FILLER_13

UPC

ZERO_FILER

COUNT_QUANTITY

CONSTANT_VALUE

ID_ITM

Column

VARCHAR2 (128)

DATE

VARCHAR2 (10)

VARCHAR2 (12)

VARCHAR2 (13)

VARCHAR2 (128)

VARCHAR2 (12)

NUMBER (7)

VARCHAR2 (1)

VARCHAR2 (128)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

Seq.

0

2

0

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Contains third party file informationDescription :

Table Name : RK_THIRD_PARTY_IMPORT

03 December 2007 Page 320 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FILLER_13

UPC

ZERO_FILER

COUNT_QUANTITY

CONSTANT_VALUE

ID_ITM

Column Detail

50

60

70

80

90

100

Optional ? :Yes ; Varchar2 (13) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (7) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 321 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Third Party Import Temp

Alias :

ID_STR_RT

ID_ITM

Column

RK_THIRD_PARTY_IMPORT_TEMP_I1

RK_THIRD_PARTY_IMPORT_TEMP_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

RK_THIRD_PRTY_IMP_TMP_UPC

Name

Check Constraints

ID_ITM

ID_STR_RT

COUNT_QUANTITY

Holds the summed values from the RK_THIRD_PARTY_IMPORT.COUNT_QUANTITY table

Where Validate Clause

Column Detail

Index Summary

10

20

30

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (38) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

COUNT_QUANTITY

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (38)

Type

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

0

2

UPC_IND in ('Y','N')

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : RK_THIRD_PARTY_IMPORT_TEMP

03 December 2007 Page 322 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_THIRD_PARTY_ITEM_GROUP

Alias :

ID_STR_RT

ID_ITM

Column

RK_THIRD_PARTY_ITEM_GROUP_I1

RK_THIRD_PARTY_ITEM_GROUP_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM

ID_STR_RT

COUNT_QUANTITY

Column Detail

Index Summary

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

COUNT_QUANTITY

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (12, 4)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

0

2

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Group all item, store from third party flat fileDescription :

Table Name : RK_THIRD_PARTY_ITEM_GROUP

03 December 2007 Page 323 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :
RK_THIRD_PARTY_NON_RANGE_ITEMS

Alias :

ID_ITM

ID_STR_RT

COUNT_QUANTITY

item

store

quantity

Column Detail

10

20

30

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

COUNT_QUANTITY

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (12, 4)

Type

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

this table contains non-range items from third party fileDescription :

Table Name :
RK_THIRD_PARTY_NON_RANGE_ITEMS

03 December 2007 Page 324 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_THIRD_PARTY_STORE_STOCK

Alias :

ID_STR_RT

STK_CT_EVT_ID

STK_CT_ID

VARY_COUNT

SCHEDULE_DATE

store

stock event id

stock count id

discrepant value allow

schedude date of stock count

Column Detail

10

20

30

35

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (12, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

ID_STR_RT

STK_CT_EVT_ID

STK_CT_ID

VARY_COUNT

SCHEDULE_DATE

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (12)

NUMBER (12, 4)

DATE

Type

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

35

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

A third party file that contains stock count and store idDescription :

Table Name : RK_THIRD_PARTY_STORE_STOCK

03 December 2007 Page 325 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTPAlias :

Primary Key

ID

CURRENCY_CODE

START_DATE

END_DATE

AMOUNT_OFF

PERCENT_OFF

PERCENT_OFF_FL

Column Detail

10

20

30

40

50

60

70

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID

CURRENCY_CODE

START_DATE

END_DATE

AMOUNT_OFF

PERCENT_OFF

PERCENT_OFF_FL

THRESHOLD_AMT

Column

VARCHAR2 (128)

VARCHAR2 (50)

DATE

DATE

VARCHAR2 (75)

NUMBER (7, 4)

NUMBER (1, 0)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TH_PRM ID
CURRENCY_CODE

Name Column

Table Name : RK_TH_PRM

03 December 2007 Page 326 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

THRESHOLD_AMT

Column Detail

80

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 327 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : RK_TICKET_TY_FMT

RKTAlias :

Primary Key

ID_TICKET_TY_FMT

ID_TICKET_TY

FORMAT

Meaningless unique identifier

SIM ticket type. Contains one of 2 possible values: 1 for shelf labels or 2 for
item tickets

Represents a report format specified in the reporting tool

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (3) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

ID_TICKET_TY_FMT

ID_TICKET_TY

FORMAT

Column

VARCHAR2 (128)

NUMBER (3)

VARCHAR2 (60)

Type

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TICKET_TY_FMT ID_TICKET_TY_FMT

Name Column

Store ticket type/format associations. The ticket types in SIM will be
mapped to corresponding report formats in the reporting tool.

Description :

Table Name : RK_TICKET_TY_FMT

03 December 2007 Page 328 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Ticket Ty Fmt Printer

RTFAlias :

ID_STR_RTL

ID_PRINTER

Column

RK_TICKET_TY_FMT_PRINTER_I1

RK_TICKET_TY_FMT_PRINTER_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STR_RTL references RK_RETAIL_STORE_PRINTER.ID_STR_RTL
ID_PRINTER references RK_RETAIL_STORE_PRINTER.ID_PRINTER

ID_TICKET_TY_FMT references RK_TICKET_TY_FMT.ID_TICKET_TY_FMT

RTF_KRP_FK

RTF_RKT_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

ID_TICKET_TY_FMT

ID_STR_RTL

ID_PRINTER

Column

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (6)

Type

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

10

20

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TICKET_TY_FMT_PRINTER ID_TICKET_TY_FMT
ID_STR_RTL
ID_PRINTER

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

Assigns a default retail store printer to a ticket type format. Used
in the ticket format administration screen.

Description :

Table Name : RK_TICKET_TY_FMT_PRINTER

03 December 2007 Page 329 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_TICKET_TY_FMT

ID_STR_RTL

ID_PRINTER

Ticket type format id

Store id

Retail store printer id

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (6) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 330 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTCAlias :

Primary Key

TIME_STAMP

DELETED

ID

WEEK_ENDING

MANAGER_REASON

TY_TRN

Column Detail

10

20

30

40

50

60

Optional ? :Yes ; Varchar2 (96) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

TIME_STAMP

DELETED

ID

WEEK_ENDING

MANAGER_REASON

TY_TRN

ID_OP

ID_EM

ID_RPSTY_TND

ID_STR_RT

Column

VARCHAR2 (96)

NUMBER (1, 0)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (200)

VARCHAR2 (60)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TIMECARD ID

Name Column

Table Name : RK_TIMECARD

03 December 2007 Page 331 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_RPSTY_TND

ID_STR_RT

TY_TRN

ID_OP

WEEK_ENDING

ID_EM

Column

RK_TIMECARD_I1

RK_TIMECARD_I1

RK_TIMECARD_I2

RK_TIMECARD_I3

RK_TIMECARD_I4

RK_TIMECARD_I4

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_RPSTY_TND references AS_TL.ID_RPSTY_TND
ID_STR_RT references AS_TL.ID_STR_RT

TY_TRN references CO_TYP_TRN.TY_TRN

ID_OP references PA_EM.ID_EM

WEEK_ENDING references RK_EMP_TIMECARD.WEEK_ENDING
ID_EM references RK_EMP_TIMECARD.ID_EM

RTC_ATL_FK

RTC_CTN_FK

RTC_PEM_FK

RTC_RET_FK

Foreign Keys

ID_OP

ID_EM

ID_RPSTY_TND

Column Detail

Index Summary

70

80

90

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

2

1

1

1

2

Transferable ?

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

No

No

No

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 332 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

Column Detail

100

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 333 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTBAlias :

ID references RK_TIMECARD.ID

RTB_RTC_FK

Foreign Keys

Primary Key

ID

CODE

MINUTES

BEN_DATE

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

ID

CODE

MINUTES

BEN_DATE

Column

VARCHAR2 (50)

VARCHAR2 (50)

NUMBER (22, 0)

DATE

Type

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TIMECARD_BEN ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_TIMECARD_BEN

03 December 2007 Page 334 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTMAlias :

ID references RK_TIMECARD.ID

NEW_ID references RK_TIMECARD.ID

OLD_ID references RK_TIMECARD.ID

RTM_RTC_FK

RTM_RTC_FK2

RTM_RTC_FK3

Foreign Keys

Primary Key

ID

Column Detail

10

ID

APPROVED_STATUS

REASON

MOD_ACTION

OLD_ID

NEW_ID

Column

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (200)

NUMBER (22, 0)

VARCHAR2 (50)

VARCHAR2 (50)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TIMECARD_MOD ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_TIMECARD_MOD

03 December 2007 Page 335 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

NEW_ID

OLD_ID

Column

RK_TIMECARD_MOD_I1

RK_TIMECARD_MOD_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

APPROVED_STATUS

REASON

MOD_ACTION

OLD_ID

NEW_ID

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 336 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTRAlias :

EMPLOYEE_ID

Column

RK_TIME_RANGE_I1

Name

NOT UNIQUE

Index Type

EMPLOYEE_ID references RK_EMP_RSC.EMPLOYEE_ID

TYPE_ID references RK_TIME_RANGE_TYPE.TIME_RANGE_TYPE_ID

RTR_REC_FK

RTR_RTT_FK

Foreign Keys

Primary Key

Index Summary

TYPE_ID

SEQ_NUM

BEGIN_TIME

END_TIME

REASON

PREFER

EMPLOYEE_ID

Column

NUMBER (3, 0)

NUMBER (22, 0)

DATE

DATE

VARCHAR2 (200)

NUMBER (1, 0)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TIME_RANGE TYPE_ID
SEQ_NUM
EMPLOYEE_ID

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_TIME_RANGE

03 December 2007 Page 337 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TYPE_ID

SEQ_NUM

BEGIN_TIME

END_TIME

REASON

PREFER

EMPLOYEE_ID

Column Detail

10

20

30

40

50

60

70

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 338 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTTAlias :

Primary Key

TIME_RANGE_TYPE_ID

TIME_RANGE_TYPE_DESC

Column Detail

10

20

Optional ? :No ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

TIME_RANGE_TYPE_ID

TIME_RANGE_TYPE_DESC

Column

NUMBER (3, 0)

VARCHAR2 (100)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TIME_RANGE_TYPE TIME_RANGE_TYPE_ID

Name Column

Table Name : RK_TIME_RANGE_TYPE

03 December 2007 Page 339 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTYAlias :

TY_TRN

PARTY_ROLE

Column Detail

10

20

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

TY_TRN

PARTY_ROLE

Column

VARCHAR2 (60)

VARCHAR2 (60)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : RK_TRANSFER_NOTIFY

03 December 2007 Page 340 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTEAlias :

Primary Key

ID_TFS_ZONE

DESCRIPTION

Contains the number which uniquely identifies the transfer zone.

Contains the name of the transfer zone.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

ID_TFS_ZONE

DESCRIPTION

Column

VARCHAR2 (128)

VARCHAR2 (255)

Type

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TRANSFER_ZONES ID_TFS_ZONE

Name Column

Defines all transfer zones for a given company.Description :

Table Name : RK_TRANSFER_ZONES

03 December 2007 Page 341 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTSAlias :

Primary Key

ID

SUMMARY_DATE

REGISTER_ID

TOTAL

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

ID

SUMMARY_DATE

REGISTER_ID

TOTAL

TXN_TYPE

VOIDED_TYPE

TAX_TOTAL

TXN_COUNT

REDUCTION_TOT

REG_TAX_TOTAL

DEAL_TOTAL

MARKDOWN_TOT

DISCOUNT_TOT

ID_STR_RT

ID_EM

Column

VARCHAR2 (50)

DATE

VARCHAR2 (50)

VARCHAR2 (75)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (75)

NUMBER (30, 0)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_TXN_TY_SUM ID

Name Column

Table Name : RK_TXN_TY_SUM

03 December 2007 Page 342 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_EM

ID_STR_RT

Column

RK_TXN_TY_SUM_I1

RK_TXN_TY_SUM_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_EM references PA_EM.ID_EM

ID_STR_RT references PA_STR_RTL.ID_STR_RT

RTS_PEM_FK

RTS_PSL_FK

Foreign Keys

TXN_TYPE

VOIDED_TYPE

TAX_TOTAL

TXN_COUNT

REDUCTION_TOT

REG_TAX_TOTAL

DEAL_TOTAL

MARKDOWN_TOT

DISCOUNT_TOT

ID_STR_RT

Column Detail

Index Summary

50

60

70

80

90

100

110

120

130

140

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (30, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Seq.

1

1

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 343 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_EM

Column Detail

150

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 344 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RVDAlias :

FORM_ID references RK_VAC_REQ_FORM.ID

RVD_RVF_FK

Foreign Keys

Primary Key

FORM_ID

SEQ_NUM

VAC_DATE

Column Detail

10

20

30

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

FORM_ID

SEQ_NUM

VAC_DATE

Column

VARCHAR2 (50)

NUMBER (22, 0)

DATE

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_VAC_REQ_DATE FORM_ID
SEQ_NUM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_VAC_REQ_DATE

03 December 2007 Page 345 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RVFAlias :

AUTH_MGR_ID references PA_EM.ID_EM

SUPERVISOR_ID references PA_EM.ID_EM

ID references RK_EMP_FORM.ID

RVF_PEM_FK

RVF_PEM_FK2

RVF_REF_FK

Foreign Keys

Primary Key

ID

Column Detail

10

ID

TYPE_CODE

REASON

TOTAL_HOURS

SUPERVISOR_ID

AUTH_MGR_ID

Column

VARCHAR2 (50)

NUMBER (22, 0)

VARCHAR2 (200)

NUMBER (9, 4)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_VAC_REQ_FORM ID

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

Yes

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RK_VAC_REQ_FORM

03 December 2007 Page 346 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AUTH_MGR_ID

SUPERVISOR_ID

Column

RK_VAC_REQ_FORM_I1

RK_VAC_REQ_FORM_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

TYPE_CODE

REASON

TOTAL_HOURS

SUPERVISOR_ID

AUTH_MGR_ID

Column Detail

Index Summary

20

30

40

50

60

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

03 December 2007 Page 347 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RVNAlias :

AI_TRN references RK_PAY_TRN.AI_TRN

RVN_RPN_FK

Foreign Keys

Primary Key

ORIGINAL_ID

REASON

VOIDED_AMOUNT

AI_TRN

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ORIGINAL_ID

REASON

VOIDED_AMOUNT

AI_TRN

Column

VARCHAR2 (50)

VARCHAR2 (200)

VARCHAR2 (75)

VARCHAR2 (128)

Type

NOT NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_VOID_TRN AI_TRN

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_VOID_TRN

03 December 2007 Page 348 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RWFAlias :

ID references RK_EMP_FORM.ID

RWF_REF_FK

Foreign Keys

Primary Key

ID

EXEMPT

DIFFERS

STATUS

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

ID

EXEMPT

DIFFERS

STATUS

ALLOWANCES

ADDITIONAL_AMOUNT

IDENTIFICATION

OFFICE_CODE

Column

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (22, 0)

NUMBER (22, 0)

VARCHAR2 (75)

VARCHAR2 (100)

VARCHAR2 (100)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RK_W4_FORM ID

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RK_W4_FORM

03 December 2007 Page 349 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ALLOWANCES

ADDITIONAL_AMOUNT

IDENTIFICATION

OFFICE_CODE

Column Detail

50

60

70

80

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 350 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RTKAlias :

BOFSTR

BOFTTP

BOFTDT

BOFTTM

BOFSKU

BOFQTY

BOFHRF

BOFSRF

Column Detail

10

20

30

40

50

60

70

80

Optional ? :No ; Number (5, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (2, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (8, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (6, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (9, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number (7, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (8) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (8) ;() ; ; Uppercase ? :No ;

BOFSTR

BOFTTP

BOFTDT

BOFTTM

BOFSKU

BOFQTY

BOFHRF

BOFSRF

BOFLOC

BOFREA

Column

NUMBER (5, 0)

NUMBER (2, 0)

NUMBER (8, 0)

NUMBER (6, 0)

NUMBER (9, 0)

NUMBER (7, 0)

VARCHAR2 (8)

VARCHAR2 (8)

NUMBER (5, 0)

VARCHAR2 (4)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : RTKBOF

03 December 2007 Page 351 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

BOFLOC

BOFREA

Column Detail

90

100

Optional ? :Yes ; Number (5, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (4) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 352 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RUDAlias :

ID_ITM references AS_ITM.ID_ITM

RUD_AIM_FK

Foreign Keys

Primary Key

ID_AGNT_RTN

LU_UOM_DS_PD

ID_ITM

MO_UOM_DS_PD

Column Detail

10

20

30

40

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (14, 3) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_AGNT_RTN

LU_UOM_DS_PD

ID_ITM

MO_UOM_DS_PD

Column

VARCHAR2 (128)

CHAR (2)

VARCHAR2 (128)

NUMBER (14, 3)

Type

NULL

NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RU_DS ID_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : RU_DS

03 December 2007 Page 353 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RUPAlias :

Primary Key

ID_RU_PRDV

NM_RU_PRDV

DE_RU_PRDV

LU_CBRK_PRDV_TRN

SC_RU_PRDV

TY_RU_PRDV

Column Detail

10

20

30

40

50

60

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_RU_PRDV

NM_RU_PRDV

DE_RU_PRDV

LU_CBRK_PRDV_TRN

SC_RU_PRDV

TY_RU_PRDV

Column

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (255)

CHAR (2)

CHAR (2)

CHAR (2)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RU_PRDV ID_RU_PRDV

Name Column

Table Name : RU_PRDV

03 December 2007 Page 354 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RUIAlias :

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RUI_RUP_FK

Foreign Keys

Primary Key

ID_RU_PRDV

CURRENCY_CODE

CD_RDN_MTH

MO_RDN

PE_RDN

Column Detail

10

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

ID_RU_PRDV

CURRENCY_CODE

CD_RDN_MTH

MO_RDN

PE_RDN

MO_PRC

Column

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (50)

VARCHAR2 (75)

NUMBER (7, 4)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RU_PRDV_ITM ID_RU_PRDV
CURRENCY_CODE

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : RU_PRDV_ITM

03 December 2007 Page 355 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

MO_PRC

Column Detail

60

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 356 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RUMAlias :

ID_RU_PRDV

Column

RU_PRM_PRDV_I1

Name

NOT UNIQUE

Index Type

ID_PRM references CO_PRM.ID_PRM

ID_RU_PRDV references RU_PRDV.ID_RU_PRDV

RUM_CPM_FK

RUM_RUP_FK

Foreign Keys

Primary Key

ID_PRM

ID_RU_PRDV

Column Detail

Index Summary

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PRM

ID_RU_PRDV

ID_GP_TM

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_RU_PRM_PRDV ID_PRM
ID_RU_PRDV

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : RU_PRM_PRDV

03 December 2007 Page 357 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_GP_TM

Column Detail

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 358 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SAUAlias :

ID_STR_RT references PA_STR_RTL.ID_STR_RT

SAU_PSL_FK

Foreign Keys

Primary Key

ID_STR_RT

IT_ACCESS_SCRTY

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (22) ;() ; ; Uppercase ? :No ;

ID_STR_RT

IT_ACCESS_SCRTY

Column

VARCHAR2 (128)

VARCHAR2 (22)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_STR_AUTH ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : STR_AUTH

03 December 2007 Page 359 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SARAlias :

ID_EM references PA_EM.ID_EM

SAR_PEM_FK

Foreign Keys

Primary Key

ID_EM

ID_STR_RT

A unique, non-significant number used to identify a store employee.

