
Oracle Utilities Customer Care and Billing 
Business Intelligence
Data Mapping Guide

Release 2.4.0.2

E35281-01

July 2012


Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide 

E35281-01

Copyright © 2000, 2012, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on 
use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your 
license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, 
transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse 
engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is 
prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If 
you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf 
of the U.S. 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, the use, duplication, 
disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the 
applicable Government contract, and, to the extent applicable by the terms of the Government contract, the 
additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). 
Oracle America, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This software or hardware is developed for general use in a variety of information management applications.  
It is not developed or intended for use in any inherently dangerous applications, including applications which 
may create a risk of personal injury.  If you use this software or hardware in dangerous applications, then you 
shall be responsible to take all appropriate fail-safe, backup, redundancy and other measures to ensure its safe 
use.  Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software 
or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of 
their respective owners.

This software or hardware and documentation may provide access to or information on content, products and 
services from third parties.  Oracle Corporation and its affiliates are not responsible for and expressly disclaim 
all warranties of any kind with respect to third party content, products and services.  Oracle Corporation and 
its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of 
third party content, products or services.


Contents

Preface................................................................................................................................................................. i-i
Audience ............................................................................................................................................................................  i-i
Related Documents..........................................................................................................................................................  i-i
Notational Conventions .................................................................................................................................................  i-ii

Chapter 1
Overview............................................................................................................................................................. 1-1

Terminologies .................................................................................................................................................................  1-1
<Presentation Table Name> .......................................................................................................................  1-1

Chapter 2
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps ...............................................  2-1

Dimension Extract Programs.......................................................................................................................................  2-2
Account Dimension.......................................................................................................................................  2-2
Address Dimension .......................................................................................................................................  2-3
Adjustment Type Dimension.......................................................................................................................  2-6
Campaign Dimension ...................................................................................................................................  2-7
Case Type Status Dimension ......................................................................................................................  2-8
Case Condition Dimension ..........................................................................................................................  2-9
Customer Contact Type Dimension ......................................................................................................... 2-10
Cut Event Type Dimension ...................................................................................................................... 2-11
Overdue Event Type Dimension ............................................................................................................. 2-12
Severance Event Type Dimension ............................................................................................................ 2-14
Collectible Event Type Dimension........................................................................................................... 2-15
Collectible Process Status Dimension ...................................................................................................... 2-16
Collectible Process Template Dimension ............................................................................................... 2-17
Overdue Process Template Dimension .................................................................................................. 2-18
Fiscal Period Dimension ............................................................................................................................ 2-19
FT Type Dimension .................................................................................................................................... 2-20
General Ledger Dimension ....................................................................................................................... 2-21
Message Dimension..................................................................................................................................... 2-23
Order Cancel Reason Dimension.............................................................................................................. 2-25
Order Status Dimension ............................................................................................................................. 2-26
Payment Cancel Reason Dimension ......................................................................................................... 2-27
Person Dimension ....................................................................................................................................... 2-28
Package Dimension ..................................................................................................................................... 2-29
Premise Dimension...................................................................................................................................... 2-31
Rate Dimension............................................................................................................................................ 2-32
Service Agreement Dimension .................................................................................................................. 2-34
Service Agreement Status Dimension....................................................................................................... 2-36
Service Quantity Identifier Dimension..................................................................................................... 2-36
To Do Dimension........................................................................................................................................ 2-37
i


ii
To Do Priority Dimension ......................................................................................................................... 2-39
To Do Role Dimension .............................................................................................................................. 2-40
To Do Skill Dimension............................................................................................................................... 2-41
To Do Status Dimension............................................................................................................................ 2-42
To Do Type Dimension ............................................................................................................................. 2-43
Tender Source Dimension.......................................................................................................................... 2-44
Tender Status Dimension ........................................................................................................................... 2-46
Tender Type Dimension............................................................................................................................. 2-47
Time of Use Dimension ............................................................................................................................. 2-48
Uncollectible Event Type Dimension ...................................................................................................... 2-49
Uncollectible Process Status Dimension.................................................................................................. 2-50
Uncollectible Process Template Dimension............................................................................................ 2-50
Unit of Measure Dimension....................................................................................................................... 2-52
User Dimension ........................................................................................................................................... 2-52

Fact Extract Programs................................................................................................................................................. 2-54
SA Snapshot Fact ......................................................................................................................................... 2-54
Billed Usage Fact.......................................................................................................................................... 2-57
Case Fact ....................................................................................................................................................... 2-60
Case Log Fact ............................................................................................................................................... 2-62
Customer Contact Fact ............................................................................................................................... 2-65
Cut Event Fact ............................................................................................................................................. 2-66
Overdue Event Fact .................................................................................................................................... 2-68
Collectible Event Fact ................................................................................................................................. 2-70
Severence Event Fact .................................................................................................................................. 2-72
Over Due Process Fact ............................................................................................................................... 2-73
Collectible Process Fact .............................................................................................................................. 2-76
Financial Fact................................................................................................................................................ 2-78
Financial General Ledger Fact ................................................................................................................... 2-81
Order Fact .................................................................................................................................................... 2-85
Payment Tender Fact ................................................................................................................................. 2-87
Recent To Do Entry Fact ........................................................................................................................... 2-89
Service Agreement Fact .............................................................................................................................. 2-92
To Do Fact.................................................................................................................................................... 2-94
Uncollectible Event Fact ............................................................................................................................ 2-97
Uncollectible Process Fact.......................................................................................................................... 2-99

Dimension Table Schema ......................................................................................................................................... 2-102
Account Dimension <CD_ACCT> ...................................................................................................... 2-102
Address Dimension <CD_ADDR> ...................................................................................................... 2-103
Adjustment Type Dimension <CD_ADJ_TYPE> ............................................................................. 2-105
Campaign Dimension <CD_CAMPAIGN>........................................................................................ 2-106
Case Type Status Dimension <CD_CASETYPE_STATUS> .......................................................... 2-107
Case Condition Dimension <CD_CASE_COND> ........................................................................... 2-108
Customer Contact Type Dimension <CD_CC_TYPE>.................................................................... 2-109
Collectible Event Type Dimension <CD_COLLEVT_TYPE>....................................................... 2-110
Collectible Process Status Dimension <CD_COLLPROC_STATUS> .......................................... 2-111
Collectible Process Template Dimension <CD_COLLPROC_TMPL>......................................... 2-111
Date Dimension <CD_DATE>............................................................................................................. 2-112
Fiscal Period Dimension <CD_FISCAL_CAL>................................................................................. 2-115
FT Type Dimension <CD_FT_TYPE> ............................................................................................... 2-116
General Ledger Dimension <CD_GL_ACCT> .................................................................................. 2-117
Message Dimension <CD_MSG> ........................................................................................................ 2-118
Order Cancel Reason Dimension <CD_ORDER_CAN_RSN> ..................................................... 2-120
Order Status Dimension <CD_ORDER_STATUS>......................................................................... 2-121
Payment Cancel Reason Dimension <CD_PAY_CAN_RSN>........................................................ 2-121
Person Dimension <CD_PER>............................................................................................................. 2-122


Package Dimension <CD_PKG>.......................................................................................................... 2-124
Premise Dimension <CD_PREM> ...................................................................................................... 2-125
Rate Dimension <CD_RATE>.............................................................................................................. 2-126
Service Agreement Dimension <CD_SA> ........................................................................................... 2-127
Service Agreement Status Dimension <CD_SA_STATUS>............................................................. 2-129
Snapshot Type Dimension <CD_SNAP_TYPE> ............................................................................. 2-129
Service Quantity Identifier Dimension <CD_SQI> ........................................................................... 2-130
To Do Dimension <CD_TD> ............................................................................................................... 2-131
To Do Priority Dimension <CD_TD_PRIORITY>.......................................................................... 2-132
To Do Role Dimension <CD_TD_ROLE>........................................................................................ 2-133
To Do Skill Dimension <CD_TD_SKILL>........................................................................................ 2-133
To Do Status Dimension <CD_TD_STATUS>................................................................................. 2-134
To Do Type Dimension <CD_TD_TYPE>........................................................................................ 2-135
Time Dimension <CD_TIME> ............................................................................................................. 2-136
Tender Source Dimension <CD_TNDR_SRCE>.............................................................................. 2-137
Tender Status Dimension <CD_TNDR_STATUS>.......................................................................... 2-138
Tender Type Dimension <CD_TNDR_TYPE>................................................................................. 2-139
Time of Use Dimension <CD_TOU>.................................................................................................. 2-140
Uncollectible Event Type Dimension <CD_UCOLEVT_TYPE>.................................................. 2-140
Uncollectible Process Status Dimension <CD_UCOLPROC_STATUS> ..................................... 2-141
Uncollectible Process Template Dimension <CD_UCOLPROC_TMPL>.................................... 2-142
Unit of Measure Dimension <CD_UOM> .......................................................................................... 2-143
User Dimension <CD_USER> ............................................................................................................. 2-144