Column Detail

10

20

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_EM

ID_STR_RT

DC_ASGMT_STR_EF

DC_ASGMT_STR_EP

SC_ASGMT_STR

Column

VARCHAR2 (128)

VARCHAR2 (128)

DATE

DATE

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_ASGMT_EM_STR ID_EM
ID_STR_RT
SC_ASGMT_STR

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

An associative entity that links EMPLOYEE and RETAIL STORE. The
assumption here is that a RETAIL STORE has many EMPLOYEEs and
EMPLOYEEs can
operate in many different RETAIL STOREs. NOTE: This table is not
currently being used by SIM.

Description :

Table Name : ST_ASGMT_EM_STR

03 December 2007 Page 360 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DC_ASGMT_STR_EF

DC_ASGMT_STR_EP

SC_ASGMT_STR

A unique retailer assigned identifier for a RetailStore

The date on which an individual assignment in a store becomes effective.

The date on which an individual assignment in a store expires.

A code to signify the status of a specific assignment.

Column Detail

30

40

50

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 361 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SEAAlias :

ID_PST

Column

ST_EM_ASGMT_I1

Name

NOT UNIQUE

Index Type

ID_PST references CO_PST.ID_PST

ID_EM references PA_EM.ID_EM

SEA_CPS_FK

SEA_PEM_FK

Foreign Keys

Primary Key

ID_EM

Column Detail

Index Summary

10

ID_EM

ID_PST

SC_EM_ASGMT

DC_EF

DC_EP

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

DATE

DATE

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_EM_ASGMT ID_EM
ID_PST

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : ST_EM_ASGMT

03 December 2007 Page 362 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_PST

SC_EM_ASGMT

DC_EF

DC_EP

Column Detail

20

30

40

50

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 363 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

STJAlias :

Primary Key

CD_JOB

NM_JOB

DE_JOB

Column Detail

10

20

30

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

CD_JOB

NM_JOB

DE_JOB

Column

VARCHAR2 (60)

VARCHAR2 (40)

VARCHAR2 (1024)

Type

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_JOB CD_JOB

Name Column

Table Name : ST_JOB

03 December 2007 Page 364 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SLRAlias :

LU_HRC_MR_LV references ST_LV_MRST.LU_HRC_MR_LV
ID_STRC_MR references ST_LV_MRST.ID_STRC_MR

LU_HRC_MR_LV_SM references ST_LV_MRST.LU_HRC_MR_LV
ID_STRC_MR_SM references ST_LV_MRST.ID_STRC_MR

SLR_SLT_FK

SLR_SLT_FK2

Foreign Keys

Primary Key

LU_HRC_MR_LV

Column Detail

10

Optional ? :No ; Char (4) ;() ; ; Uppercase ? :No ;

LU_HRC_MR_LV

ID_STRC_MR

ID_STRC_MR_SM

LU_HRC_MR_LV_SM

Column

CHAR (4)

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (4)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_LV_ASCTN_MR LU_HRC_MR_LV
ID_STRC_MR
ID_STRC_MR_SM
LU_HRC_MR_LV_SM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

Yes

Restricted

Restricted

Cascades

Cascades

Name Column

An association between two merchandise structure levels that
establishes one as the higher and one as the lower level for
summarizing item sales information. This table is not used by SIM.

Description :

Table Name : ST_LV_ASCTN_MR

03 December 2007 Page 365 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_HRC_MR_LV_SM

ID_STRC_MR_SM

Column

ST_LV_ASCTN_MR_I1

ST_LV_ASCTN_MR_I1

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_STRC_MR

ID_STRC_MR_SM

LU_HRC_MR_LV_SM

Column Detail

Index Summary

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (4) ;() ; ; Uppercase ? :No ;

Seq.

1

2

03 December 2007 Page 366 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SLTAlias :

LU_HRC_MR_LV references ST_LV_MR_HRC.LU_HRC_MR_LV

SLT_SLC_FK

Foreign Keys

Primary Key

LU_HRC_MR_LV

ID_STRC_MR

Identifies a hierarchy level with a summarization tree structure for
merchandise sales analysis and merchandise classification.

Unique identifier for a merchandise structure. In order to support structures
where id could be used in multiple branches of the tree, SIM expects this id to
include all of the higher levels of the tree. Each node of the tree should be

Column Detail

10

20

Optional ? :No ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

LU_HRC_MR_LV

ID_STRC_MR

NM_LV_MR_STRC

DE_LV_MR_STRC

ID_PST

Column

CHAR (4)

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (255)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_LV_MRST LU_HRC_MR_LV
ID_STRC_MR

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

An aggregation level for rolling ITEM sales and units for reporting
purposes and for mapping item-level activity into merchandise
structure defined as a set of MERCHANDISE HIERARCHY LEVELs.

Description :

Table Name : ST_LV_MRST

03 December 2007 Page 367 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

NM_LV_MR_STRC

DE_LV_MR_STRC

ID_PST

separated with a separator of three colons - ':::'.
Example:
Level Prior Levels Current Level Key
1 1000 1000
2 1000 200 1000:::200
3 1000 - 200 40 1000:::200:::40

The business name for the merchandise structure. For performance and
consistently the name of the level is also concatenated in the same manner as
the key is.
Example:
Level Prior Levels Current Level Key
1 Bakery Bakery
2 Bakery Bread Bakery:::Bread
3 Bakery, Bread Quick Bakery:::Bread:::Quick

A brief description of the merchandise structure.

A unique identifier of a specific job. (SIM does not currently use).

Column Detail

30

40

50

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 368 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SLCAlias :

Primary Key

LU_HRC_MR_LV

DE_HRC_MR_LV

Identifies a hierarchy level with a summarization tree structure for
merchandise sales analysis and merchandise classification.

The retailer-specific description associated with an ARTS standard merchandise
hierarchy level code. This attribute allows retailers to assign any
description they choose to each level.

Column Detail

10

20

Optional ? :No ; Char (4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

LU_HRC_MR_LV

DE_HRC_MR_LV

Column

CHAR (4)

VARCHAR2 (255)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_LV_MR_HRC LU_HRC_MR_LV

Name Column

Establishes the levels of the merchandise hierarchy structure for
rolling up sales units and financial amounts for ITEMs.

Description :

Table Name : ST_LV_MR_HRC

03 December 2007 Page 369 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SOCAlias :

Primary Key

ID_PRTY_ORGN_SUB

ID_PRTY_ORGN_PRNT

Column Detail

10

20

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_PRTY_ORGN_SUB

ID_PRTY_ORGN_PRNT

Column

VARCHAR2 (128)

VARCHAR2 (128)

Type

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_ST_ORGN_STRC ID_PRTY_ORGN_PRNT

Name Column

Table Name : ST_ORGN_STRC

03 December 2007 Page 370 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TCPAlias :

ID_EV references MA_PRC_ITM.ID_EV
ID_STR_RT references MA_PRC_ITM.ID_STR_RT

TCP_MPI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

MO_CHN_PRN_UN_PRC

TY_CHN_PRN_UN_PRC

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

MO_CHN_PRN_UN_PRC

TY_CHN_PRN_UN_PRC

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (75)

CHAR (2)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_CHN_PRN_PRC ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : TR_CHN_PRN_PRC

03 December 2007 Page 371 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TCTAlias :

ID_EV references MA_PRC_ITM.ID_EV
ID_STR_RT references MA_PRC_ITM.ID_STR_RT

TCT_MPI_FK

Foreign Keys

Primary Key

ID_EV

ID_STR_RT

MO_UN_TMP_PRC_CHN

TY_UN_TMP_PRC_CHN

Column Detail

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

ID_EV

ID_STR_RT

MO_UN_TMP_PRC_CHN

TY_UN_TMP_PRC_CHN

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (75)

CHAR (2)

Type

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_CHN_TMP_PRC ID_EV
ID_STR_RT

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : TR_CHN_TMP_PRC

03 December 2007 Page 372 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TDCAlias :

Primary Key

TY_DSC

ID_STR_RT

ID_ACNT_LDG

The type code used as a look up key for the standard discount types represented
in the DISCOUNT entity collection

Unique identifier of the location.

The reference for the STORE FINANCIAL LEDGER ACCOUNT

Column Detail

10

20

30

Optional ? :No ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

TY_DSC

ID_STR_RT

ID_ACNT_LDG

NM_DSC

DE_DSC

CD_RDN_MTH

MO_RDN_AMT

PE_RDN_AMT

MO_NW_PRC

Column

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (255)

VARCHAR2 (20)

VARCHAR2 (75)

NUMBER (7, 4)

VARCHAR2 (75)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_DSC TY_DSC

Name Column

A reduction in the selling price that is normally charged as an
expense to the location general ledger. Can be applied by transaction
line item or to the whole
transaction. NOTE: This table is not currently being used by SIM.

Description :

Table Name : TR_DSC

03 December 2007 Page 373 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

NM_DSC

DE_DSC

CD_RDN_MTH

MO_RDN_AMT

PE_RDN_AMT

MO_NW_PRC

The name of the standard discount types represented in the DISCOUNT entity
collection.

A text description of the standard discount types represented in the DISCOUNT
entity collection.

A code denoting the method of discounting that is being applied to the
transaction. Possible values include, Monetary Amount Reduction, Percentage
Reduction, New Price Amount and Cost Plus Price

The amount of the discount expressed as a dollar amount

The amount of the discount expressed as a percentage of the normal price.

The discount amount expressed as the new price for the item.

Column Detail

40

50

60

70

80

90

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 374 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLTAlias :

AI_TRN

AI_LN_ITM

ID_BK_CHK

ID_ACNT_CHK

AI_CHK

TY_ID_PRSL_RQ

ID_PRSL_AZN

ID_ADJN_CHK

DC_BRT_CHK

LU_CLS_TND

TRANSIT_NUMBER

MICR_DATA

TENDER_TYPE

MSG_TYPE

MSG_IDENTIFIER

EMPLOYEE_ID

MANUAL_OVERRIDE

AUTH_REQUIRED

RSP_AUTH_RESP_CODE

RSP_AUTH_CODE

RSP_STAT_CODE_DESC

RSP_STAT_CODE

RSP_HOST_ACT_CODE

APPROVAL_DATE

RESP_ID

IS_ID_SCANNED_IN

DRVR_LICENSE_NUM

STATE_ID_CODE

ACTION_DATE

CHECK_SCANNED_IN

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (50)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (40)

CHAR (2)

VARCHAR2 (40)

VARCHAR2 (100)

VARCHAR2 (200)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

DATE

VARCHAR2 (100)

NUMBER (1, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

NUMBER (1, 0)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : TR_LTM_CHK_TND

03 December 2007 Page 375 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_CLS_TND

Column

TR_LTM_CHK_TND_I1

Name

NOT UNIQUE

Index Type

LU_CLS_TND references CO_CLS_TND.LU_CLS_TND

AI_TRN references TR_LTM_TND.AI_TRN
AI_LN_ITM references TR_LTM_TND.AI_LN_ITM

TLT_CCT_FK

TLT_TLN_FK

Foreign Keys

Primary Key

AI_TRN

AI_LN_ITM

ID_BK_CHK

ID_ACNT_CHK

AI_CHK

TY_ID_PRSL_RQ

ID_PRSL_AZN

ID_ADJN_CHK

DC_BRT_CHK

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Seq.

1

PK_TR_LTM_CHK_TND AI_TRN
AI_LN_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

03 December 2007 Page 376 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_CLS_TND

TRANSIT_NUMBER

MICR_DATA

TENDER_TYPE

MSG_TYPE

MSG_IDENTIFIER

EMPLOYEE_ID

MANUAL_OVERRIDE

AUTH_REQUIRED

RSP_AUTH_RESP_CODE

RSP_AUTH_CODE

RSP_STAT_CODE_DESC

RSP_STAT_CODE

RSP_HOST_ACT_CODE

APPROVAL_DATE

RESP_ID

IS_ID_SCANNED_IN

DRVR_LICENSE_NUM

Column Detail

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

Optional ? :Yes ; Char (2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 377 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STATE_ID_CODE

ACTION_DATE

CHECK_SCANNED_IN

Column Detail

280

290

300

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 378 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLDAlias :

AI_TRN references TR_LTM_TND.AI_TRN
AI_LN_ITM references TR_LTM_TND.AI_LN_ITM

TLD_TLN_FK

Foreign Keys

Primary Key

ID_STR_RT

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

ID_STR_RT

DC_DY_BSN

ID_WS

ID_MF

UC_CPN_SC

FC_FMY_MF

TY_CPN

AI_LN_ITM_VL

DC_CPN_EP

LU_CPN_PRM

FL_ENR_CPN_KY

AI_TRN

AI_LN_ITM

Column

VARCHAR2 (128)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (15)

CHAR (3)

VARCHAR2 (20)

NUMBER ()

VARCHAR2 (20)

VARCHAR2 (60)

NUMBER (1, 0)

VARCHAR2 (128)

NUMBER ()

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_CPN_TND AI_TRN
AI_LN_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

Table Name : TR_LTM_CPN_TND

03 December 2007 Page 379 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DC_DY_BSN

ID_WS

ID_MF

UC_CPN_SC

FC_FMY_MF

TY_CPN

AI_LN_ITM_VL

DC_CPN_EP

LU_CPN_PRM

FL_ENR_CPN_KY

AI_TRN

AI_LN_ITM

Column Detail

20

30

40

50

60

70

80

90

100

110

120

130

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (3) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

03 December 2007 Page 380 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TCCAlias :

AI_TRN

AI_LN_ITM

ID_ISSR_TND_MD

ID_ACNT_DB_CR_CRD

TY_ID_PRSL_RQ

ID_RFC_PRSL_ID

LU_MTH_AZN

DE_TRCK_2_BT_MP

LU_ADJN_CR_DB

LU_NMB_CRD_SWP_KY

CH_IM_TND_AZN_CT

LU_CLS_TND

APPROVAL_DATE

RESP_ID

TRACK_DATA

TRACK_NUMBER

EXPIRATION_DATE

TENDER_TYPE

MESSAGE_TYPE

MESSAGE_IDENTIFIER

RESP_STATUS_DESC

RESP_STATUS_CODE

RESP_HOST_ACTION

AMEX_CID_NUMBER

MANUAL_OVERRIDE

AUTH_REQUIRED

COMPANY_NAME

HOLDER_NAME

RESP_VALID_CODE

RESP_TRANS_IDFR

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (200)

VARCHAR2 (60)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (40)

DATE

VARCHAR2 (100)

VARCHAR2 (200)

VARCHAR2 (100)

DATE

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (50)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : TR_LTM_CRDB_CRD_TN

03 December 2007 Page 381 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_CLS_TND

Column

TR_LTM_CRDB_CRD_TN_I1

Name

NOT UNIQUE

Index Type

LU_CLS_TND references CO_CLS_TND.LU_CLS_TND

AI_TRN references TR_LTM_TND.AI_TRN
AI_LN_ITM references TR_LTM_TND.AI_LN_ITM

TCC_CCT_FK

TCC_TLN_FK

Foreign Keys

Primary Key

AI_TRN

AI_LN_ITM

ID_ISSR_TND_MD

ID_ACNT_DB_CR_CRD

Column Detail

Index Summary

10

20

30

40

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

RESP_PAY_SERVICE

RESP_ADDRESS_VERIF

RESP_AUTH_SOURCE

RESP_POS_ENTRY_MOD

RESP_AUTH_RESPONSE

RESP_AUTHORIZATION

Column

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

VARCHAR2 (100)

Type

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

310

320

330

340

350

360

Seq.

1

PK_TR_LTM_CRDB_CRD_TN AI_TRN
AI_LN_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

03 December 2007 Page 382 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TY_ID_PRSL_RQ

ID_RFC_PRSL_ID

LU_MTH_AZN

DE_TRCK_2_BT_MP

LU_ADJN_CR_DB

LU_NMB_CRD_SWP_KY

CH_IM_TND_AZN_CT

LU_CLS_TND

APPROVAL_DATE

RESP_ID

TRACK_DATA

TRACK_NUMBER

EXPIRATION_DATE

TENDER_TYPE

MESSAGE_TYPE

MESSAGE_IDENTIFIER

RESP_STATUS_DESC

RESP_STATUS_CODE

RESP_HOST_ACTION

Column Detail

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 383 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AMEX_CID_NUMBER

MANUAL_OVERRIDE

AUTH_REQUIRED

COMPANY_NAME

HOLDER_NAME

RESP_VALID_CODE

RESP_TRANS_IDFR

RESP_PAY_SERVICE

RESP_ADDRESS_VERIF

RESP_AUTH_SOURCE

RESP_POS_ENTRY_MOD

RESP_AUTH_RESPONSE

RESP_AUTHORIZATION

Column Detail

240

250

260

270

280

290

300

310

320

330

340

350

360

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (100) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 384 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLCAlias :

Primary Key

AI_TRN

A unique, non-significant, automatically assigned sequential number used to
identify a TRANSACTION within the context of a WORKSTATION and a BUSINESS

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

AI_TRN

AI_LN_ITM

TY_DSC

MO_DSC

CNVT_TO_MKDN

IS_DSC_PERCENT

IS_ADDITION_TO_MD

IS_SIG_REQUIRED

ADVERTISING_CODE

CORPORATE_ID

EMPLOYEE_ID

REASON

PERCENT

GUI_LABEL

TYPE_CODE

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (20)

VARCHAR2 (75)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (200)

NUMBER (7, 4)

VARCHAR2 (200)

VARCHAR2 (200)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_DSC AI_TRN
AI_LN_ITM

Name Column

A line item component of a RETAIL that records the granting of a
reduction of price on items and/or services purchased by a customer
and treats that price reduction as an expense item for accounting
purposes. NOTE: This table is not currently being used by SIM.

Description :

Table Name : TR_LTM_DSC

03 December 2007 Page 385 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TY_DSC

Column

TR_LTM_DSC_I1

Name

NOT UNIQUE

Index Type

TY_DSC references TR_DSC.TY_DSC

AI_TRN references TR_RTL.AI_TRN

TLC_TDC_FK

TLC_TRT_FK

Foreign Keys

AI_LN_ITM

TY_DSC

MO_DSC

CNVT_TO_MKDN

IS_DSC_PERCENT

IS_ADDITION_TO_MD

IS_SIG_REQUIRED

ADVERTISING_CODE

CORPORATE_ID

PERIOD.

The sequence number of line item within the context of this RetailTransaction.

The type code used as a look up key for the standard discount types represented
in the DISCOUNT entity collection

The monetary value for the discount line item.

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Seq.

1

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 386 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

EMPLOYEE_ID

REASON

PERCENT

GUI_LABEL

TYPE_CODE

Column Detail

110

120

130

140

150

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 387 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLEAlias :

AI_TRN references TR_LTM_DSC.AI_TRN
AI_LN_ITM references TR_LTM_DSC.AI_LN_ITM

TLE_TLC_FK

Foreign Keys

Primary Key

AI_LN_ITM

AI_TRN

ID_EM

ID_GP_EM_DSC

MO_ITM_LN_EM_DSC

Column Detail

10

20

30

40

50

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

AI_LN_ITM

AI_TRN

ID_EM

ID_GP_EM_DSC

MO_ITM_LN_EM_DSC

Column

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (75)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_EM__DSC AI_TRN
AI_LN_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : TR_LTM_EM__DSC

03 December 2007 Page 388 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Column Detail

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

03 December 2007 Page 389 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLGAlias :

AI_TRN references TR_LTM_RTL_TRN.AI_TRN
AI_LN_ITM references TR_LTM_RTL_TRN.AI_LN_ITM

TLG_TLM_FK

Foreign Keys

Primary Key

AI_TRN

AI_LN_ITM

LU_NMB_SRZ_SC_KY

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

AI_TRN

AI_LN_ITM

LU_NMB_SRZ_SC_KY

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (20)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_GF_CF AI_TRN
AI_LN_ITM

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Restricted

Name Column

Table Name : TR_LTM_GF_CF

03 December 2007 Page 390 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLFAlias :

LU_CLS_TND references CO_CLS_TND.LU_CLS_TND

AI_TRN references TR_LTM_TND.AI_TRN
AI_LN_ITM references TR_LTM_TND.AI_LN_ITM

TLF_CCT_FK

TLF_TLN_FK

Foreign Keys

Primary Key

AI_TRN

AI_LN_ITM

ID_STR_ISSG

ID_NMB_SRZ_GF_CF

CONTROL_NUMBER

AUDIT_NOTE

TYPE_CODE

ISSUE_AMOUNT

CREATE_DATE

FIRST_NAME

LAST_NAME

PHONE_NUMBER

LU_CLS_TND

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (50)

VARCHAR2 (75)

DATE

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (50)

VARCHAR2 (40)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_GF_CF_TND AI_TRN
AI_LN_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Cascades

Name Column

Table Name : TR_LTM_GF_CF_TND

03 December 2007 Page 391 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_CLS_TND

Column

TR_LTM_GF_CF_TND_I1

Name

NOT UNIQUE

Index Type

AI_TRN

AI_LN_ITM

ID_STR_ISSG

ID_NMB_SRZ_GF_CF

CONTROL_NUMBER

AUDIT_NOTE

TYPE_CODE

ISSUE_AMOUNT

CREATE_DATE

FIRST_NAME

LAST_NAME

PHONE_NUMBER

LU_CLS_TND

Column Detail

Index Summary

10

20

30

40

50

60

70

80

90

100

110

120

130

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Seq.

1

03 December 2007 Page 392 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLRAlias :

Primary Key

ID_ICD

ID_STR_RT

ID_ITM

IC_LN_ICD

ID_LCN

QU_ITM

QU_ITM_DM

CP_UN_NT

TC_UN_BS

TY_CST_UN

LU_CN_INV

FL_ITM_PCD

RC_CHN

QU_UN_SHP

FL_ITM_PRPTD

LU_UOM

CONTAINER_ID

PACK_SIZE

USE_UNAVAILABLE_IND

COMMENT_DESC

QUANTITY_SHIPPED

RECEIPT_EXPECTED

RCPT_DOC_ID

RCPT_DOC_TYPE

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (128)

NUMBER (20, 4)

NUMBER (20, 4)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (20)

VARCHAR2 (20)

CHAR (1)

VARCHAR2 (20)

NUMBER (20, 4)

CHAR (1)

VARCHAR2 (20)

VARCHAR2 (128)

NUMBER (10, 2)

CHAR (1)

VARCHAR2 (300)

NUMBER (20, 4)

NUMBER (20, 4)

VARCHAR2 (128)

VARCHAR2 (128)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

A type of INVENTORY CONTROL DOCUMENT LINE ITEM that identifies and
records the number of retail and ship for a STOCK ITEM being
received, returned, transferred or shipped on an INVENTORY CONTROL
DOCUMENT.

Description :

Table Name : TR_LTM_ICD_MR

03 December 2007 Page 393 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CONTAINER_ID

Column

TR_LTM_ICD_MR_I1

Name

NOT UNIQUE

Index Type

ID_ICD references DO_CTL_INV.ID_ICD
ID_STR_RT references DO_CTL_INV.ID_STR_RT

TLR_DCV_FK

Foreign Keys

ID_ICD

ID_STR_RT

ID_ITM

IC_LN_ICD

ID_LCN

QU_ITM

QU_ITM_DM

The reference number that uniquely identifies the INVENTORY CONTROL DOCUMENT.

The store originating the inventory event.

The retailers SKU or unique item identifier for the stock item.

A Sequence number to uniquely identify the line item with the inventory control
document.

A unique system assigned identifier for a specific InventoryLocation within the
retail enterprise. (Not currently used by SIM)

A count of all item units (in the item-cost-per-unit-type) received or shipped
in this document line item.

Column Detail

Index Summary

10

20

30

40

50

60

70

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Seq.

1

PK_TR_LTM_ICD_MR ID_ICD
ID_STR_RT
ID_ITM
IC_LN_ICD

Transferable ?

Mandatory ?

Update Rule :

Delete Rule :

Yes

Yes

Restricted

Cascades

Name Column

03 December 2007 Page 394 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CP_UN_NT

TC_UN_BS

TY_CST_UN

LU_CN_INV

FL_ITM_PCD

RC_CHN

QU_UN_SHP

FL_ITM_PRPTD

LU_UOM

A count of the damaged item units (in the item-cost-per-unit-type) received or
shipped in this document line item. This count when subtracted from the
document-line-item-unit-count yields the number received or shipped in good
condition.

The unit cost of the item which includes shipping, import fees, duties, taxes,
etc.

The base unit cost of the item which does not incluse shipping, fees, duties,
etc.

Defines the unit type the owned attribute costs are assigned to for this item.
Valid unit types include: SALE UNIT, PACK UNIT and SHIP UNIT. A single SUPPLIER
ITEM may in effect have 1 to three SUPPLIER ITEM BASE COST entities associated
with it. (Not currently used by SIM)

A code which uniquely identifies the condition for inventory being received,
stored or shipped out by a retail store. These codes will signify good, broken,
damaged, wrong, partial shipment, overage, etc. This code relates to the UCC
code, Receiving Condition Code, data element 412. (Not currently used by SIM)

A code that defines the reason for the difference between the quantity ordered
and quantity shipped for a line item.

The count of units shipped versus the receiving count. This is subtracted from
the document-line-item-unit-count to yield an over/under variance between what
a supplier said was
shipped and what was counted and received at by the stores staff.

A flag indicating whether this line item has been preticketed by the SUPPLIER.
(Not currently used by SIM)

Column Detail

80

90

100

110

120

130

140

150

160

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 395 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CONTAINER_ID

PACK_SIZE

USE_UNAVAILABLE_IND

COMMENT_DESC

QUANTITY_SHIPPED

RECEIPT_EXPECTED

RCPT_DOC_ID

RCPT_DOC_TYPE

Unit of measure that the inventory event line item was recorded in. This will
be a code for either single units or in cases. (Not currently being used by
SIM)

The ID of the container that the item was shipped in. Must be a valid

The number of units in the case that item was shipped in.

Indicates that any inventory being returned to a supplier or warehouse could be
used for stock adjustments in the unavailable stock bucket.

Quantity that shipper indicates was shipped

the quantity that is expected to be received

Receipt document type

Column Detail

170

180

190

200

210

220

230

240

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (10, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (20, 4) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 396 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLMAlias :

Primary Key

AI_LN_ITM

TY_LN_ITM

TS_LN_ITM_BGN

TS_LN_ITM_END

FL_VD_LN_ITM

AI_TRN

ID_ITM

POS_LN_ITM_TY_ID

ADD_CONSULTANT_ID

MANUAL_UNIT_PRICE

MANUAL_MD_AMT

VALID_NET_AMT_FL

ITM_SEL_PRICE

ITM_RETAIL_PRICE

MISC_ITEM_RG_TXBL

MISC_ITEM_TXBL

MISC_ITEM_DESC

MISC_ITEM_ID

RETURN_COMMENTS

RETURN_REASON_ID

MANUAL_MD_REASON

REG_TAX_EXEMPT_ID

TAX_EXEMPT_ID

SHIP_REQ_SEQ_NUM

MISC_ITEM_COMMENT

MISC_ITEM_GL_ACC

QUANTITY

MISC_ITEM_DSCBL

Column

NUMBER ()

VARCHAR2 (20)

DATE

DATE

NUMBER (1, 0)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (3, 0)

VARCHAR2 (128)

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (1, 0)

VARCHAR2 (75)

VARCHAR2 (75)

NUMBER (1, 0)

NUMBER (1, 0)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (3, 0)

VARCHAR2 (200)

VARCHAR2 (200)

NUMBER (22, 0)

NUMBER (1)

Type

NOT NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

Table Name : TR_LTM_RTL_TRN

03 December 2007 Page 397 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_ITM

POS_LN_ITM_TY_ID

Column

TR_LTM_RTL_TRN_I1

TR_LTM_RTL_TRN_I2

Name

NOT UNIQUE

NOT UNIQUE

Index Type

ID_ITM references AS_ITM.ID_ITM

POS_LN_ITM_TY_ID references RK_POS_LN_ITM_TYP.POS_LINE_ITEM_TYPE_ID

AI_TRN references TR_RTL.AI_TRN

TLM_AIM_FK

TLM_RPP_FK

TLM_TRT_FK

Foreign Keys

AI_LN_ITM

TY_LN_ITM

TS_LN_ITM_BGN

TS_LN_ITM_END

FL_VD_LN_ITM

AI_TRN

ID_ITM

Column Detail

Index Summary

10

20

30

40

50

60

70

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

1

PK_TR_LTM_RTL_TRN AI_TRN
AI_LN_ITM

Transferable ?

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Delete Rule :

Yes

Yes

Yes

No

No

Yes

Restricted

Restricted

Restricted

Restricted

Restricted

Restricted

Name Column

03 December 2007 Page 398 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

POS_LN_ITM_TY_ID

ADD_CONSULTANT_ID

MANUAL_UNIT_PRICE

MANUAL_MD_AMT

VALID_NET_AMT_FL

ITM_SEL_PRICE

ITM_RETAIL_PRICE

MISC_ITEM_RG_TXBL

MISC_ITEM_TXBL

MISC_ITEM_DESC

MISC_ITEM_ID

RETURN_COMMENTS

RETURN_REASON_ID

MANUAL_MD_REASON

REG_TAX_EXEMPT_ID

TAX_EXEMPT_ID

SHIP_REQ_SEQ_NUM

MISC_ITEM_COMMENT

Column Detail

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (3, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 399 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

MISC_ITEM_GL_ACC

QUANTITY

MISC_ITEM_DSCBL

Flag for discountable misc items

Column Detail

260

270

280

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (22, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 400 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLSAlias :

Primary Key

ID_STR_RT

ID_STR_RT_ORG

ID_WS

AI_TRN

AI_LN_ITM

DC_DY_BSN

ID_WS_ORG

DC_DY_BSN_ORG

AI_LN_ITM_ORG

AI_TRN_ORG

ID_DPT_POS

ID_GP_TX

ID_ITM_POS

QU_ITM_LM_RTN_SLS

MO_EXTND

FL_RTN_MR

RC_RTN_MR

FL_RFD_SV

RC_RFD_SV

LU_MTH_ID_ENR

LU_ENR_RT_PRC

LU_PRC_RT_DRVN

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

DATE

VARCHAR2 (128)

DATE

NUMBER ()

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

CHAR (14)

NUMBER (9, 2)

VARCHAR2 (75)

NUMBER (1, 0)

VARCHAR2 (20)

NUMBER (1, 0)

VARCHAR2 (20)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

Type

NOT NULL

NULL

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_SLS_RTN ID_WS
DC_DY_BSN
AI_TRN
AI_LN_ITM

Name Column

Table Name : TR_LTM_SLS_RTN

03 December 2007 Page 401 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_STR_RT

ID_STR_RT_ORG

ID_WS

AI_TRN

AI_LN_ITM

DC_DY_BSN

ID_WS_ORG

DC_DY_BSN_ORG

AI_LN_ITM_ORG

AI_TRN_ORG

ID_DPT_POS

ID_GP_TX

ID_ITM_POS

QU_ITM_LM_RTN_SLS

MO_EXTND

FL_RTN_MR

RC_RTN_MR

FL_RFD_SV

RC_RFD_SV

Column Detail

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :No ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (14) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (9, 2) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 402 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

LU_MTH_ID_ENR

LU_ENR_RT_PRC

LU_PRC_RT_DRVN

Column Detail

200

210

220

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 403 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TLNAlias :

LU_CLS_TND

Column

TR_LTM_TND_I1

Name

NOT UNIQUE

Index Type

LU_CLS_TND references CO_CLS_TND.LU_CLS_TND

AI_TRN references RK_PAY_TRN.AI_TRN

TLN_CCT_FK

TLN_RPN_FK

Foreign Keys

Primary Key

Column Detail

Index Summary

AI_TRN

AI_LN_ITM

TY_TND

ID_ACNT_NMB

ID_ACNT_TND

MO_ITM_LN_TND

LU_CLS_TND

Column

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (40)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (75)

VARCHAR2 (40)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

Column Summary

Seq.

1

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_LTM_TND AI_TRN
AI_LN_ITM

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

Name Column

Table Name : TR_LTM_TND

03 December 2007 Page 404 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

AI_TRN

AI_LN_ITM

TY_TND

ID_ACNT_NMB

ID_ACNT_TND

MO_ITM_LN_TND

LU_CLS_TND

Column Detail

10

20

30

40

50

60

70

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 405 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TRTAlias :

Primary Key

IN_RNG_ELPSD

Column Detail

10

Optional ? :Yes ; Number (5, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

IN_RNG_ELPSD

IN_TND_ELPSD

IN_ELPSD_IDL

IN_LCK_ELPSD

QU_ITM_LN_SC

QU_ITM_LN_KY

PE_ITM_LN_SC

PE_ITM_LN_KY

ID_CT

QU_DPT_KY

PE_DPT_KY

AI_TRN

CONSULTANT_ID

TAX_EXEMPT_ID

REG_TAX_EXMP_ID

NOT_RTN_REASON

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

REGISTER_ID

ITEMS_IDS

Column

NUMBER (5, 0)

NUMBER (5, 0)

NUMBER (5, 0)

NUMBER (5, 0)

NUMBER (7, 0)

NUMBER (7, 0)

NUMBER (7, 4)

NUMBER (7, 4)

VARCHAR2 (128)

NUMBER (7, 0)

NUMBER (7, 4)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (200)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (1024)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_RTL AI_TRN

Name Column

Table Name : TR_RTL

03 December 2007 Page 406 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_CT

Column

TR_RTL_I1

Name

NOT UNIQUE

Index Type

ID_CT references PA_CT.ID_CT

AI_TRN references RK_PAY_TRN.AI_TRN

TRT_PCT_FK

TRT_RPN_FK

Foreign Keys

IN_TND_ELPSD

IN_ELPSD_IDL

IN_LCK_ELPSD

QU_ITM_LN_SC

QU_ITM_LN_KY

PE_ITM_LN_SC

PE_ITM_LN_KY

ID_CT

QU_DPT_KY

PE_DPT_KY

AI_TRN

CONSULTANT_ID

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

120

130

Optional ? :Yes ; Number (5, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (5, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (5, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (7, 0) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Number (7, 4) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Seq.

1

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

Yes

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 407 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TAX_EXEMPT_ID

REG_TAX_EXMP_ID

NOT_RTN_REASON

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

REGISTER_ID

ITEMS_IDS

Column Detail

140

150

160

170

180

190

200

210

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ; Default Value :0 ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 408 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

TTRAlias :

Primary Key

AI_TRN

Column Detail

10

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

AI_TRN

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (60)

DATE

DATE

DATE

NUMBER (1, 0)

NUMBER (1, 0)

DATE

DATE

DATE

DATE

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (255)

VARCHAR2 (200)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (1)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

Column Summary

No

Storage

Index-organized ?

Volumes

Start Rows : End Rows :

PK_TR_TRN AI_TRN

Name Column

Indicates that a transaction has been exportedDescription :

Table Name : TR_TRN

03 December 2007 Page 409 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_RPSTY_TND

ID_STR_RT

TY_TRN

Column

TR_TRN_I1

TR_TRN_I1

TR_TRN_I2

Name

NOT UNIQUE

NOT UNIQUE

NOT UNIQUE

Index Type

ID_RPSTY_TND references AS_TL.ID_RPSTY_TND
ID_STR_RT references AS_TL.ID_STR_RT

TY_TRN references CO_TYP_TRN.TY_TRN

TTR_ATL_FK

TTR_CTN_FK

Foreign Keys

ID_OPR

TY_TRN

TS_TM_SRT

TS_TRN_BGN

TS_TRN_END

FL_TRG_TRN

FL_KY_OFL

TS_TRN_PST

TS_TRN_SBM

TS_TRN_CRT

Column Detail

Index Summary

20

30

40

50

60

70

80

90

100

110

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1, 0) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Seq.

1

2

1

Transferable ?

Transferable ?

Mandatory ?

Mandatory ?