Fact Table Schema ..................................................................................................................................................... 2-146
SA Snapshot Fact <CF_ARREARS>.................................................................................................... 2-146
Billed Usage Fact <CF_BILLED_USAGE> ....................................................................................... 2-151
Case Fact <CF_CASE> ........................................................................................................................... 2-154
Case Log Fact <CF_CASE_LOG> ....................................................................................................... 2-158
Customer Contact Fact <CF_CC> ........................................................................................................ 2-162
Collectible Event Fact <CF_COLL_EVT> ......................................................................................... 2-165
Collectible Process Fact <CF_COLL_PROC> ................................................................................... 2-168
Financial Fact <CF_FT> ......................................................................................................................... 2-172
Financial General Ledger Fact <CF_FT_GL> .................................................................................... 2-177
Order Fact <CF_ORDER> .................................................................................................................... 2-181
Payment Tender Fact <CF_PAY_TNDR>.......................................................................................... 2-184
Recent To Do Entry Fact (CF_RECENT_TD_ENTRY) ................................................................ 2-187
Service Agreement Fact <CF_SA> ........................................................................................................ 2-191
To Do Entry Fact <CF_TD_ENTRY>................................................................................................ 2-194
Uncollectible Event Fact <CF_UCOL_EVT>.................................................................................... 2-198
Uncollectible Process Fact <CF_UCOL_PROC> .............................................................................. 2-200

Business Intelligence Triggers .................................................................................................................................. 2-204
iii


Preface

This guide provides the data mapping information for Oracle Utilities Customer Care and Billing 
Business Intelligence.

Audience
This guide is intended for all implementers of Oracle Utilities Customer Care and Billing Business 
Intelligence.

Related Documents
For more information, see the following documents:

• Oracle Utilities Advanced Spatial and Operational Analytics Installation Guide

• Oracle Utilities Advanced Spatial and Operational Analytics Quick Install Guide

• Oracle Utilities Advanced Spatial and Operational Analytics Release Notes

• Oracle Utilities Advanced Spatial and Operational Analytics User's Guide

• Oracle Utilities Advanced Spatial and Operational Analytics Administration Guide

Oracle Utilities Business Intelligence Documentation Library:

• Oracle Utilities Business Intelligence Quick Install Guide

• Oracle Utilities Business Intelligence Installation Guide

• Oracle Utilities Business Intelligence DBA Guide

• Oracle Utilities Business Intelligence User's Guide

See Also:

• Oracle Utilities Business Intelligence V2.4.0 Server Administration Guide

• Oracle Utilities Application Framework V4.1 Business Process Guide

• Oracle Utilities Application Framework V4.1 Administration Guide

• Oracle Utilities Customer Care and Billing Documentation Library
i


Notational Conventions
The following notational conventions are used in this document:

Notation Indicates

boldface Graphical user interface elements associated with an action, terms 
defined in text, or terms defines in the glossary

italic Book titles, emphasis, or placeholder variables for which you supply 
particular values

monospace Commands within a paragraph, URLs, code in examples, text that 
appears on the screen, or text that you enter
ii


Chapter 1
Overview

This guide provides the data mapping for Oracle Utilities Customer Care and Billing Business 
Intelligence. The guide describes the data mapping between the source systems and the target, and 
the rules of data transformation for Oracle Utilities Customer Care and Billing Business 
Intelligence. 

Terminologies
The following terminologies are used for the data maps contained in this document:

<Presentation Table Name>
The Presentation Table Name lists the default name of the object in OBIEE when no customer 
modifications have been made to the name of the table. This is the default label seen in answers.

Properties
The Properties table lists properties of the table independent of each field. The following 
properties are listed in the table:

Property Value

Load Table Name Name of the data warehouse table that the 
extract file will be loaded into

Table Type Fact or dimension

Source System Driver Table Name of the table in source database from 
which data is extracted

Source System Extract Program Name of the program that will create the extract 
file

SCD Type 1 - Existing records are updated directly
2 - Existing records are marked inactive and 
new records are inserted from the staging file

Fact Type Whether this is a snapshot or transactional fact 
table

Stage Table Name Name of the table in the BI target database that 
can be used to query the data records from the 
staging file
Overview 1-1


Fields
The Fields table lists the individual properties of each field in the Presentation Table or the 
Database Table. The following fields are listed in those tables:

Stage File Name Operating system file name that will contain the 
data records to be loaded into the table. The 
filename will end in '.DAT'.

Control Table Name Name of the table in the Oracle database that 
can be used to query the record from the 
control file.

Control File Name Name of the operating system file that is used as 
the control file in the extraction. The filename 
will end in '.CTL'.
Control file stores the record count and batch 
control information. It is used in load 
validation. 

Update Procedure Name The name of an Oracle procedure that will be 
run prior to loading records from the staging 
data file. Used by Type 2 dimensions to update 
the Effective End Date value for records that 
exist in the staging file.

OWB Map Name Name of the mapping that loads records from 
the staging file into the database table

OWB Work Flow Name Name of the process flow that will process the 
next available staging file and load the records 
into the database table

OWB Work Flow Package Name Name of the process flow package that contains 
the process flow

Extract Procedure Name of the extract program that will create the 
extract files

Modify View Name Name of the view used to find records that were 
added or updated in the database

Delete View Name Name of the view used to find records that were 
deleted from the database

Property Value

Property Value

Extract Field Name of the field in the staging file that stores 
the data

Length Length of the extract field in the staging file
1-2  Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Source Field from source application or stage table or 
calculation is used to populate the extract field. 
If blank, then there is no default population of 
the field in the CCB extracts.
If the field is from the source system driver 
table, then only the field name is mentioned. If 
the field is from the edge application, then it is 
prefixed by the edge application’s table name.

Column Name of the column in the database table. If 
blank, then the field is not present in the 
database table, but is only available from 
OBIEE.

OBIEE Field Name of the field in the OBIEE presentation 
folder. If blank, then the field is not available, by 
default, in OBIEE.

Load How the data is populated. If the Column field 
is entered, then this is how the data is loaded in 
OWB. If the column field is empty, then this 
contains the calculation in OBIEE that is used 
by the column.

Property Value
Overview 1-3


Chapter 2
Oracle Utilities Customer Care and Billing

Business Intelligence Data Maps

This section contains data maps for the following Oracle Utilities Customer Care and Billing data:

• Dimension Extract Programs

• Fact Extract Programs

• Dimension Table Schema

• Fact Table Schema

• Business Intelligence Triggers
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-1


Dimension Extract Programs

Account Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_ACCT

Table Type Dimension

Source System Driver Table CI_ACCT 

Source System Extract Program EXTACCT

Stage Table Name STG_ACCT_EXT

Stage File Name D_ACCT_EXT

Control Table Name STG_ACCT_CTL_EXT

Control File name D_ACCT_EXT

Update Procedure Name SPL_ACCT_UPD_PRC

OWB Map Name SPLMAP_D_ACCT

OWB Work Flow Name SPLWF_D_ACCT

OWB Work Flow Package Name DIM

Extract Field Length Source

UPDATE_DTTM 20 Values: CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

ACCOUNT_ID 30 ACCT_ID

UDF1_CD 30 CUST_CL_CD

UDF1_DESCR 60 CI_CUST_CL_L.DESCR

UDF2_CD 30 ACCT_MGMT_GRP_CD

UDF2_DESCR 60 CI_ACCT_MGMT_GR_L.DESCR

UDF3_CD 30 CIS_DIVISION

UDF3_DESCR 60 CI_CIS_DIVISION_L.DESCR

UDF4_CD 30 BILL_CYC_CD

UDF4_DESCR 60 CI_BILL_CYC_L.DESCR

UDF5_CD 30 COLL_CL_CD
2-2 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The base product uses the following fields to populate the UDFs on the dimension:

• CHAR / account "predefined" characteristic type code. The UDF is populated with the 
account's characteristic value and the characteristic value's description (for the specified 
characteristic type).

• PROG / CI_ACCT.ACCT_MGMT_GRP_CD. The UDF2 is populated with the account 
management group code and description of the account.