Update Rule :

Update Rule :

Delete Rule :

Delete Rule :

Yes

Yes

No

No

Restricted

Restricted

Restricted

Restricted

03 December 2007 Page 410 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TS_TRN_PRC

TY_GUI_TRN

ID_VOID

DE_HND_TCK

NOT_VOID_REASON

ID_RPSTY_TND

ID_STR_RT

FL_TRN_EXPORT

Column Detail

120

130

140

150

160

170

180

190

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (1) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 411 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

PRIMARY_LOCATION_ID

MEMBER_LOCATION_ID

MEMBER_LOCATION_NAME

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

PRIMARY_LOCATION_ID

MEMBER_LOCATION_ID

MEMBER_LOCATION_NAME

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

View Name : AUTO_RCV_LOCATION

03 December 2007 Page 412 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

PRIMARY_LOCATION_ID

MEMBER_LOCATION_ID

MEMBER_LOCATION_NAME

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

PRIMARY_LOCATION_ID

MEMBER_LOCATION_ID

MEMBER_LOCATION_NAME

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (40)

Type

NOT NULL

NOT NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

View Name : BUDDY_LOCATION

03 December 2007 Page 413 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

DIFF_ID

DIFF_DESCRIPTION

Column Detail

10

12

Optional ? :No ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

DIFF_ID

DIFF_DESCRIPTION

Column

VARCHAR2 (10)

VARCHAR2 (240)

Type

NOT NULL

NULL

Nulls ?Col.Seq.

10

12

Column Summary

View Name : DIFF_DESCRIPTIONS

03 December 2007 Page 414 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Inventory Adj V

Alias :

STOCKEVENTID

Column Detail

10

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STOCKEVENTID

STOCKEVENTTYPE

ORIGINATINGSTOREID

FROMLOCATIONID

FROMLOCATIONROLE

TOLOCATIONID

SUPPLIERID

STATUS

CREATEDATE

CREATEDBY

COMPLETEDATE

ACTUALSOURCESHIPDATE

EXPECTEDSOURCESHIPDATE

EXPECTEDARRIVALDATE

ACTUALARRIVALDATE

ORDER_ID

ITEMID

SEQUNECENO

QUANTITYCOUNT

QUANTITYEXPECTED

DAMAGEDQUANTITY

REASONCODE

PACK_SIZE

USEUNAVAILABLEIND

COMMENT_DESC

UNIT_COST

CONTAINERID

QUANTITY_SHIPPED

RECEIPT_EXPECTED

ITEM_DESC

LU_UOM

RK_SENDTORIB

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

285

300

305

310

Column Summary

View Name : INVENTORY_ADJ_V

03 December 2007 Page 415 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STOCKEVENTTYPE

ORIGINATINGSTOREID

FROMLOCATIONID

FROMLOCATIONROLE

TOLOCATIONID

SUPPLIERID

STATUS

CREATEDATE

CREATEDBY

COMPLETEDATE

ACTUALSOURCESHIPDATE

EXPECTEDSOURCESHIPDATE

EXPECTEDARRIVALDATE

ACTUALARRIVALDATE

ORDER_ID

ITEMID

SEQUNECENO

QUANTITYCOUNT

QUANTITYEXPECTED

Column Detail

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 416 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DAMAGEDQUANTITY

REASONCODE

PACK_SIZE

USEUNAVAILABLEIND

COMMENT_DESC

UNIT_COST

CONTAINERID

QUANTITY_SHIPPED

RECEIPT_EXPECTED

ITEM_DESC

LU_UOM

RK_SENDTORIB

Column Detail

210

220

230

240

250

260

270

280

285

300

305

310

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 417 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

ITEMID

DIFF_ID1

DIFF_DESC1

DIFF_ID2

DIFF_DESC2

DIFF_ID3

DIFF_DESC3

DIFF_ID4

DIFF_DESC4

Column Detail

10

20

30

40

50

60

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (511) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (511) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (511) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (10) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (511) ;() ; ; Uppercase ? :No ;

ITEMID

DIFF_ID1

DIFF_DESC1

DIFF_ID2

DIFF_DESC2

DIFF_ID3

DIFF_DESC3

DIFF_ID4

DIFF_DESC4

Column

VARCHAR2 (128)

VARCHAR2 (10)

VARCHAR2 (511)

VARCHAR2 (10)

VARCHAR2 (511)

VARCHAR2 (10)

VARCHAR2 (511)

VARCHAR2 (10)

VARCHAR2 (511)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

View Name : ITEMDIFFS

03 December 2007 Page 418 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Itemlocstock

ITKAlias :

ITEMID

HIERSTRUCTURE

HIERSTRUCLEVEL

DISCOUNTFLAG

SUBSEASON

SEASON

POSDEPT

ITEMUSAGE

ITEMNAME

DESCRIPTION

PARTOFCOLLECTION

SUGGESTEDTICKETTYPECODE

DIFF_TYPE_1

DIFF_TYPE_2

DIFF_TYPE_3

DIFF_TYPE_4

DIFF_DESC_1

DIFF_DESC_2

DIFF_DESC_3

DIFF_DESC_4

STATUS

PARENT_ITM

ITEM_ID_TY

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DEFAULTCASESIZE

DEFAULT_UOM

STOREID

SELLINGSTATUS

CURRRETAILEFFDATE

CURRRETAILENDDATE

CURRENTRETAIL

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

290

300

310

320

330

340

350

360

Column Summary

View Name : ITEMLOCSTOCK

03 December 2007 Page 419 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ITEMID

HIERSTRUCTURE

HIERSTRUCLEVEL

Column Detail

10

20

30

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STOCKSTATE

PERMANENTRETAIL

POSSTOCKUPDATE

PERMRETAILEFFDATE

RETAILPRICETYPE

CURRENCY_CODE

STATUS_UPDATE_DATE

PRIMARYSUPPLIER

LOCATIONUOM

SHORT_DESC

PRICE_STATUS

PROMOTION_TYPE

NEXT_DELIVERY_DATE

STORE_ORDER_FLAG

REPLENISHMENT_TYPE

TICKET_TYPE_FORMAT_ID

STOCKTOTALQUANTITY

STOCKRESERVEDQUANTITY

STOCKCUSTOMRERESVQUANTITY

STOCKINTRANSITQUANTITY

STOCKDAMAGEDQUANTITY

STOCKRTVQUANTITY

STOCKADJUSTUNAVAILQTY

STOCKTRANSFEREXPECTEDQUANTITY

LASTDAILYRECEIVEDQUANTITY

LASTRECEIVEDDATE

SHOP_FLOOR_QUANTITY

DELIVERY_BAY_QUANTITY

LAST_APPROVED_STK_CNT_DATE

RETAIL_ZONE_GRP_ID

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

370

380

390

400

410

420

430

440

450

460

470

480

490

500

510

520

530

540

550

560

570

580

590

600

610

620

630

640

650

655

03 December 2007 Page 420 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

DISCOUNTFLAG

SUBSEASON

SEASON

POSDEPT

ITEMUSAGE

ITEMNAME

DESCRIPTION

PARTOFCOLLECTION

SUGGESTEDTICKETTYPECODE

DIFF_TYPE_1

DIFF_TYPE_2

DIFF_TYPE_3

DIFF_TYPE_4

DIFF_DESC_1

DIFF_DESC_2

DIFF_DESC_3

DIFF_DESC_4

STATUS

PARENT_ITM

Column Detail

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 421 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ITEM_ID_TY

TRANS_LEVEL

ITEM_LEVEL

PACK_IND

SELLABLE_IND

ORDERABLE_IND

PACKAGE_UOM

DEFAULTCASESIZE

DEFAULT_UOM

STOREID

SELLINGSTATUS

CURRRETAILEFFDATE

CURRRETAILENDDATE

CURRENTRETAIL

STOCKSTATE

PERMANENTRETAIL

POSSTOCKUPDATE

PERMRETAILEFFDATE

Column Detail

230

240

250

260

270

280

290

300

310

320

330

340

350

360

370

380

390

400

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 422 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

RETAILPRICETYPE

CURRENCY_CODE

STATUS_UPDATE_DATE

PRIMARYSUPPLIER

LOCATIONUOM

SHORT_DESC

PRICE_STATUS

PROMOTION_TYPE

NEXT_DELIVERY_DATE

STORE_ORDER_FLAG

REPLENISHMENT_TYPE

TICKET_TYPE_FORMAT_ID

STOCKTOTALQUANTITY

STOCKRESERVEDQUANTITY

STOCKCUSTOMRERESVQUANTITY

STOCKINTRANSITQUANTITY

STOCKDAMAGEDQUANTITY

STOCKRTVQUANTITY

Column Detail

410

420

430

440

450

460

470

480

490

500

510

520

530

540

550

560

570

580

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 423 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STOCKADJUSTUNAVAILQTY

STOCKTRANSFEREXPECTEDQUANTITY

LASTDAILYRECEIVEDQUANTITY

LASTRECEIVEDDATE

SHOP_FLOOR_QUANTITY

DELIVERY_BAY_QUANTITY

LAST_APPROVED_STK_CNT_DATE

RETAIL_ZONE_GRP_ID

Column Detail

590

600

610

620

630

640

650

655

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 424 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

ITEMID

SUPPLIERID

CASE_UPC_EAN

VPN

PRIMARY_IND

SUPPLIERNAME

SUPPLIERSTATUS

CURRENCY_CODE

HQ_CONTACT_NAME

RT_CONTACT_NAME

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (256) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (256) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ITEMID

SUPPLIERID

CASE_UPC_EAN

VPN

PRIMARY_IND

SUPPLIERNAME

SUPPLIERSTATUS

CURRENCY_CODE

HQ_CONTACT_NAME

RT_CONTACT_NAME

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (256)

VARCHAR2 (256)

CHAR (1)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

View Name : ITEMLOCSUPPLIER

03 December 2007 Page 425 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Item Level Ancestors V

Alias :

ITEMID1

ITEMID2

ITEM_LEVEL

TRANS_LEVEL

Column Detail

10

20

25

27

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ITEMID1

ITEMID2

ITEM_LEVEL

TRANS_LEVEL

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

25

27

Column Summary

View Name : ITEM_LEVEL_ANCESTORS_V

03 December 2007 Page 426 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Item List V

ILVAlias :

ITEMID

SHORT_DESC

STOREID

SUPPLIERID

SUPPLIERNAME

HIERSTRUCTURE

Column Detail

10

20

30

40

50

60

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ITEMID

SHORT_DESC

STOREID

SUPPLIERID

SUPPLIERNAME

HIERSTRUCTURE

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

Column Summary

View Name : ITEM_LIST_V

03 December 2007 Page 427 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

ITEM

STORE

ZONE_ID

ZONE_GROUP_ID

SELLING_PRICE

SELLING_UOM

Column Detail

10

20

30

40

42

47

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ITEM

STORE

ZONE_ID

ZONE_GROUP_ID

SELLING_PRICE

SELLING_UOM

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NOT NULL

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

42

47

Column Summary

View Name : ITEM_STORE_PRICE_ZONE

03 December 2007 Page 428 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Macro Sequence V

MSVAlias :

ID_LCN

ID_STR_RT

ID_LCN_PRT

ID_LV_LCN

NM_LCN

QU_SZ_LCN

CD_LCN_FNC

FROM_HRC_MR

STORE_AREA

LCN_ORDER1

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_LCN

ID_STR_RT

ID_LCN_PRT

ID_LV_LCN

NM_LCN

QU_SZ_LCN

CD_LCN_FNC

FROM_HRC_MR

STORE_AREA

LCN_ORDER1

CHILD_SEQ_IND

LOCATION_COUNT

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

Column Summary

View Name : MACRO_SEQUENCE_V

03 December 2007 Page 429 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

CHILD_SEQ_IND

LOCATION_COUNT

Column Detail

110

120

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 430 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

RIN

NAME

NODELEVEL

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (255) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (4) ;() ; ; Uppercase ? :No ;

RIN

NAME

NODELEVEL

Column

VARCHAR2 (128)

VARCHAR2 (255)

CHAR (4)

Type

NOT NULL

NULL

NOT NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

View Name : MDSEHIERSTRUCT_VIEW

03 December 2007 Page 431 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Micro Sequence V

MSQAlias :

ID_ITM

ID_STR_RT

ID_LCN

ITM_DESC

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

LOC_COUNT

PRIMARY_LCN

Column Detail

10

20

30

40

50

60

70

80

90

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

ID_LCN

ITM_DESC

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

LOC_COUNT

PRIMARY_LCN

ID_LCN_CODE

QU_TICKET

ID_TICKET_TY_FMT

LU_UOM

ID_FIXTURE_LIST

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

115

120

125

Column Summary

View Name : MICRO_SEQUENCE_V

03 December 2007 Page 432 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ID_LCN_CODE

QU_TICKET

ID_TICKET_TY_FMT

LU_UOM

ID_FIXTURE_LIST

Column Detail

100

110

115

120

125

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 433 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Pick List V

PLVAlias :

PICK_LIST_ID

STORE_ID

ITEM_ID

AMOUNT_TO_PICK

ACTUAL_PICK_AMOUNT

Column Detail

10

20

30

40

50

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

PICK_LIST_ID

STORE_ID

ITEM_ID

AMOUNT_TO_PICK

ACTUAL_PICK_AMOUNT

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

Column Summary

View Name : PICK_LIST_V

03 December 2007 Page 434 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Price Change

Alias :

EFFECTIVE_DATE

END_DATE

ITEM_ID

STORE_ID

ITEM_DESC

SELLING_UOM

UNIT_COST

CURRENT_PRICE

NEW_PRICE

STATUS

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

EFFECTIVE_DATE

END_DATE

ITEM_ID

STORE_ID

ITEM_DESC

SELLING_UOM

UNIT_COST

CURRENT_PRICE

NEW_PRICE

STATUS

PROM_ID

PRICE_CHANGE_TYPE

DESCRIPTION

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

Column Summary

View Name : PRICE_CHANGE

03 December 2007 Page 435 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

PROM_ID

PRICE_CHANGE_TYPE

DESCRIPTION

Column Detail

110

120

130

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 436 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Price Change Hist View

PCWAlias :

ID_ITM

ID_STR_RT

AI_PRC_RT

TS_PR_EF

RP_UN_ITM_HST_SL

PRICE_STATUS

PROMOTION_TYPE

Column Detail

10

20

30

40

50

55

57

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

AI_PRC_RT

TS_PR_EF

RP_UN_ITM_HST_SL

PRICE_STATUS

PROMOTION_TYPE

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

55

57

Column Summary

View Name : PRICE_CHANGE_HIST_VIEW

03 December 2007 Page 437 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Price Change List V

PCVAlias :

ID_STR_RT

ITEMID

EFFECTIVE_DATE

END_DATE

DESCRIPTION

PRICE_CHANGE_TYPE

NEW_PRICE

STATUS

PROM_ID

ITEM_DESCRIPTION

CURRENTRETAIL

Column Detail

10

15

30

40

50

60

70

80

90

100

110

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_STR_RT

ITEMID

EFFECTIVE_DATE

END_DATE

DESCRIPTION

PRICE_CHANGE_TYPE

NEW_PRICE

STATUS

PROM_ID

ITEM_DESCRIPTION

CURRENTRETAIL

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

15

30

40

50

60

70

80

90

100

110

Column Summary

View Name : PRICE_CHANGE_LIST_V

03 December 2007 Page 438 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Column Detail

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 439 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

ID_LCN

ID_STR_RT

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

ITM_DESC

LOC_COUNT

ID_LCN_CODE

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (11, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

ID_LCN

ID_STR_RT

ID_ITM

QU_SZ_LCN

UOM_LCN

LCN_ITM_ORDER1

PRIMARY_LCN

ITM_DESC

LOC_COUNT

ID_LCN_CODE

QU_TICKET

ID_TICKET_TY_FMT

ID_FIXTURE_LIST

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER (11, 2)

VARCHAR2 (40)

NUMBER ()

CHAR (1)

VARCHAR2 (20)

NUMBER ()

VARCHAR2 (40)

NUMBER (11, 2)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

115

120

Column Summary

View Name : RK_ITEM_STOCK_SEQ

03 December 2007 Page 440 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

QU_TICKET

ID_TICKET_TY_FMT

ID_FIXTURE_LIST

Column Detail

110

115

120

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number (11, 2) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 441 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Price Hist Max V

RPVAlias :

ID_ITM

ID_STR_RT

AI_PRC_RT

Column Detail

10

20

30

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RT

AI_PRC_RT

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

Column Summary

View Name : RK_PRICE_HIST_MAX_V

03 December 2007 Page 442 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Rk Stk Ct Evt Loc Detail

Alias :

STK_CT_EVT_ID

STK_CT_LOC_ID

STK_COUNTER

STK_RECOUNTER

STORE_ID

STATUS

LCN_DESC

STORE_AREA

LCN_ORDER

Column Detail

10

20

30

40

50

60

70

80

90

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STK_CT_EVT_ID

STK_CT_LOC_ID

STK_COUNTER

STK_RECOUNTER

STORE_ID

STATUS

LCN_DESC

STORE_AREA

LCN_ORDER

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

Column Summary

View Name : RK_STK_CT_EVT_LOC_DETAIL

03 December 2007 Page 443 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

CUST_ID

TY_TRN

ID_STR_RT

ID_OPR

TS_TRN_PRC

TS_TRN_SBM

TY_GUI_TRN

PAY_TYPES

Column Detail

10

20

30

40

50

60

70

80

Optional ? :Yes ; Varchar2 (50) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

CUST_ID

TY_TRN

ID_STR_RT

ID_OPR

TS_TRN_PRC

TS_TRN_SBM

TY_GUI_TRN

PAY_TYPES

TOTAL_AMT

AI_TRN

CONSULTANT_ID

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

ITEMS_IDS

REGISTER_ID

FN_PRS

LN_PRS

Column

VARCHAR2 (50)

VARCHAR2 (60)

VARCHAR2 (128)

VARCHAR2 (128)

DATE

DATE

VARCHAR2 (128)

VARCHAR2 (1024)

VARCHAR2 (75)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (75)

VARCHAR2 (75)

VARCHAR2 (200)

VARCHAR2 (1024)

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (40)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

Column Summary

View Name : RK_TXN_HEADER

03 December 2007 Page 444 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

TOTAL_AMT

AI_TRN

CONSULTANT_ID

REDUCTION_AMOUNT

NET_AMOUNT

DISCOUNT_TYPES

ITEMS_IDS

REGISTER_ID

FN_PRS

LN_PRS

Column Detail

90

100

110

120

130

140

150

160

170

180

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (75) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (200) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (1024) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 445 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

RMNAlias :

LOCATION_ID

PARTY_ID

LOCATION_ROLE

CURRENCY

RSS_STORE_IND

TRANSFER_ZONE

LOCATION_TIMEZONE

ISO_COUNTRY

ISO_LANGUAGE

NAME

Column Detail

10

20

30

40

50

60

65

70

80

90

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Varchar2 (60) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (1) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

LOCATION_ID

PARTY_ID

LOCATION_ROLE

CURRENCY

RSS_STORE_IND

TRANSFER_ZONE

LOCATION_TIMEZONE

ISO_COUNTRY

ISO_LANGUAGE

NAME

Column

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (60)

VARCHAR2 (40)

CHAR (1)

VARCHAR2 (128)

VARCHAR2 (240)

VARCHAR2 (20)

VARCHAR2 (20)

VARCHAR2 (40)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

65

70

80

90

Column Summary

View Name : RSS_MINI_LOCATION

03 December 2007 Page 446 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Stk Ct Evt Loc

Alias :

STK_CT_ID

ID_LCN

Column Detail

10

20

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STK_CT_ID

ID_LCN

Column

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

Nulls ?Col.Seq.