• PROG / CI_ACCT.CUST_CL_CD. The UDF1 is populated with the customer class code 
and description of the account.

• PROG / CI_ACCT.CIS_DIVISION. The UDF3 is populated with the division code and 
description of the account.

• PROG / CI_ACCT.BILL_CYC_CD. The UDF4 is populated with the bill cycle code and 
description of the account.

• PROG / CI_ACCT.COLL_CL_CD. The UDF5 is populated with the collection class code 
and description of the account. Note that the collection class is derived from the customer 
class code of the account.

Address Dimension

Properties

UDF5_DESCR 60 CI_COLL_CL_L.DESCR

UDF6_CD 30 

UDF6_DESCR 60 

UDF7_CD 30 

UDF7_DESCR 60 

UDF8_CD 30 

UDF8_DESCR 60 

UDF9_CD 30 

UDF9_DESCR 60 

UDF10_CD 30 

UDF10_DESCR 60 

ACCT_INFO 254 ACCT_ID

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_ADDR

Table Type Dimension
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-3


Fields (listed in the order they will appear in the flat file)

Source System Driver Table CI_PREM 

Source System Extract Program C1-ADDR 

Stage Table Name STG_ADDR_EXT

Stage File Name D_ADDR_EXT

Control Table Name STG_ADDR_CTL_EXT

Control File name D_ADDR_EXT

Update Procedure Name SPL_ADDR_UPD_PRC

OWB Map Name SPLMAP_D_ADDR

OWB Work Flow Name SPLWF_D_ADDR

OWB Work Flow Package Name DIM

Extract Field Length Source

UPDATED_DTTM 20 UPDATED_DTTM

CHANGE_TYPE_CD 1 CHANGE_TYPE_CD

ADDRESS_ID 254 D1_SP_ID

ADDRESS_LINE1 254 ADDRESS1

ADDRESS_LINE2 254 ADDRESS2

ADDRESS_LINE3 254 ADDRESS3

ADDRESS_LINE4 254 ADDRESS4

CROSS_STREET 100 CROSS_STREET

SUBURB 100 SUBURB

CITY 60 CITY

COUNTY 60 COUNTY

POSTAL 12 POSTAL

STATE_CD 6 STATE

STATE_DESC 100 DESCR

COUNTY_CD 3 COUNTRY

COUNTY_DESC 100 DESCR

GEO_CD 11 GEO_CODE

UDF1_CD 30 UDF1_CD

UDF1_DESC 60 UDF1_DESC

UDF2_CD 30 UDF2_CD
2-4 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The base product uses the following to populate the UDFs on the dimension:

• CHAR / premise "predefined" characteristic type code. The UDF is populated with the 
characteristic value and description for the premise (for the specified characteristic type).·

• PROG / CI_PREM.CITY_UPR. The UDF is populated with the city name of the premise 
(in upper case). Note that both the UDF code and description are populated with the same 
value.·

• PROG / CI_PREM.COUNTY. The UDF is populated with the county code of the premise. 
Note that both the UDF code and description are populated with the same value.·

• PROG / CI_PREM.POSTAL. The UDF is populated with the postal code of the premise. 
Note that both the UDF code and description are populated with the same value.

• PROG / CI_PREM.STATE. The UDF is populated with the state code and description of 
the premise.

• PROG / CI_PREM.COUNTRY. The UDF is populated with the country code and 
description of the premise.

• PROG / CI_PREM.GEO_CD. The UDF is populated with the geographic code and 
description of the premise. Note that both the UDF code and description are populated with 
the same value.

UDF2_DESC 60 UDF2_DESC

UDF3_CD 30 UDF3_CD

UDF3_DESC 60 UDF3_DESC

UDF4_CD 30 UDF4_CD

UDF4_DESC 60 UDF4_DESC

UDF5_CD 30 UDF5_CD

UDF5_DESC 60 UDF5_DESC

UDF6_CD 30 UDF6_CD

UDF6_DESC 60 UDF6_DESC

UDF7_CD 30 UDF7CD

UDF7_DESC 60 UDF7_DESC

UDF8_CD 30 UDF8_CD

UDF8_DESC 60 UDF8_DESC

UDF9_CD 30 UDF9_CD

UDF9_DESC 60 UDF9_DESC

UDF10_CD 30 UDF10_CD

UDF10_DESC 60 UDF10_DESC

DATA_SOURCE_IND 6 DATA_SOURCE_IND

DESC_ADDRESS 254 DESC_ADDRESS

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-5


Adjustment Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_ADJ_TYPE 

Table Type Dimension

Source System Driver Table CI_ADJ_TYPE 

Source System Extract Program EXTADJT

Stage Table Name STG_ADJ_TYPE_EXT 

Stage File Name D_ADJ_TYPE_EXT 

Control Table Name STG_ADJ_TYPE_CTL_EXT 

Control File name D_ADJ_TYPE_EXT 

Update Procedure Name SPL_ADJ_TYPE_UPD_PRC 

OWB Map Name SPLMAP_D_ADJ_TYPE 

OWB Work Flow Name SPLWF_D_ADJ_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

ADJ_TYPE_CD 16 ADJ_TYPE_CD

ADJ_TYPE_DESCR 60 CI_ADJ_TYPE_L. DESCR

UDF1_CD 30 AP_REQ_TYPE_CD

UDF1_DESCR 60 CI_APREQ_TYPE_L.DESCR

UDF2_CD 30 DST_ID

UDF2_DESCR 60 CI_DST_CODE_L.DESCR

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-6 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The base product uses the following to populate the UDFs on the dimension:

• CHAR / adjustment type "predefined" characteristic type code. The UDF is populated with 
the characteristic value and description for the adjustment type (for the specified 
characteristic type).

• PROG / CI_ADJ_TYPE.AP_REQ_TYPE_CD. The UDF1 code and description are 
populated with the AP request type code and description for the adjustment type.

• PROG / CI_ADJ_TYPE.DST_ID. The UDF2 code and description are populated with the 
distribution code and description of the adjustment type.

Campaign Dimension 

Properties

Fields (listed in the order they will appear in the flat file)

UDF5_DESCR 60

Extract Field Length Source

Property Value

Load Table Name CD_CAMPAIGN 

Table Type Dimension

Source System Driver Table CI_CAMPAIGN 

Source System Extract Program C1-CMPGN

Stage Table Name STG_CAMPAIGN_EXT 

Stage File Name D_CMPGN_EXT 

Control Table Name STG_CAMPAIGN_CTL_EXT 

Control File name D_CMPGN_EXT 

Update Procedure Name SPL_CAMPAIGN_UPD_PRC 

OWB Map Name SPLMAP_D_CAMPAIGN 

OWB Work Flow Name SPLWF_D_CAMPAIGN 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CAMPAIGN_CD 16 CAMPAIGN_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-7


The base product uses the following fields populate the UDFs on the dimension:

• PROG / CI_CAMPAIGN.CAMP_STATUS_FLG. The UDF1 code and description are 
populated with the status code and description for the campaign.

Case Type Status Dimension 

Properties

CAMPAIGN_DESCR 60 CI_CAMPAIGN_L.DESCR

UDF1_CD 30 CAMP_STATUS_FLG

UDF1_DESCR 60 CI_LOOKUP_VAL_L.DESCR

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_CASETYPE_STATUS 

Table Type Dimension

Source System Driver Table CI_CASE_STATUS 

Source System Extract Program EXTCTS

Stage Table Name STG_CASETY_STAT_EXT 

Stage File Name D_CASE_EXT 

Control Table Name STG_CASETY_STAT_CTL_EXT 

Control File name D_CASE_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_CASETYPE_STATUS 

OWB Work Flow Name SPLWF_D_CASETYPE_STATUS 

OWB Work Flow Package Name DIM 
2-8 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The base product uses the following fields to populate the UDFs on the dimension:

• PROG / CI_CASE_STATUS.STATUS_COND_FLG. The UDF is populated with the 
status condition flag and description of the case type status.

Case Condition Dimension

Properties

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CASE_TYPE_CD 16 CASE_TYPE_CD

CASE_TYPE_DESCR 60 CI_CASE_TYPE_L.DESCR

CASE_STATUS_CD 16 CASE_STATUS_CD

CASE_STATUS_DESCR 60 CI_CASE_STATUS_L.STATUS_LBL

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_CASE_COND 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'CASE_COND_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_CASE_COND_EXT 

Stage File Name D_CASE_COND_EXT 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-9


Fields (listed in the order they will appear in the flat file)

Specify CASE_COND_FLG for the lookup flag parameter.