10

20

Column Summary

View Name : STK_CT_EVT_LOC

03 December 2007 Page 447 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title : Stock Count Schedule List V

SCVAlias :

STOCKCOUNTID

DESCRIPTION

PRODUCTGROUPID

PRODUCTGROUPDESCRIPTION

PRODUCTGROUPTYPE

SCHEDULETYPE

SCHED_P_1

SCHED_P_2

SCHED_P_3

Column Detail

10

20

30

40

50

60

70

80

90

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STOCKCOUNTID

DESCRIPTION

PRODUCTGROUPID

PRODUCTGROUPDESCRIPTION

PRODUCTGROUPTYPE

SCHEDULETYPE

SCHED_P_1

SCHED_P_2

SCHED_P_3

STARTDATE

ENDDATE

STATUS

STOREID

STORENAME

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

Column Summary

View Name : STOCK_COUNT_SCHEDULE_LIST_V

03 December 2007 Page 448 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

STARTDATE

ENDDATE

STATUS

STOREID

STORENAME

Column Detail

100

110

120

130

140

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 449 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

STOCKEVENTID

STOCKEVENTTYPE

ORIGINATINGSTOREID

Column Detail

10

20

30

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Char (20) ;() ; ; Uppercase ? :No ;

STOCKEVENTID

STOCKEVENTTYPE

ORIGINATINGSTOREID

FROMLOCATIONID

FROMLOCATIONROLE

TOLOCATIONID

TOLOCATIONROLE

SUPPLIERID

STATUS

COMMENTDESC

CREATEDATE

CREATEDBY

COMPLETEDATE

ACTUALSOURCESHIPDATE

EXPECTEDSOURCESHIPDATE

EXPECTEDARRIVALDATE

ACTUALARRIVALDATE

PACKAGESLIPID

CONTRACTID

CONTRACT_DATE

AUTHORIZATIONNUM

ORDER_ID

REFERENCEEVENTID

REFERENCESTOREID

ID_FC

ASN_NUM

APPLIED_ASN_NUM

VC_COUNT

RK_SENDTORIB

Column

VARCHAR2 (128)

CHAR (20)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (128)

VARCHAR2 (20)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (300)

DATE

VARCHAR2 (128)

DATE

DATE

DATE

DATE

DATE

VARCHAR2 (128)

VARCHAR2 (128)

DATE

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

VARCHAR2 (128)

NUMBER ()

VARCHAR2 (240)

Type

NOT NULL

NOT NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

220

230

240

250

260

270

280

285

Column Summary

View Name : STOCK_EVENTS

03 December 2007 Page 450 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

FROMLOCATIONID

FROMLOCATIONROLE

TOLOCATIONID

TOLOCATIONROLE

SUPPLIERID

STATUS

COMMENTDESC

CREATEDATE

CREATEDBY

COMPLETEDATE

ACTUALSOURCESHIPDATE

EXPECTEDSOURCESHIPDATE

EXPECTEDARRIVALDATE

ACTUALARRIVALDATE

PACKAGESLIPID

CONTRACTID

CONTRACT_DATE

AUTHORIZATIONNUM

Column Detail

40

50

60

70

80

90

100

110

120

130

140

150

160

170

180

190

200

210

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (20) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :No ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (300) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Date ;() ; ; Uppercase ? :No ;

03 December 2007 Page 451 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

ORDER_ID

REFERENCEEVENTID

REFERENCESTOREID

ID_FC

ASN_NUM

APPLIED_ASN_NUM

VC_COUNT

RK_SENDTORIB

Column Detail

220

230

240

250

260

270

280

285

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Number () ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 452 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

ID_ITM

ID_STR_RTL

TOTAL_QUANTITY

RESERVED_QUANTITY

CUSTOMER_RESV_QUANTITY

RTV_QUANTITY

ADJUST_UNAVAIL_QTY

LAST_RECIEVED_QUANTITY

LOCATION_ROLE

TRANSFER_ZONE

STORE_NAME

Column Detail

10

20

30

40

50

60

70

80

90

100

110

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

ID_ITM

ID_STR_RTL

TOTAL_QUANTITY

RESERVED_QUANTITY

CUSTOMER_RESV_QUANTITY

RTV_QUANTITY

ADJUST_UNAVAIL_QTY

LAST_RECIEVED_QUANTITY

LOCATION_ROLE

TRANSFER_ZONE

STORE_NAME

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

Column Summary

View Name : STOCK_LOCATOR_ENTRY

03 December 2007 Page 453 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Column Detail

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 454 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

STOCKEVENTID

ORIGINATINGSTOREID

ITEMID

SEQUNECENO

QUANTITYCOUNT

QUANTITYEXPECTED

DAMAGEDQUANTITY

Column Detail

10

20

30

40

50

60

70

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

STOCKEVENTID

ORIGINATINGSTOREID

ITEMID

SEQUNECENO

QUANTITYCOUNT

QUANTITYEXPECTED

DAMAGEDQUANTITY

REASONCODE

PACK_SIZE

USEUNAVAILABLEIND

COMMENT_DESC

UNIT_COST

CONTAINERID

QUANTITY_SHIPPED

RECEIPT_EXPECTED

RCPT_DOC_ID

CONTAINERSTATUS

CONTAINERASN

RCPT_DOC_TYPE

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

155

157

158

159

Column Summary

View Name : ST_EVENT_LINE_ITEMS

03 December 2007 Page 455 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

REASONCODE

PACK_SIZE

USEUNAVAILABLEIND

COMMENT_DESC

UNIT_COST

CONTAINERID

QUANTITY_SHIPPED

RECEIPT_EXPECTED

RCPT_DOC_ID

CONTAINERSTATUS

CONTAINERASN

RCPT_DOC_TYPE

Column Detail

80

90

100

110

120

130

140

150

155

157

158

159

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 456 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

SURAlias :

SUPPLIERID

Column Detail

10

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

SUPPLIERID

SUPPLIER_ID_PRTY

NAME

CURRENCY_CODE

SUPPLIERSTATUS

ST_RETURNS_ALLOWED

ST_RETURN_NUM_IND

ST_CRT_PO_IND

HQ_CONTACT_NAME

HQ_ID_PRTY

HQ_PRTY_TYPE

RT_CONTACT_NAME

RT_ID_PRTY

RT_PRTY_TYPE

HQ_ADDRESS1

HQ_ADDRESS2

HQ_ADDRESS3

HQ_CITY

HQ_STATE

HQ_POSTAL

HQ_COUNTRY

HQ_CONTACT_EMAIL

RT_ADDRESS1

RT_ADDRESS2

RT_ADDRESS3

RT_CITY

RT_STATE

RT_POSTAL

RT_COUNTRY

RT_CONTACT_EMAIL

VC_IND

VC_PCT

Column

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

VARCHAR2 (240)

Type

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

15

20

30

40

50

60

70

80

85

90

91

96

101

102

112

122

132

142

152

162

172

222

232

242

252

262

272

282

292

297

302

Column Summary

View Name : SUPPLIER

03 December 2007 Page 457 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

SUPPLIER_ID_PRTY

NAME

CURRENCY_CODE

SUPPLIERSTATUS

ST_RETURNS_ALLOWED

ST_RETURN_NUM_IND

ST_CRT_PO_IND

HQ_CONTACT_NAME

HQ_ID_PRTY

HQ_PRTY_TYPE

RT_CONTACT_NAME

RT_ID_PRTY

RT_PRTY_TYPE

HQ_ADDRESS1

HQ_ADDRESS2

HQ_ADDRESS3

HQ_CITY

HQ_STATE

HQ_POSTAL

Column Detail

15

20

30

40

50

60

70

80

85

90

91

96

101

102

112

122

132

142

152

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 458 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

HQ_COUNTRY

HQ_CONTACT_EMAIL

RT_ADDRESS1

RT_ADDRESS2

RT_ADDRESS3

RT_CITY

RT_STATE

RT_POSTAL

RT_COUNTRY

RT_CONTACT_EMAIL

VC_IND

VC_PCT

Column Detail

162

172

222

232

242

252

262

272

282

292

297

302

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (240) ;() ; ; Uppercase ? :No ;

03 December 2007 Page 459 of
Table Definition

 Oracle Designer Report : cktci

460

Container : CS ISO 10.4.x Version :

Display Title :

Alias :

SUPPLIERID

RT_CONTACT_NAME

RT_ADDRESS1

RT_ADDRESS2

RT_ADDRESS3

RT_CITY

RT_STATE

RT_POSTAL

RT_COUNTRY

RT_CONTACT_EMAIL

Column Detail

10

20

30

40

50

60

70

80

90

100

Optional ? :No ; Varchar2 (128) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (15) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (40) ;() ; ; Uppercase ? :No ;

Optional ? :Yes ; Varchar2 (64) ;() ; ; Uppercase ? :No ;

SUPPLIERID

RT_CONTACT_NAME

RT_ADDRESS1

RT_ADDRESS2

RT_ADDRESS3

RT_CITY

RT_STATE

RT_POSTAL

RT_COUNTRY

RT_CONTACT_EMAIL

Column

VARCHAR2 (128)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (40)

VARCHAR2 (15)

VARCHAR2 (40)

VARCHAR2 (64)

Type

NOT NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

NULL

Nulls ?Col.Seq.

10

20

30

40

50

60

70

80

90

100

Column Summary

View Name : SUPPLIERRETURNCONTACT

Oracle Designer

TABLE DEFINITION

End of Report

Oracle Designer

Report : SEQUENCE DEFINITION

Filename :

Run by : RTKDBA

Report Date : 03 December 2007

Parameter Values

Workarea :
Container :

ORACLE Sequence Name : %

C:\ckosq.pdf

On/After :
On/Before :

On/After :
On/Before :

03 December 2007

03 December 2007

Sequence Created

Sequence Changed

Total Pages :

and

Container Version :
Recurse Sub-Containers :

GLOBAL SHARED WORKAREA
CS ISO 10.4.x

N

5

03 December 2007 Page 2 ofSequence Definition

(*) Denotes Container Owns Sequence

 Oracle Designer Report : ckosq

5

*RK_RESA_OPEN_STK_CNT_SEQ

*RK_STOCK_SEQUENCING_ID

*RK_PROCESS_MEASURE_AUDIT
_ID

*RK_ACTIVITIES_ID

*RK_PARTY_ID

*RK_STK_CT_ID

*RK_PURCHASE_ORDER_ID

RETEK

RETEK

RETEK

RETEK

RETEK

RETEK

RETEK

1

1

1

1

1

1

1

N

N

N

N

N

N

N

N

N

N

N

N

N

N

20

20

20

20

20

20

20

1

1

1

1

1

1

1

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

1

2

2

2

101

1002

2

Sequence Database Increment Cycle Order
Cache

Minimum Maximum
Start

CommentOrder Seq At

Container : CS ISO 10.4.x Version :

03 December 2007 Page 3 ofSequence Definition

(*) Denotes Container Owns Sequence

 Oracle Designer Report : ckosq

5

*RK_STOCK_TRANSACTION_ID

*RK_STK_CT_GRP_ID

*CHELSEAID

*RK_STK_CT_EVT_ID

*RK_ADDRESS_ID

*RK_PICK_LIST_SEQUENCING_
ID

*RK_STORE_ORDER_SEQUENCIN
G_ID

RETEK

RETEK

RETEK

RETEK

RETEK

RETEK

RETEK

1

1

1

1

1

1

1

Y

N

N

N

N

N

N

N

N

N

N

N

N

N

20

20

20

20

20

20

20

1

1

1

1

1

1

1

999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

999999999
999999999
999999999

1000000
01

2

100001

2

101

2

2

Sequence Database Increment Cycle Order
Cache

Minimum Maximum
Start

CommentOrder Seq At

03 December 2007 Page 4 ofSequence Definition

(*) Denotes Container Owns Sequence

 Oracle Designer Report : ckosq

5

*RK_ITEM_TICKET_ID

*RK_TICKET_TYP_FMT_ID

*RK_PRINTER_TYPE_SEQ

*RK_RETAIL_STORE_PRINTER_
SEQ

RETEK

RETEK

RETEK

RETEK

1

1

1

1

N

N

N

N

N

N

N

N

20

20

0

0

1

1

999999999
999999999
999999999

999999999
999999999
999999999

999

999999

100

5

1

1

Sequence Database Increment Cycle Order
Cache

Minimum Maximum
Start

CommentOrder Seq At

Oracle Designer

SEQUENCE DEFINITION

End of Report

 Oracle Designer

Report : ORACLE TYPE DEFINITION

Filename :

Run by : RTKDBA

Report Date : 03 December 2007

Parameter Values

Workarea :

Oracle Type :
Oracle Type Name :

C:\ckotdfn.pdf

03 December 2007

Oracle Types Created

Oracle Types Changed

03 December 2007

On/After :
On/Before :

On/After :

On/Before :

Total Pages :

and

Include Usages :

Container Version :
Recurse Sub-Containers :

%
%

N

GLOBAL SHARED WORKAREA

CS ISO 10.4.xContainer :

8

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

2 of 8

Name :

Oracle Type Definition

OBJ_POSMOD_DNLD_TBL

Type : Oracle Collection Type

Oracle Collection Type Details

Object Collection

CS ISO 10.4.x/OBJ_POSMOD_DNLD_RECObject Datatype :

REF ? : No

NESTED TABLECollection Type :

VARRAY Limit :

Collection Of : Object

Container : CS ISO 10.4.x Version :

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

3 of 8

Name :

Oracle Type Definition

OBJ_SIM_RESA_PARSER_TBL

Type : Oracle Collection Type

Oracle Collection Type Details

Object Collection

CS ISO 10.4.x/OBJ_SIM_RESA_PARSER_RECObject Datatype :

REF ? : No

NESTED TABLECollection Type :

VARRAY Limit :

Collection Of : Object

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

4 of 8

Name :

Oracle Type Definition

OBJ_POSMOD_DNLD_REC

Type : Oracle Object Type

Used by Columns

Name

RECORD_TYPE

LINE_NUM

STORE_ID

UPDATE_TYPE

TRAN_TYPE

START_DATE

ITEM_ID

NEW_PRICE

PROMO_TYPE

MIX_MATCH

THRESHOLD_NUM

SC_ITM

PRICE_TYPE

CURRENCY_CODE

TRAN_DETAIL_REC

Object Inclusion Type

CURRENCY_CODE
ITEM_ID
LINE_NUM
MIX_MATCH
NEW_PRICE
PRICE_TYPE
PROMO_TYPE
RECORD_TYPE
SC_ITM
START_DATE
STORE_ID
THRESHOLD_NUM
TRAN_DETAIL_REC
TRAN_TYPE
UPDATE_TYPE

Oracle Object Type Details

Column Name

VARCHAR2(50)
VARCHAR2(25)
NUMBER(10)
NUMBER(10)
VARCHAR2(20)
NUMBER(3)
NUMBER(10)
VARCHAR2(5)
VARCHAR2(20)
VARCHAR2(8)
NUMBER(10)
NUMBER(10)
VARCHAR2(500)
NUMBER(2)
VARCHAR2(1)

Column Details

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

5 of 8

Datatype for Oracle Collection Types

Collection Type VARRAY Limit Collection OfName

NESTED TABLE OBJECTCS ISO
10.4.x/OBJ_POSMOD_DN
LD_TBL

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

6 of 8

Name :

Oracle Type Definition

OBJ_SIM_RESA_PARSER_REC

Type : Oracle Object Type

DELIVERY_BAY_QTY
ID_ITM
ID_STR_RT
INV_ADJ_REASON_CODE
ITEM_TYPE
LAST_APPROVED_STK_CNT_DATE
PACK_IND
REF_ID_ITM
SALES_QTY
SHOP_FLOOR_QTY
TOTAL_QTY
TRAN_DATE
TRAN_DETAIL_REC
TRAN_HEADER_REC
TRAN_TAIL_REC
TRAN_TYPE

Oracle Object Type Details

Column Name

NUMBER(20,4)
VARCHAR2(128)
VARCHAR2(128)
VARCHAR2(25)
VARCHAR2(3)
VARCHAR2(100)
VARCHAR2(1)
VARCHAR2(128)
NUMBER(20,4)
NUMBER(20,4)
NUMBER(20,4)
VARCHAR2(100)
VARCHAR2(250)
VARCHAR2(250)
VARCHAR2(250)
VARCHAR2(25)

Column Details

03 December 2007 Page

Oracle Type Definition

 Oracle Designer Report : ckotdfn

7 of 8

Datatype for Oracle Collection Types

Collection Type VARRAY Limit Collection OfName

NESTED TABLE OBJECTCS ISO
10.4.x/OBJ_SIM_RESA_
PARSER_TBL

Used by Columns

Name

ID_ITM

ITEM_TYPE

REF_ID_ITM

PACK_IND

ID_STR_RT

TOTAL_QTY

SHOP_FLOOR_QTY

DELIVERY_BAY_QTY

SALES_QTY

LAST_APPROVED_STK_CNT_DATE

TRAN_DATE

TRAN_TYPE

INV_ADJ_REASON_CODE

TRAN_HEADER_REC

TRAN_DETAIL_REC

TRAN_TAIL_REC

Object Inclusion Type

Oracle Designer

ORACLE TYPE DEFINITION REPORT

End of Report

 Oracle Designer

Report : VIEW/MATERIALIZED VIEW DEFINITION

Filename :

Run by : RTKDBA

Report Date : 03 December 2007

Parameter Values

Workarea :
Container Name :

View Name : %

C:\ckvwdef.pdf

03 December 2007

03 December 2007

On/After :

On/Before :

On/After :
On/Before :

Views/Materialized Views Created

Views/Materialized Views Changed

Total Pages :

and

Materialized View Name : %

Materialized Views : Yes
Views : Yes

Container Version :
Recurse Sub-Containers :

CS ISO 10.4.x
GLOBAL SHARED WORKAREA

N

53

03 December 2007 Page 2 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : PRICE_CHANGE_HIST_VIEW

Column Prefix:
Display Title: Price Change Hist View
Comment :

Free Format Select Text? Yes

Select Text

ID_ITM
ID_STR_RT
AI_PRC_RT
TS_PR_EF
RP_UN_ITM_HST_SL
PRICE_STATUS
PROMOTION_TYPE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240