Customer Contact Type Dimension

Properties

Control Table Name STG_CASE_COND_CTL_EXT 

Control File name D_CASE_COND_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_CASE_COND 

OWB Work Flow Name SPLWF_D_CASE_COND 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FIELD_VALUE 4 CI_LOOKUP_VAL.VALUE_NAME

DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_CC_TYPE 

Table Type Dimension

Source System Driver Table CI_CC_TYPE 

Source System Extract Program C1-CCTTY

Stage Table Name STG_CC_TYPE_EXT 

Stage File Name D_CCTTY_EXT 

Control Table Name STG_CC_TYPE_CTL_EXT 

Control File name D_CCTTY_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_CC_TYPE 

OWB Work Flow Name SPLWF_D_CC_TYPE 

OWB Work Flow Package Name DIM 
2-10 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Cut Event Type Dimension 

Properties

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CC_CL_CD 16 CC_CL_CD

CC_CL_DESCR 60 CI_CC_TYPE_L. CC_SHORT_NOTE

CC_TYPE_CD 16 CC_TYPE_CD

CC_TYPE_DESCR 60 CI_CC_TYPE_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_COLLEVT_TYPE 

Table Type Dimension

Source System Driver Table CI_CUT_EVT_TYPE

Source System Extract Program C1-CUTET

Stage Table Name STG_CUTET_EXT 

Stage File Name D_CUTET_EXT 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-11


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Overdue Event Type Dimension 

Properties

Control Table Name STG_CUTET_CTL_EXT 

Control File name D_CUTET_EXT 

Update Procedure Name

OWB Map Name OUBIMAP_D_CUTET 

OWB Work Flow Name OUBIWF_D_CUTET 

OWB Work Flow Package Name DIM2 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CEVT_TYPE_CD 16 CUT_EVT_TYPE_CD

CEVT_TYPE_DESCR 60 CI_CUT_EVT_TYPE_L.DESCR

CEVT_TYPE_FLG 4

CEVT_TYPE_FLG_DESC 60

CUST_EVT_FLG 4

CUST_EVT_FLG_DESCR 60

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_COLLEVT_TYPE 

Table Type Dimension

Source System Driver Table CI_OD_EVT_TYPE
2-12 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Source System Extract Program C1-ODET

Stage Table Name STG_ODET_EXT 

Stage File Name D_ODET_EXT 

Control Table Name STG_ODET_CTL_EXT 

Control File name D_ODET_EXT 

Update Procedure Name

OWB Map Name OUBIMAP_D_ODET 

OWB Work Flow Name OUBIWF_D_ODET 

OWB Work Flow Package Name DIM2 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CEVT_TYPE_CD 16 OD_EVT_TYPE_CD

CEVT_TYPE_DESCR 60 CI_OD_EVT_TYPE_L.DESCR

CEVT_TYPE_FLG 4

CEVT_TYPE_FLG_DESC 60

CUST_EVT_FLG 4

CUST_EVT_FLG_DESCR 60

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-13


Severance Event Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_COLLEVT_TYPE 

Table Type Dimension

Source System Driver Table CI_SEV_EVT_TYPE

Source System Extract Program EXTSET

Stage Table Name STG_SEVEVT_TY_EXT 

Stage File Name D_SEVEVT_EXT 

Control Table Name STG_SEVEVT_TY_CTL_EXT 

Control File name D_SEVEVT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_SEVEVT_TYPE 

OWB Work Flow Name SPLWF_D_SEVEVT_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CEVT_TYPE_CD 16 SEV_EVT_TYPE_CD

CEVT_TYPE_DESCR 60 CI_SEV_EVT_TYPE.DESCR

CEVT_TYPE_FLG 4 SEV_EVT_TYPE_FLG

CEVT_TYPE_FLG_DESC 60 CI_LOOKUP_VAL_L.DESCR

CUST_EVT_FLG 4 CUST_EVT_FLG

CUST_EVT_FLG_DESCR 60 CI_LOOKUP_VAL_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-14 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The UDF parameters are used to define if and how the UDFs on this dimension should be popu-
lated. No predefined list of fields is supported by this extract. However, you can introduce user 
exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Collectible Event Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_COLLEVT_TYPE 

Table Type Dimension

Source System Driver Table CI_COLL_EVT_TYP

Source System Extract Program C1-EXTCET

Stage Table Name STG_COLLEVT_TY_EXT 

Stage File Name D_COLLEVT_EXT 

Control Table Name STG_COLLEVT_TY_CTL_EXT 

Control File name D_COLLEVT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_COLLEVT_TYPE 