Alias : PCW

View

SELECT a.ID_ITM
 , a.ID_STR_RT
 , a.AI_PRC_RT
 , a.TS_PR_EF
 , a.RP_UN_ITM_HST_SL
 , a.PRICE_STATUS
 , a.PROMOTION_TYPE
 from LE_HST_ITM_SLS_PRC a
 where a.ai_prc_rt =
 (select max(ai_prc_rt)
 from LE_HST_ITM_SLS_PRC b
 where a.id_str_rt = b.id_str_rt
 and a.id_itm = b.id_itm
 and a.ts_pr_ef = b.ts_pr_ef);

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 3 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEMLOCSTOCK

Column Prefix:
Display Title: Itemlocstock
Comment :

Free Format Select Text? Yes

Select Text

Alias : ITK

View

SELECT a.ID_ITM
 , a.ID_STR_RT
 , a.AI_PRC_RT
 , a.TS_PR_EF
 , a.RP_UN_ITM_HST_SL
 , a.PRICE_STATUS
 , a.PROMOTION_TYPE
 from LE_HST_ITM_SLS_PRC a
 where a.ai_prc_rt =
 (select max(ai_prc_rt)
 from LE_HST_ITM_SLS_PRC b
 where a.id_str_rt = b.id_str_rt
 and a.id_itm = b.id_itm
 and a.ts_pr_ef = b.ts_pr_ef);

ITM.ID_ITM,
 ITM.ID_STRC_MR,
 ITM.LU_HRC_MR_LV,
 ITM.FL_ITM_DSC,
 ITM.LU_SBSN,
 ITM.LU_SN,
 ITM.ID_DPT_POS,
 ITM.LU_ITM_USG,
 ITM.NM_ITM,
 ITM.DE_ITM,
 ITM.LU_CLN_ORD,
 ITM.SGGSTD_TICKET_TY_CDE,
 D1.DIFF_TYPE_DESC,
 D2.DIFF_TYPE_DESC,
 D3.DIFF_TYPE_DESC,

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 4 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Select Text

View

 D4.DIFF_TYPE_DESC,
 D1D.DIFF_DESC,
 D2D.DIFF_DESC,
 D3D.DIFF_DESC,
 D4D.DIFF_DESC,
 ITMLOC.SC_ITM,
 ITM.ID_PRT_ITM,
 ITM.ITEM_ID_TY,
 ITM.TRANS_LEVEL,
 ITM.ITEM_LEVEL,
 ITM.PACK_IND,
 ITM.SELLABLE_IND,
 ITM.ORDERABLE_IND,
 ITM.PACKAGE_UOM,
 ITM.DFT_CASE_SIZE,
 ITM.LU_UOM_DFT,
 ITMLOC.ID_STR_RT,
 ITMLOC.SC_ITM_SLS,
 ITMLOC.DC_PRC_SLS_EF_CRT,
 ITMLOC.DC_PRC_SLS_EP_CRT,
 ITMLOC.RP_SLS_CRT,
 ITMLOC.SC_ITM,
 ITMLOC.RP_PR_SLS,
 ITMLOC.FL_STK_UPDT_ON_HD,
 ITMLOC.DC_PRC_EF_PRN_RT,
 ITMLOC.TY_PRC_RT,
 ITMLOC.currency_code,
 ITMLOC.status_update_date,
 ITMLOC.ID_SPR,
 ITMLOC.LU_UOM,
 ITMLOC.short_desc,
 ITMLOC.PRICE_STATUS,
 ITMLOC.PROMOTION_TYPE,
 ITMLOC.NEXT_DELIVERY_DATE,
 ITMLOC.STR_ORD_REJECT,
 ITMLOC.REPN_TYPE,
 ITMLOC.ID_TICKET_TY_FMT,
 SOH.TOTAL_QUANTITY,
 SOH.RESERVED_QUANTITY,
 SOH.CUSTOMER_RESV_QUANTITY,

Container : CS ISO 10.4.x Version :

03 December 2007 Page 5 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Select Text

ITEMID
HIERSTRUCTURE
HIERSTRUCLEVEL

VARCHAR2
VARCHAR2
VARCHAR2

240
240
240

View

 SOH.IN_TRANSIT_QUANTITY,
 SOH.DAMAGED_QUANTITY,
 SOH.RTV_QUANTITY,
 SOH.ADJUST_UNAVAIL_QTY,
 SOH.TFR_EXPECTED_QUANTITY,
 SOH.LAST_RECIEVED_QUANTITY,
 SOH.LAST_RECIEVED_DAY,
 SOH.SHOP_FLOOR_QUANTITY,
 SOH.DELIVERY_BAY_QUANTITY,
 SOH.LAST_APPROVED_STK_CNT_DATE,
 ITM.RETAIL_ZONE_GRP_ID
FROM AS_ITM ITM,
 AS_ITM_RTL_STR ITMLOC,
 RK_STORE_ITEM_SOH SOH,
 RK_DIFF_TYPE D1,
 RK_DIFF_DESC D1D,
 RK_DIFF_TYPE D2,
 RK_DIFF_DESC D2D,
 RK_DIFF_TYPE D3,
 RK_DIFF_DESC D3D,
 RK_DIFF_TYPE D4,
 RK_DIFF_DESC D4D
 WHERE ITM.ID_ITM = ITMLOC.ID_ITM(+)
 AND ITMLOC.ID_ITM = SOH.ID_ITM(+)
 AND ITMLOC.ID_STR_RT = SOH.ID_STR_RT(+)
 AND NVL(ITM.DIFF_1,-1) = D1D.DIFF_ID(+)
 AND D1D.DIFF_TYPE = D1.DIFF_TYPE(+)
 AND NVL(ITM.DIFF_2,-1) = D2D.DIFF_ID(+)
 AND D2D.DIFF_TYPE = D2.DIFF_TYPE(+)
 AND NVL(ITM.DIFF_3,-1) = D3D.DIFF_ID(+)
 AND D3D.DIFF_TYPE = D3.DIFF_TYPE(+)
 AND NVL(ITM.DIFF_4,-1) = D4D.DIFF_ID(+)
 AND D4D.DIFF_TYPE = D4.DIFF_TYPE(+)

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Container : CS ISO 10.4.x Version :

03 December 2007 Page 6 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

DISCOUNTFLAG
SUBSEASON
SEASON
POSDEPT
ITEMUSAGE
ITEMNAME
DESCRIPTION
PARTOFCOLLECTION
SUGGESTEDTICKETTYPECODE
DIFF_TYPE_1
DIFF_TYPE_2
DIFF_TYPE_3
DIFF_TYPE_4
DIFF_DESC_1
DIFF_DESC_2
DIFF_DESC_3
DIFF_DESC_4
STATUS
PARENT_ITM
ITEM_ID_TY
TRANS_LEVEL
ITEM_LEVEL
PACK_IND
SELLABLE_IND
ORDERABLE_IND
PACKAGE_UOM
DEFAULTCASESIZE
DEFAULT_UOM
STOREID
SELLINGSTATUS
CURRRETAILEFFDATE
CURRRETAILENDDATE
CURRENTRETAIL
STOCKSTATE
PERMANENTRETAIL
POSSTOCKUPDATE
PERMRETAILEFFDATE
RETAILPRICETYPE
CURRENCY_CODE
STATUS_UPDATE_DATE
PRIMARYSUPPLIER

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 7 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

LOCATIONUOM
SHORT_DESC
PRICE_STATUS
PROMOTION_TYPE
NEXT_DELIVERY_DATE
STORE_ORDER_FLAG
REPLENISHMENT_TYPE
TICKET_TYPE_FORMAT_ID
STOCKTOTALQUANTITY
STOCKRESERVEDQUANTITY
STOCKCUSTOMRERESVQUANTITY
STOCKINTRANSITQUANTITY
STOCKDAMAGEDQUANTITY
STOCKRTVQUANTITY
STOCKADJUSTUNAVAILQTY
STOCKTRANSFEREXPECTEDQUANTITY
LASTDAILYRECEIVEDQUANTITY
LASTRECEIVEDDATE
SHOP_FLOOR_QUANTITY
DELIVERY_BAY_QUANTITY
LAST_APPROVED_STK_CNT_DATE
RETAIL_ZONE_GRP_ID

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 8 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : PICK_LIST_V

Column Prefix:
Display Title: Pick List V
Comment :

Free Format Select Text? Yes

Select Text

PICK_LIST_ID
STORE_ID
ITEM_ID
AMOUNT_TO_PICK
ACTUAL_PICK_AMOUNT

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240

Alias : PLV

View

SELECT a.PICK_LIST_ID PICK_LIST_ID,
 a.STORE_ID STORE_ID,
 b.ITEM_ID ITEM_ID,
 b.QUANTITY AMOUNT_TO_PICK,
 b.ACTUAL_PICK_AMOUNT ACTUAL_PICK_AMOUNT
FROM
 RK_PICK_LIST a,
 RK_PICK_LIST_LINE_ITEM b
WHERE a.PICK_LIST_ID = b.PICK_LIST_ID
 AND a.STATUS = 3 -- status = 3 is completed status;

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 9 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : RK_PRICE_HIST_MAX_V

Column Prefix:
Display Title: Rk Price Hist Max V
Comment :

Free Format Select Text? Yes

Select Text

ID_ITM
ID_STR_RT
AI_PRC_RT

VARCHAR2
VARCHAR2
VARCHAR2

240
240
240

Alias : RPV

View

SELECT id_itm,id_str_rt,max(ai_prc_rt) ai_prc_rt
from le_hst_itm_sls_prc
group by id_itm,id_str_rt;

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 10 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : PRICE_CHANGE_LIST_V

Column Prefix:
Display Title: Price Change List V
Comment :

Free Format Select Text? Yes

Select Text

ID_STR_RT
ITEMID
EFFECTIVE_DATE
END_DATE
DESCRIPTION
PRICE_CHANGE_TYPE
NEW_PRICE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240

Alias : PCV

View

SELECT PC.ID_STR_RT ID_STR_RT,
 PC.ID_ITM ITEMID,
 PC.EFFECTIVE_DATE EFFECTIVE_DATE,
 PC.END_DATE END_DATE,
 PC.DESCRIPTION DESCRIPTION,
 PC.PRICE_CHANGE_TYPE PRICE_CHANGE_TYPE,
 PC.NEW_PRICE NEW_PRICE,
 PC.STATUS STATUS,
 PC.PROM_ID PROM_ID,
 ITM.DE_ITM ITEM_DESCRIPTION,
 ITMLOC.RP_SLS_CRT CURRENTRETAIL
FROM RK_PRICE_CHANGE PC,
 AS_ITM ITM,
 AS_ITM_RTL_STR ITMLOC
WHERE PC.ID_ITM = ITMLOC.ID_ITM
AND PC.ID_STR_RT = ITMLOC.ID_STR_RT
AND ITMLOC.ID_ITM = ITM.ID_ITM;

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 11 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

STATUS
PROM_ID
ITEM_DESCRIPTION
CURRENTRETAIL

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 12 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEM_LEVEL_ANCESTORS_V

Column Prefix:
Display Title: Item Level Ancestors V
Comment :

Free Format Select Text? Yes

Select Text

ITEMID1
ITEMID2
ITEM_LEVEL
TRANS_LEVEL

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240

Alias :

View

SELECT /*+ FIRST_ROWS */
 im1.id_itm itemid1,
 decode (im1.item_level-im1.trans_level,
 1, im1.id_prt_itm,
 im1.id_itm) itemid2,
 im1.item_level item_level,
 im1.trans_level trans_level
 from as_itm im1
 where im1.item_level >= im1.trans_level;

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 13 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : STOCK_COUNT_SCHEDULE_LIST_V

Column Prefix:
Display Title: Stock Count Schedule List V
Comment :

Free Format Select Text? Yes

Select Text

Alias : SCV

View

SELECT
 SC.STK_CT_ID STOCKCOUNTID,
 SC.DESCRIPTION DESCRIPTION,
 SC.STK_CT_GRP_ID PRODUCTGROUPID,
 GRP.DESCRIPTION PRODUCTGROUPDESCRIPTION,
 GRP.ID_PG_TYPE PRODUCTGROUPTYPE,
 SC.SCHEDULE_TYPE SCHEDULETYPE,
 SC.SCHED_P_1 SCHED_P_1,
 SC.SCHED_P_2 SCHED_P_2,
 SC.SCHED_P_3 SCHED_P_3,
 SC.START_DATE STARTDATE,
 SC.END_DATE ENDDATE,
 SC.STATUS STATUS,
 STR.ID_STR_RT STOREID,
 LOC.NAME STORENAME
FROM
 RK_STK_CT SC,
 RK_STK_CT_GRP GRP,
 RK_STK_CT_STORE STR,
 RSS_MINI_LOCATION LOC
WHERE
 SC.STK_CT_GRP_ID = GRP.STK_CT_GRP_ID
 AND SC.STK_CT_ID = STR.STK_CT_ID
 AND STR.ID_STR_RT = LOC.LOCATION_ID

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 14 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

STOCKCOUNTID
DESCRIPTION
PRODUCTGROUPID
PRODUCTGROUPDESCRIPTION
PRODUCTGROUPTYPE
SCHEDULETYPE
SCHED_P_1
SCHED_P_2
SCHED_P_3
STARTDATE
ENDDATE
STATUS
STOREID
STORENAME

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Container : CS ISO 10.4.x Version :

03 December 2007 Page 15 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : MDSEHIERSTRUCT_VIEW

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

RIN
NAME
NODELEVEL

VARCHAR2
VARCHAR2
CHAR

128
255
4

Alias :

View

SLT.ID_STRC_MR RIN
 ,SLT.NM_LV_MR_STRC NAME
 ,SLT.LU_HRC_MR_LV NODELEVEL
FROM ST_LV_MRST SLT

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 16 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEM_STORE_PRICE_ZONE

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

ITEM

STORE

ZONE_ID

VARCHAR2

VARCHAR2

VARCHAR2

128

128

128

ID_ITM

ID_STR_RT

ZONE_ID

CS ISO
10.4.x/RK_ITEM_PRICE_Z
ONE
CS ISO
10.4.x/RK_PRICE_ZONE
CS ISO
10.4.x/RK_ITEM_PRICE_Z
ONE

Alias :

View

SELECT RIP.ID_ITM ITEM
 ,RPZ.ID_STR_RT STORE
 ,RIP.ZONE_ID ZONE_ID
 ,RIP.ZONE_GROUP_ID ZONE_GROUP_ID
 ,RIP.SELLING_UNIT_RETAIL SELLING_PRICE
 ,RIP.SELLING_UOM
FROM RK_ITEM_PRICE_ZONE RIP
 ,RK_PRICE_ZONE RPZ
 WHERE RIP.ZONE_ID = RPZ.ZONE_ID AND
 RIP.ZONE_GROUP_ID = RPZ.ZONE_GROUP_ID;

Base Table Name Alias Used in Sub-Query?

RK_ITEM_PRICE_ZONE

RK_PRICE_ZONE

No

No

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 17 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

ZONE_GROUP_ID

SELLING_PRICE
SELLING_UOM

VARCHAR2

VARCHAR2
VARCHAR2

128

240
240

ZONE_GROUP_ID CS ISO
10.4.x/RK_ITEM_PRICE_Z
ONE

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 18 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEMDIFFS

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Where/Validation Condition

as_itm.diff_1 is not null OR as_itm.diff_2 is not null OR
 as_itm.diff_3 is not null OR as_itm.diff_4 is not null

ITEMID
DIFF_ID1
DIFF_DESC1
DIFF_ID2
DIFF_DESC2
DIFF_ID3
DIFF_DESC3

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

128
10
511
10
511
10
511

Alias :

View

as_itm.ID_ITM,
 as_itm.diff_1,
 d1.diff_description,
 as_itm.diff_2,
 d2.diff_description,
 as_itm.diff_3,
 d3.diff_description,
 as_itm.diff_4,
 d4.diff_description
from ((((AS_ITM left outer join DIFF_DESCRIPTIONS d1 on as_itm.diff_1 = d1.diff_id)
 left outer join DIFF_DESCRIPTIONS d2 on as_itm.diff_2 = d2.diff_id)
 left outer join DIFF_DESCRIPTIONS d3 on as_itm.diff_3 = d3.diff_id)
 left outer join DIFF_DESCRIPTIONS d4 on as_itm.diff_4 = d4.diff_id)

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 19 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

DIFF_ID4
DIFF_DESC4

VARCHAR2
VARCHAR2

10
511

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 20 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : RK_TXN_HEADER

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Where/Validation Condition

TR_TRN.AI_TRN = RK_PAY_TRN.AI_TRN
 and RK_PAY_TRN.AI_TRN = TR_RTL.AI_TRN (+)
 and TR_RTL.CONSULTANT_ID = PA_PRS.ID_PRTY_PRS (+)
 and TR_TRN.TY_TRN = 'TRNPAY' order by TR_TRN.AI_TRN

CUST_ID
TY_TRN
ID_STR_RT
ID_OPR
TS_TRN_PRC
TS_TRN_SBM
TY_GUI_TRN
PAY_TYPES
TOTAL_AMT
AI_TRN
CONSULTANT_ID
REDUCTION_AMOUNT
NET_AMOUNT
DISCOUNT_TYPES

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
DATE
DATE
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

50
60
128
128

128
1024
75
128
128
75
75
200

Alias :

View

RK_PAY_TRN.CUST_ID, TR_TRN.TY_TRN, TR_TRN.ID_STR_RT, TR_TRN.ID_OPR, TR_TRN.TS_TRN_PRC, TR_TRN.TS_TRN_SBM, TR_TRN.TY_GUI_TRN,
RK_PAY_TRN.PAY_TYPES, RK_PAY_TRN.TOTAL_AMT, RK_PAY_TRN.AI_TRN, TR_RTL.CONSULTANT_ID, TR_RTL.REDUCTION_AMOUNT,
TR_RTL.NET_AMOUNT, TR_RTL.DISCOUNT_TYPES, TR_RTL.ITEMS_IDS, TR_RTL.REGISTER_ID, PA_PRS.FN_PRS, PA_PRS.LN_PRS
 FROM RK_PAY_TRN, TR_TRN, TR_RTL, PA_PRS

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 21 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

ITEMS_IDS
REGISTER_ID
FN_PRS
LN_PRS

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

1024
128
40
40

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 22 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : SUPPLIERRETURNCONTACT

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Where/Validation Condition

pa_spr.rt_contact_prty is not null

SUPPLIERID
RT_CONTACT_NAME
RT_ADDRESS1
RT_ADDRESS2
RT_ADDRESS3

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

128
40
40
40
40

Alias :

View

PA_SPR.ID_SPR,
 pa_prs.ln_prs,
 LO_ADS_NSTD.a1_ads,
 LO_ADS_NSTD.a2_ads,
 LO_ADS_NSTD.nm_un,
 LO_ADS_NSTD.city,
 LO_ADS_NSTD.te_nm,
 LO_ADS_NSTD.pc_nm,
 LO_ADS_NSTD.co_nm,
 lo_eml_ads.EM_ADS
 FROM (((pa_spr left outer join
 lo_ads_prty on pa_spr.rt_contact_prty = lo_ads_prty.id_prty
 and pa_spr.rt_contact_prty_ty = lo_ads_prty.ty_ro_prty)
 left outer join lo_ads_nstd on lo_ads_prty.id_ads = lo_ads_nstd.id_ads)
 left outer join lo_eml_ads on pa_spr.rt_contact_prty = lo_eml_ads.ID_PRTY)
 left outer join pa_prs on pa_spr.rt_contact_prty = pa_prs.id_prty_prs

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 23 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

RT_CITY
RT_STATE
RT_POSTAL
RT_COUNTRY
RT_CONTACT_EMAIL

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

40
40
15
40
64

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 24 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : RSS_MINI_LOCATION

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

LOCATION_ID
PARTY_ID
LOCATION_ROLE
CURRENCY
RSS_STORE_IND
TRANSFER_ZONE
LOCATION_TIMEZONE
ISO_COUNTRY
ISO_LANGUAGE
NAME

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
CHAR
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

128
128
60
40
1

128
240
20
20
40

Alias : RMN

View

PSL.ID_STR_RT LOCATION_ID
 ,PSL.ID_PRTY PARTY_ID
 ,PSL.TY_RO_PRTY LOCATION_ROLE
 ,PSL.TY_CNY CURRENCY
 ,PSL.RSS_STORE RSS_STORE_IND
 ,PSL.ID_TFS_ZONE TRANSFER_ZONE
 ,PSL.RK_TIMEZONE
 ,PPY.ED_CO ISO_COUNTRY
 ,PPY.ED_LA ISO_LANGUAGE
 ,PON.NM_ORGN NAME
FROM PA_STR_RTL PSL
 ,PA_PRTY PPY
 ,PA_ORGN PON
 WHERE PSL.ID_PRTY = PPY.ID_PRTY AND
 PSL.ID_PRTY = PON.ID_PRTY_ORGN

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 25 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ST_EVENT_LINE_ITEMS

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

STOCKEVENTID VARCHAR2 240

Alias :

View

SELECT TR_LTM_ICD_MR.ID_ICD,
 TR_LTM_ICD_MR.ID_STR_RT,
 TR_LTM_ICD_MR.ID_ITM,
 TR_LTM_ICD_MR.IC_LN_ICD,
 TR_LTM_ICD_MR.QU_ITM,
 TR_LTM_ICD_MR.QU_UN_SHP,
 TR_LTM_ICD_MR.QU_ITM_DM,
 TR_LTM_ICD_MR.RC_CHN,
 TR_LTM_ICD_MR.pack_size,
 TR_LTM_ICD_MR.use_unavailable_ind,
 TR_LTM_ICD_MR.comment_desc,
 TR_LTM_ICD_MR.TC_UN_BS,
 TR_LTM_ICD_MR.container_id,
 TR_LTM_ICD_MR.QUANTITY_SHIPPED,
 TR_LTM_ICD_MR.RECEIPT_EXPECTED,
 TR_LTM_ICD_MR.RCPT_DOC_ID,
 RK_SLE_CONTAINER.CONTAINER_STATUS,
 RK_SLE_CONTAINER.ID_CNTRT,
 TR_LTM_ICD_MR.RCPT_DOC_TYPE
FROM TR_LTM_ICD_MR LEFT OUTER JOIN RK_SLE_CONTAINER
ON (TR_LTM_ICD_MR.container_id = RK_SLE_CONTAINER.container_id AND
 TR_LTM_ICD_MR.id_icd = RK_SLE_CONTAINER.id_icd AND
 TR_LTM_ICD_MR.id_str_rt = RK_SLE_CONTAINER.ID_STR_RT);

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 26 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

ORIGINATINGSTOREID
ITEMID
SEQUNECENO
QUANTITYCOUNT
QUANTITYEXPECTED
DAMAGEDQUANTITY
REASONCODE
PACK_SIZE
USEUNAVAILABLEIND
COMMENT_DESC
UNIT_COST
CONTAINERID
QUANTITY_SHIPPED
RECEIPT_EXPECTED
RCPT_DOC_ID
CONTAINERSTATUS
CONTAINERASN
RCPT_DOC_TYPE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 27 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : SUPPLIER

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Alias : SUR

View

PS.ID_SPR,
 PS.ID_PRTY,
 PS.NM_SPR,
 PS.currency_code,
 PS.status,
 PS.st_returns_allowed,
 PS.st_return_num_ind,
 PS.st_crt_po_ind,
 PP.ln_prs,
 PS.HQ_CONTACT_PRTY,
 PS.HQ_CONTACT_PRTY_TY,
 PP2.ln_prs,
 PS.RT_CONTACT_PRTY,
 PS.RT_CONTACT_PRTY_TY,
 LAN.a1_ads,
 LAN.a2_ads,
 LAN.nm_un,
 LAN.city,
 LAN.te_nm,
 LAN.pc_nm,
 LAN.co_nm,
 LEA.EM_ADS,
 LAN2.a1_ads,
 LAN2.a2_ads,
 LAN2.nm_un,
 LAN2.city,
 LAN2.te_nm,
 LAN2.pc_nm,
 LAN2.co_nm,

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 28 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Select Text

SUPPLIERID
SUPPLIER_ID_PRTY
NAME
CURRENCY_CODE
SUPPLIERSTATUS
ST_RETURNS_ALLOWED
ST_RETURN_NUM_IND
ST_CRT_PO_IND
HQ_CONTACT_NAME
HQ_ID_PRTY
HQ_PRTY_TYPE
RT_CONTACT_NAME
RT_ID_PRTY

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240

View

 LEA2.EM_ADS,
 PS.VC_IND,
 PS.VC_PCT
 FROM PA_SPR PS,
 LO_ADS_PRTY LAP,
 LO_ADS_NSTD LAN,
 LO_EML_ADS LEA,
 PA_PRS PP,
 PA_PRS PP2,
 LO_ADS_PRTY LAP2,
 LO_ADS_NSTD LAN2,
 LO_EML_ADS LEA2
 WHERE PS.hq_contact_prty = LAP.id_prty (+)
 AND PS.hq_contact_prty_ty = LAP.ty_ro_prty (+)
 AND LAP.id_ads = LAN.id_ads (+)
 AND PS.hq_contact_prty = LEA.id_prty (+)
 AND PS.hq_contact_prty = PP.id_prty_prs (+)
 AND PS.rt_contact_prty = PP2.id_prty_prs (+)
 AND PS.rt_contact_prty = LAP2.id_prty (+)
 AND PS.rt_contact_prty_ty = LAP2.ty_ro_prty (+)
 AND LAP2.id_ads = LAN2.id_ads (+)
 AND PS.rt_contact_prty = LEA2.id_prty (+)

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Container : CS ISO 10.4.x Version :

03 December 2007 Page 29 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

RT_PRTY_TYPE
HQ_ADDRESS1
HQ_ADDRESS2
HQ_ADDRESS3
HQ_CITY
HQ_STATE
HQ_POSTAL
HQ_COUNTRY
HQ_CONTACT_EMAIL
RT_ADDRESS1
RT_ADDRESS2
RT_ADDRESS3
RT_CITY
RT_STATE
RT_POSTAL
RT_COUNTRY
RT_CONTACT_EMAIL
VC_IND
VC_PCT

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 30 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : DIFF_DESCRIPTIONS

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Where/Validation Condition

rk_diff_type.diff_type = rk_diff_desc.diff_type

DIFF_ID

DIFF_DESCRIPTION

VARCHAR2

VARCHAR2

10

240

DIFF_ID CS ISO
10.4.x/RK_DIFF_DESC

Alias :

View

diff_id,
 concat(concat(diff_type_desc, ':') , diff_desc) diff_description
from rk_diff_type, rk_diff_desc

Base Table Name Alias Used in Sub-Query?

RK_DIFF_TYPE

RK_DIFF_DESC

No

No

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 31 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : STOCK_EVENTS

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

Alias :

View

SELECT DCV.ID_ICD STOCKEVENTID
 ,DCV.TY_ICD STOCKEVENTTYPE
 ,DCV.ID_STR_RT ORIGINATINGSTOREID
 ,DCV.ID_PRTY_FM_ICD FROMLOCATIONID
 ,DCV.FROMPARTYROLE FROMLOCATIONROLE
 ,DCV.ID_PRTY_TO_ICD TOLOCATIONID
 ,DCV.TOPARTYROLE TOLOCATIONROLE
 ,DCV.ID_SPR SUPPLIERID
 ,DCV.STATUS STATUS
 ,DCV.COMMENT_DESC COMMENTDESC
 ,DCV.TS_CRT_ICD CREATEDATE
 ,DCV.ID_ORGR_ICD CREATEDBY
 ,DCV.TS_CMPL COMPLETEDATE
 ,DCV.DC_SPRC_ACT_SHP ACTUALSOURCESHIPDATE
 ,DCV.DC_SPR_EXP_SHP_ICD EXPECTEDSOURCESHIPDATE
 ,DCV.DC_DV_EXP_ICD EXPECTEDARRIVALDATE
 ,DCV.DC_DV_ACT_ICD ACTUALARRIVALDATE
 ,DCV.ID_SP_PCKG PACKAGESLIPID
 ,DCV.ID_CNTRT CONTRACTID
 ,DCV.DC_CNTRT CONTRACT_DATE
 ,DCV.AUTHORIZATION_NUM AUTHORIZATIONNUM
 ,DCV.ORDER_ID ORDER_ID
 ,DCV.REFERENCE_ID_ICD REFERENCEEVENTID
 ,DCV.REFERENCE_STR_ID REFERENCESTOREID
 ,DCV.ID_FC ID_FC
 ,DCV.ASN_NUM ASN_NUM
 ,DCV.APPLIED_ASN_NUM APPLIED_ASN_NUM
 ,DCV.VC_COUNT VC_COUNT
 ,DCV.RK_SEND_TO_RIB RK_SENDTORIB

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 32 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Select Text

STOCKEVENTID
STOCKEVENTTYPE
ORIGINATINGSTOREID
FROMLOCATIONID
FROMLOCATIONROLE
TOLOCATIONID
TOLOCATIONROLE
SUPPLIERID
STATUS
COMMENTDESC
CREATEDATE
CREATEDBY
COMPLETEDATE
ACTUALSOURCESHIPDATE
EXPECTEDSOURCESHIPDATE
EXPECTEDARRIVALDATE
ACTUALARRIVALDATE
PACKAGESLIPID
CONTRACTID
CONTRACT_DATE
AUTHORIZATIONNUM
ORDER_ID
REFERENCEEVENTID
REFERENCESTOREID
ID_FC
ASN_NUM
APPLIED_ASN_NUM
VC_COUNT
RK_SENDTORIB

VARCHAR2
CHAR
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
NUMBER
VARCHAR2
DATE
VARCHAR2
DATE
DATE
DATE
DATE
DATE
VARCHAR2
VARCHAR2
DATE
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
NUMBER
VARCHAR2

128
20
128
128
20
128
20
128

300

128

128
128

128
128
128
128
128
128
128

240

View

FROM DO_CTL_INV DCV;

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Container : CS ISO 10.4.x Version :

03 December 2007 Page 33 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : RK_ITEM_STOCK_SEQ

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

ID_LCN
ID_STR_RT
ID_ITM
QU_SZ_LCN
UOM_LCN
LCN_ITM_ORDER1

VARCHAR2
VARCHAR2
VARCHAR2
NUMBER
VARCHAR2
NUMBER

128
128
128
11
40

2

Alias :

View

il2.ID_LCN,
AS_ITM_RTL_STR.ID_STR_RT,
AS_ITM_RTL_STR.ID_ITM,
il2.QU_SZ_LCN,
il2.UOM_LCN,
il2.LCN_ITM_ORDER1,
il2.PRIMARY_LCN,
AS_ITM_RTL_STR.SHORT_DESC,
(select count(*) from rk_itm_lcn il1
 WHERE il1.id_itm = il2.id_itm and
 il1.id_str_rt = il2.id_str_rt and il1.id_lcn != '0') cnt_rk_itm_lcn,
il2.ID_LCN_CODE,
il2.QU_TICKET,
il2.ID_TICKET_TY_FMT,
il2.ID_FIXTURE_LIST
FROM RK_ITM_LCN il2 right outer join AS_ITM_RTL_STR on
il2.ID_STR_RT = AS_ITM_RTL_STR.ID_STR_RT and
il2.ID_ITM = AS_ITM_RTL_STR.ID_ITM

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 34 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

PRIMARY_LCN
ITM_DESC
LOC_COUNT
ID_LCN_CODE
QU_TICKET
ID_TICKET_TY_FMT
ID_FIXTURE_LIST

CHAR
VARCHAR2
NUMBER
VARCHAR2
NUMBER
VARCHAR2
VARCHAR2

1
20

40
11
240
240

2

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 35 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : BUDDY_LOCATION

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

PRIMARY_LOCATION_ID
MEMBER_LOCATION_ID
MEMBER_LOCATION_NAME

VARCHAR2
VARCHAR2
VARCHAR2

128
128
40

Alias :

View

RPE.ID_STR_PRIMARY PRIMARY_LOCATION_ID
 ,RPE.ID_STR_MEMBER MEMBER_LOCATION_ID
 ,RMN.NAME MEMBER_LOCATION_NAME
FROM RK_POOL_STORES RPE
 ,RSS_MINI_LOCATION RMN
 WHERE RPE.ID_STR_MEMBER = RMN.LOCATION_ID

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 36 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : AUTO_RCV_LOCATION

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

PRIMARY_LOCATION_ID
MEMBER_LOCATION_ID
MEMBER_LOCATION_NAME

VARCHAR2
VARCHAR2
VARCHAR2

128
128
40

Alias :

View

RAE.ID_STR_PRIMARY PRIMARY_LOCATION_ID
 ,RAE.ID_STR_MEMBER MEMBER_LOCATION_ID
 ,RMN.NAME MEMBER_LOCATION_NAME
FROM RK_AUTO_RCV_STORES RAE
 ,RSS_MINI_LOCATION RMN
 WHERE RAE.ID_STR_MEMBER = RMN.LOCATION_ID

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 37 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEMLOCSUPPLIER

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

ITEMID
SUPPLIERID
CASE_UPC_EAN
VPN
PRIMARY_IND
SUPPLIERNAME
SUPPLIERSTATUS
CURRENCY_CODE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
CHAR
VARCHAR2
VARCHAR2
VARCHAR2

128
128
256
256
1

240
240
240

Alias :

View

RIR.id_itm ITEMID
 ,RIR.id_spr SUPPLIERID
 ,RIR.case_upc_ean CASE_UPC_EAN
 ,RIR.vpn VPN
 ,RIR.primary_ind PRIMARY_IND
 ,PS.nm_spr SUPPLIERNAME
 ,PS.status SUPPLIERSTATUS
 ,PS.currency_code CURRENCY_CODE
 ,PP1.ln_prs HQ_CONTACT_NAME
 ,PP2.ln_prs RT_CONTACT_NAME
FROM RK_ITEM_SUPPLIER RIR,
 PA_SPR PS,
 PA_PRS PP1,
 PA_PRS PP2
WHERE RIR.id_spr = PS.id_spr
 AND PS.hq_contact_prty = PP1.id_prty_prs (+)
 AND PS.rt_contact_prty = pp2.id_prty_prs (+)

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 38 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

HQ_CONTACT_NAME
RT_CONTACT_NAME

VARCHAR2
VARCHAR2

240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 39 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : STOCK_LOCATOR_ENTRY

Column Prefix:
Display Title:
Comment :

Free Format Select Text? Yes

Select Text

ID_ITM
ID_STR_RTL
TOTAL_QUANTITY
RESERVED_QUANTITY
CUSTOMER_RESV_QUANTITY
RTV_QUANTITY
ADJUST_UNAVAIL_QTY
LAST_RECIEVED_QUANTITY

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240

Alias :

View

AS_ITM_RTL_STR.ID_ITM,
AS_ITM_RTL_STR.ID_STR_RT,
RK_STORE_ITEM_SOH.TOTAL_QUANTITY,
RK_STORE_ITEM_SOH.RESERVED_QUANTITY,
RK_STORE_ITEM_SOH.CUSTOMER_RESV_QUANTITY,
RK_STORE_ITEM_SOH.RTV_QUANTITY,
RK_STORE_ITEM_SOH.ADJUST_UNAVAIL_QTY,
RK_STORE_ITEM_SOH.LAST_RECIEVED_QUANTITY,
PA_STR_RTL.TY_RO_PRTY,
PA_STR_RTL.ID_TFS_ZONE,
PA_ORGN.NM_ORGN
FROM AS_ITM_RTL_STR LEFT OUTER JOIN
RK_STORE_ITEM_SOH ON AS_ITM_RTL_STR.ID_ITM = RK_STORE_ITEM_SOH.ID_ITM
AND AS_ITM_RTL_STR.ID_STR_RT = RK_STORE_ITEM_SOH.ID_STR_RT, PA_STR_RTL, PA_ORGN
 WHERE AS_ITM_RTL_STR.ID_STR_RT = PA_STR_RTL.ID_STR_RT AND
PA_STR_RTL.ID_PRTY = PA_ORGN.ID_PRTY_ORGN

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 40 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

LOCATION_ROLE
TRANSFER_ZONE
STORE_NAME

VARCHAR2
VARCHAR2
VARCHAR2

240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 41 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : MICRO_SEQUENCE_V

Column Prefix:
Display Title: Micro Sequence V
Comment :

Free Format Select Text? Yes

Select Text

ID_ITM
ID_STR_RT
ID_LCN
ITM_DESC
QU_SZ_LCN
UOM_LCN

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240

Alias : MSQ

View

a.id_itm ITEM,
 a.id_str_rt STORE,
 a.id_lcn LOCATION_ID,
 b.short_desc SHORT_DESC,
 a.qu_sz_lcn CAPACITY_QUANTITY,
 a.uom_lcn CAPACITY_UOM,
 a.lcn_itm_order1 MICRO_ORDER,
(select count(*) from rk_itm_lcn c where a.id_itm = c.id_itm and a.id_str_rt = c.id_str_rt) LOC_COUNT,
 a.PRIMARY_LCN,
 a.ID_LCN_CODE,
 a.QU_TICKET ,
 a.ID_TICKET_TY_FMT,
 b.LU_UOM,
 a.ID_FIXTURE_LIST
from rk_itm_lcn a,
 as_itm_rtl_str b
where b.id_itm = a.id_itm
and b.id_str_rt = a.id_str_rt

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 42 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

LCN_ITM_ORDER1
LOC_COUNT
PRIMARY_LCN
ID_LCN_CODE
QU_TICKET
ID_TICKET_TY_FMT
LU_UOM
ID_FIXTURE_LIST

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 43 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : MACRO_SEQUENCE_V

Column Prefix:
Display Title: Macro Sequence V
Comment :

Free Format Select Text? Yes

Select Text

ID_LCN
ID_STR_RT
ID_LCN_PRT
ID_LV_LCN
NM_LCN
QU_SZ_LCN
CD_LCN_FNC

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240

Alias : MSV

View

a.id_lcn,
 a.id_str_rt,
 a.id_lcn_prt,
 a.id_lv_lcn,
 a.nm_lcn,
 a.qu_sz_lcn,
 a.cd_lcn_fnc,
 a.from_hrc_mr,
 a.store_area,
 a.lcn_order1,
 a.child_seq_ind,
 count(b.id_itm) LOCATION_COUNT
from lo_lcn a,
 rk_itm_lcn b
where a.id_str_rt = b.id_str_rt (+)
and a.id_lcn = b.id_lcn (+)
group by a.id_lcn, a.id_str_rt, a.id_lcn_prt, a.id_lv_lcn, a.nm_lcn, a.qu_sz_lcn, a.cd_lcn_fnc, a.from_hrc_mr, a.store_area,
a.lcn_order1, a.child_seq_ind

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 44 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

FROM_HRC_MR
STORE_AREA
LCN_ORDER1
CHILD_SEQ_IND
LOCATION_COUNT

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 45 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : ITEM_LIST_V

Column Prefix:
Display Title: Item List V
Comment :

Free Format Select Text? Yes

Select Text

ITEMID
SHORT_DESC
STOREID
SUPPLIERID
SUPPLIERNAME
HIERSTRUCTURE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240

Alias : ILV

View

/*+ FIRST_ROWS */ a.id_itm ITEMID,
 a.short_desc SHORT_DESC,
 a.id_str_rt STOREID,
 b.id_spr SUPPLIERID,
 c.nm_spr SUPPLIERNAME,
 d.id_strc_mr HIERSTRUCTURE
 from as_itm_rtl_str a,
 rk_item_supplier b,
 pa_spr c,
 as_itm d
 where a.id_itm = b.id_itm(+)
 and b.id_spr = c.id_spr(+)
 and a.id_itm = d.id_itm
 and b.primary_ind(+) = 'Y'

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 46 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : INVENTORY_ADJ_V

Column Prefix:
Display Title: Inventory Adj V
Comment :

Free Format Select Text? Yes

Select Text

Alias :

View

/*+ FIRST_ROWS */ a.id_itm ITEMID,
 a.short_desc SHORT_DESC,
 a.id_str_rt STOREID,
 b.id_spr SUPPLIERID,
 c.nm_spr SUPPLIERNAME,
 d.id_strc_mr HIERSTRUCTURE
 from as_itm_rtl_str a,
 rk_item_supplier b,
 pa_spr c,
 as_itm d
 where a.id_itm = b.id_itm(+)
 and b.id_spr = c.id_spr(+)
 and a.id_itm = d.id_itm
 and b.primary_ind(+) = 'Y'

SELECT DCV.ID_ICD STOCKEVENTID
 ,DCV.TY_ICD STOCKEVENTTYPE
 ,DCV.ID_STR_RT ORIGINATINGSTOREID
 ,DCV.ID_PRTY_FM_ICD FROMLOCATIONID
 ,DCV.FROMPARTYROLE FROMLOCATIONROLE
 ,DCV.ID_PRTY_TO_ICD TOLOCATIONID
 ,DCV.ID_SPR SUPPLIERID
 ,DCV.STATUS STATUS
 ,DCV.TS_CRT_ICD CREATEDATE
 ,DCV.ID_ORGR_ICD CREATEDBY
 ,DCV.TS_CMPL COMPLETEDATE
 ,DCV.DC_SPRC_ACT_SHP ACTUALSOURCESHIPDATE
 ,DCV.DC_SPR_EXP_SHP_ICD EXPECTEDSOURCESHIPDATE
 ,DCV.DC_DV_EXP_ICD EXPECTEDARRIVALDATE

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 47 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Select Text

STOCKEVENTID
STOCKEVENTTYPE
ORIGINATINGSTOREID
FROMLOCATIONID
FROMLOCATIONROLE
TOLOCATIONID
SUPPLIERID
STATUS
CREATEDATE

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240

View

 ,DCV.DC_DV_ACT_ICD ACTUALARRIVALDATE
 ,DCV.ORDER_ID ORDER_ID
 ,TLIM.ID_ITM ITEMID
 ,TLIM.IC_LN_ICD SEQUNECENO
 ,TLIM.QU_ITM QUANTITYCOUNT
 ,TLIM.QU_UN_SHP QUANTITYEXPECTED
 ,TLIM.QU_ITM_DM DAMAGEDQUANTITY
 ,TLIM.RC_CHN REASONCODE
 ,TLIM.pack_size PACK_SIZE
 ,TLIM.use_unavailable_ind USEUNAVAILABLEIND
 ,TLIM.comment_desc COMMENT_DESC
 ,TLIM.TC_UN_BS UNIT_COST
 ,TLIM.container_id CONTAINERID
 ,TLIM.QUANTITY_SHIPPED QUANTITY_SHIPPED
 ,TLIM.RECEIPT_EXPECTED RECEIPT_EXPECTED
 ,AIRS.SHORT_DESC ITEM_DESC
 ,AIRS.LU_UOM LU_UOM
 ,DCV.RK_SEND_TO_RIB RK_SENDTORIB
FROM DO_CTL_INV DCV,
 TR_LTM_ICD_MR TLIM,
 AS_ITM_RTL_STR AIRS
WHERE TLIM.ID_ITM = AIRS.ID_ITM
 AND DCV.id_str_rt = AIRS.id_str_rt
 AND DCV.ID_ICD = TLIM.id_icd
 AND DCV.id_str_rt = TLIM.id_str_rt
 AND DCV.TY_ICD = 'INVADJ';

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Container : CS ISO 10.4.x Version :

03 December 2007 Page 48 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

CREATEDBY
COMPLETEDATE
ACTUALSOURCESHIPDATE
EXPECTEDSOURCESHIPDATE
EXPECTEDARRIVALDATE
ACTUALARRIVALDATE
ORDER_ID
ITEMID
SEQUNECENO
QUANTITYCOUNT
QUANTITYEXPECTED
DAMAGEDQUANTITY
REASONCODE
PACK_SIZE
USEUNAVAILABLEIND
COMMENT_DESC
UNIT_COST
CONTAINERID
QUANTITY_SHIPPED
RECEIPT_EXPECTED
ITEM_DESC
LU_UOM
RK_SENDTORIB

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

03 December 2007 Page 49 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : STK_CT_EVT_LOC

Column Prefix:
Display Title: Stk Ct Evt Loc
Comment :

Free Format Select Text? Yes

Select Text

STK_CT_ID
ID_LCN

VARCHAR2
VARCHAR2

240
240

Alias :

View

DISTINCT A.STK_CT_EVT_ID,A.ID_LCN FROM RK_STK_CT_LI A

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 50 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : RK_STK_CT_EVT_LOC_DETAIL

Column Prefix:
Display Title: Rk Stk Ct Evt Loc Detail
Comment :

Free Format Select Text? Yes

Select Text

STK_CT_EVT_ID
STK_CT_LOC_ID
STK_COUNTER
STK_RECOUNTER
STORE_ID
STATUS
LCN_DESC
STORE_AREA
LCN_ORDER

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240

Alias :

View

A.STK_CT_EVT_ID,
 A.STK_CT_LOC_ID,
 A.STK_COUNTER,
 A.STK_RECOUNTER,
 A.STORE_ID,
 A.STATUS,
 B.NM_LCN,
 B.STORE_AREA,
 B.LCN_ORDER1
FROM RK_STK_CT_EVT_LOC A,LO_LCN B
WHERE A.STORE_ID = B.ID_STR_RT
 AND A.STK_CT_LOC_ID = B.ID_LCN

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 51 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

Name : PRICE_CHANGE

Column Prefix:
Display Title: Price Change
Comment :

Free Format Select Text? Yes

Select Text

EFFECTIVE_DATE
END_DATE
ITEM_ID

VARCHAR2
VARCHAR2
VARCHAR2

240
240
240

Alias :

View

a.EFFECTIVE_DATE EFFECTIVE_DATE,
 a.END_DATE END_DATE,
 a.ID_ITM ITEM_ID,
 a.ID_STR_RT STORE_ID,
 b.SHORT_DESC ITEM_DESC,
 c.SELLING_UOM SELLING_UOM,
 d.UNIT_COST UNIT_COST,
 c.SELLING_UNIT_RETAIL CURRENT_PRICE,
 a.NEW_PRICE NEW_PRICE,
 a.STATUS STATUS,
 a.PROM_ID PROM_ID,
 a.PRICE_CHANGE_TYPE PRICE_CHANGE_TYPE,
 a.DESCRIPTION DESCRIPTION
FROM
 RK_PRICE_CHANGE a,
 AS_ITM_RTL_STR b,
 RK_ITEM_PRICE_ZONE c,
 RK_ITEM_SUPP_COUNTRY d
WHERE a.ID_STR_RT = b.ID_STR_RT
 AND a.ID_ITM = b.ID_ITM
 AND a.ID_ITM = c.ID_ITM
 AND c.ID_ITM = d.ID_ITM

View Column Datatype Avg. Max. Dp. Base Column Base Table Expression

Object Type:

Container : CS ISO 10.4.x Version :

ViewType :

03 December 2007 Page 52 of View/Materialized View Definition

 Oracle Designer Report : ckvwdef

53

STORE_ID
ITEM_DESC
SELLING_UOM
UNIT_COST
CURRENT_PRICE
NEW_PRICE
STATUS
PROM_ID
PRICE_CHANGE_TYPE
DESCRIPTION

VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2
VARCHAR2

240
240
240
240
240
240
240
240
240
240

View

Container : CS ISO 10.4.x Version :

 Oracle Designer

VIEW/MATERIALIZED VIEW DEFINITION REPORT

End of Report

	Preface
	Audience
	Related Documents
	Customer Support
	Review Patch Documentation
	Oracle Retail Documentation on the Oracle Technology Network

	Relational Integrity Diagrams
	Forms
	Gift Cert
	Goaling
	Inventory
	Items
	Layaway
	Parties
	Payments
	POS
	Promotions
	Register SOD/EOD
	Retail Transactions
	RMS Integration Config
	RMS Integration POS MODS
	RMS Integration POS MODS Tare
	Scheduling
	Timecard
	Transaction Summaries
	Inventory Sequencing
	Inventory Stock Count
	Inventory Transactions
	Item Inventory
	Retail Store
	SIM Locking and Audit
	SIM System Values
	Supplier

	Data Definitions
	A
	AS_ITM
	AS_ITM_BLK
	AS_ITM_RTL_STR
	AS_ITM_STK
	AS_TL
	AS_TR

	C
	CO_ACS_PSWD
	CO_ASCTN_RLTD_ITM
	CO_CFG
	CO_CFG_BTTN
	CO_CFG_CPN
	CO_CFG_MNY_ORD
	CO_CFG_PDT_RST
	CO_CFG_PY_IN_OT
	CO_CFG_SPR_PY_TYP
	CO_CFG_TND_TYP
	CO_CLN_ITM
	CO_CLS_GF_CF
	CO_CLS_TND
	CO_CTAF
	CO_EV
	CO_EV_MNT
	CO_ITM_CFG
	CO_MNT_ITM
	CO_PLN_EM_CMN
	CO_PRM
	CO_PST
	CO_STR_CFG
	CO_TH_MPR_UN
	CO_TYP_TRN
	CO_UOM

	D
	DO_CF_GF
	DO_CTL_INV

	E
	EM_ALWD_STR

	I
	ID_DPT_PS
	ID_IDN_PS

	L
	LE_ACNT_STR_FN
	LE_HST_ITM_SLS_PRC
	LE_PRC_SPL_CT_TYP
	LO_ADS
	LO_ADS_LCN_PHY
	LO_ADS_NSTD
	LO_ADS_PRTY
	LO_CRDN_TYP
	LO_EML_ADS
	LO_LCN
	LO_LCN_PHY
	LO_PH
	LO_PH_TYP

	M
	MA_CRT_ITM
	MA_DLT_ITM
	MA_ITM_PRN_PRC_ITM
	MA_ITM_TMP_PRC_CHN
	MA_PRC_ITM
	MA_UPDT_ITM_DSCR

	P
	PA_CT
	PA_EM
	PA_GP_CT
	PA_KY_CT
	PA_OPR
	PA_ORGN
	PA_PRS
	PA_PRTY
	PA_RO_PRTY
	PA_RO_PRTY_TYP
	PA_SPR
	PA_STR_RTL

	R
	RK_ACTIVITIES
	RK_ADHOC_STK_CT
	RK_ALLOCATIONS
	RK_AUTO_RCV_STORES
	RK_CODE_DETAIL
	RK_CODE_HEAD
	RK_COLLECTION
	RK_COMP_PRM_PK
	RK_CONFIG
	RK_DIFF_DESC
	RK_DIFF_TYPE
	RK_DISPOSITION
	RK_EMP_APP_FORM
	RK_EMP_FORM
	RK_EMP_GL_CH_DT
	RK_EMP_GOAL
	RK_EMP_HISTORY
	RK_EMP_REFERENCE
	RK_EMP_RSC
	RK_EMP_RSC_ROL
	RK_EMP_RSC_ROL_TY
	RK_EMP_SALE
	RK_EMP_STATUS
	RK_EMP_TIMECARD
	RK_EOD
	RK_EVT_ID_DEPT_COMBO
	RK_FORM_TYPE
	RK_HOLIDAY
	RK_I9_FORM
	RK_ID_DOC
	RK_ID_DOC_TYPE
	RK_INV_ADJ_REASON
	RK_INV_STATUS
	RK_ITEM_PRICE_ZONE
	RK_ITEM_SUPPLIER
	RK_ITEM_SUPP_COUNTRY
	RK_ITEM_TICKET
	RK_ITM_LCN
	RK_ITM_LCN_FIXTURE_TEMP
	RK_LANG
	RK_LAY
	RK_LAY_PAY
	RK_LAY_PAY_INFO
	RK_LAY_RTS
	RK_LCN_CODES
	RK_LOCK_RECORD
	RK_NO_SALE
	RK_ORDERS
	RK_ORDER_ITM
	RK_PAID_OUT
	RK_PAY_SUM
	RK_PAY_TRN
	RK_PICK_LIST
	RK_PICK_LIST_LINE_ITEM
	RK_POOL_STORES
	RK_POSMOD_DNLD_RERUN_TEMP
	RK_POS_LAY
	RK_POS_LN_ITM_DTL
	RK_POS_LN_ITM_TYP
	RK_PRICE_CHANGE
	RK_PRICE_ZONE
	RK_PRINTER_TYPE
	RK_PRM_IT
	RK_PRM_ITM
	RK_PRM_MB
	RK_PRM_MU
	RK_PRM_PK
	RK_PRM_PK_AMT
	RK_PRM_PK_PE
	RK_PROBLEM_LINES_TEMP
	RK_PROCESS_MEASURE_AUDIT
	RK_REDM_BYBK
	RK_REDM_HIST
	RK_REDUCTION
	RK_RELATED_EMP
	RK_RESA_OPEN_STK_CNT_ITM
	RK_RESA_RERUN_TDETL_TEMP
	RK_RESA_RERUN_THEAD_TEMP
	RK_RESA_RERUN_TTAIL_TEMP
	RK_RESA_UPDATED_STK_SOH_TEMP
	RK_RETAIL_STORE_PRINTER
	RK_ROLE
	RK_RTN_POS_LN_ITM
	RK_SALES_SUMMARY
	RK_SCHEDULE
	RK_SC_ITM_NOT_ON_FILE
	RK_SEQUENCE_IDS
	RK_SHIFT
	RK_SHIP_REQ
	RK_SLE_CONTAINER
	RK_SOS
	RK_STK_CT
	RK_STK_CT_EVT
	RK_STK_CT_EVT_LOC
	RK_STK_CT_EVT_TEMP
	RK_STK_CT_GRP
	RK_STK_CT_GRP_ITM
	RK_STK_CT_GRP_MH
	RK_STK_CT_LI
	RK_STK_CT_STORE
	RK_STK_CT_TEMP
	RK_STK_STORE_ITEM_TEMP
	RK_STORE_CONFIG
	RK_STORE_ITEM_SOH
	RK_STORE_ORDER
	RK_STORE_ORDER_LINE_ITEM
	RK_STR_GL_CHG_DATE
	RK_STR_GOAL
	RK_THIRD_PARTY_IMPORT
	RK_THIRD_PARTY_IMPORT_TEMP
	RK_THIRD_PARTY_ITEM_GROUP
	RK_THIRD_PARTY_NON_RANGE_ITEMS
	RK_THIRD_PARTY_STORE_STOCK
	RK_TH_PRM
	RK_TICKET_TY_FMT
	RK_TICKET_TY_FMT_PRINTER
	RK_TIMECARD
	RK_TIMECARD_BEN
	RK_TIMECARD_MOD
	RK_TIME_RANGE
	RK_TIME_RANGE_TYPE
	RK_TRANSFER_NOTIFY
	RK_TRANSFER_ZONES
	RK_TXN_TY_SUM
	RK_VAC_REQ_DATE
	RK_VAC_REQ_FORM
	RK_VOID_TRN
	RK_W4_FORM
	RTKBOF
	RU_DS
	RU_PRDV
	RU_PRDV_ITM
	RU_PRM_PRDV

	S
	STR_AUTH
	ST_ASGMT_EM_STR
	ST_EM_ASGMT
	ST_JOB
	ST_LV_ASCTN_MR
	ST_LV_MRST
	ST_LV_MR_HRC
	ST_ORGN_STRC

	T
	TR_CHN_PRN_PRC
	TR_CHN_TMP_PRC
	TR_DSC
	TR_LTM_CHK_TND
	TR_LTM_CPN_TND
	TR_LTM_CRDB_CRD_TN
	TR_LTM_DSC
	TR_LTM_EM__DSC
	TR_LTM_GF_CF
	TR_LTM_GF_CF_TND
	TR_LTM_ICD_MR
	TR_LTM_RTL_TRN
	TR_LTM_SLS_RTN
	TR_LTM_TND
	TR_RTL
	TR_TRN

	Sequences
	Types
	Views