OWB Work Flow Name SPLWF_D_COLLEVT_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CEVT_TYPE_CD 16 COLL_EVT_TYP_CD

CEVT_TYPE_DESCR 60 CI_COLL_EVT_TYP_L.DESCR

CEVT_TYPE_FLG 4 COLL_EVT_TYPE_FLG

CEVT_TYPE_FLG_DESC 60 CI_LOOKUP_VAL_L.DESCR

CUST_EVT_FLG 4

CUST_EVT_FLG_DESCR 60

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-15


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Collectible Process Status Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Specify COLTBL_PR_STAT_FLG for the lookup flag parameter.

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_COLLPROC_STATUS 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'COLTBL_PR_STAT_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_COLLPROC_STATUS_EXT 

Stage File Name D_COLLPROC_STATUS_EXT 

Control Table Name STG_COLLPROC_STATUS_CTL_EXT 

Control File name D_COLLPROC_STATUS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_COLLPROC_STATUS 

OWB Work Flow Name SPLWF_D_COLLPROC_STATUS 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FIELD_VALUE 4 CI_LOOKUP_VAL.VALUE_NAME

DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-16 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Collectible Process Template Dimension 

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_COLLPROC_TMPL 

Table Type Dimension

Source System Driver Table CI_COLL_PROC_TM

Source System Extract Program EXTCPT

Stage Table Name STG_COLLTM_EXT 

Stage File Name D_COLLPROC_EXT 

Control Table Name STG_COLLTM_CTL_EXT 

Control File name D_COLLPROC_EXT 

Update Procedure Name SPL_COLLPROC_TMPL_UPD_PRC 

OWB Map Name SPLMAP_D_COLLPROC_TMPL 

OWB Work Flow Name SPLWF_D_COLLPROC_TMPL 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_TMPL_CD 16 COLL_PROC_TMPL_CD

COLL_TMPL_DESCR 60 CI_COLL_PROC_TM_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-17


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Overdue Process Template Dimension 

Properties

Fields (listed in the order they will appear in the flat file)

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_COLLPROC_TMPL 

Table Type Dimension

Source System Driver Table CI_OD_PROC_TMP

Source System Extract Program C1-ODPT

Stage Table Name STG_ODPT_EXT 

Stage File Name D_ODPT_EXT 

Control Table Name STG_ODPT_CTL_EXT 

Control File name D_ODPT_EXT 

Update Procedure Name SPL_ODPT_UPD_PRC 

OWB Map Name OUBIMAP_D_ODPT 

OWB Work Flow Name OUBIWF_D_ODPT 

OWB Work Flow Package Name DIM2 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_TMPL_CD 16 OD_PROC_TMP_CD

COLL_TMPL_DESCR 60 CI_OD_PROC_TMP_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30
2-18 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Fiscal Period Dimension 

Properties

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_FISCAL_CAL 

Table Type Dimension

Source System Driver Table CI_CAL_PERIOD 

Source System Extract Program EXTFIPD

Stage Table Name STG_FISCAL_EXT 

Stage File Name D_FISCAL_EXT 

Control Table Name STG_FISCAL_CTL_EXT 

Control File name D_FISCAL_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_FISCAL_CAL 

OWB Work Flow Name SPLWF_D_FISCAL_CAL 

OWB Work Flow Package Name DIM 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-19


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

FT Type Dimension

Properties

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CALENDAR_CD 16 CALENDAR_ID

CALENDR_DESCR 60 CI_CAL_GL_L.DESCR

FISCAL_YEAR 4 FISCAL_YEAR

PERIOD_NBR 3 ACCOUNTING_PERIOD

PERIOD_DESCR 60 CI_CAL_PERIOD_L. PERIOD_DESCR

PERIOD_START_DT 8 BEGIN_DT

PERIOD_END_DT 8 END_DT

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_FT_TYPE 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'FT_TYPE_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_FT_TYPE_EXT 

Stage File Name D_FT_TYPE_EXT 

Control Table Name STG_FT_TYPE_CTL_EXT 

Control File name D_FT_TYPE_EXT 

Update Procedure Name
2-20 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Specify FT_TYPE_FLG for the lookup flag parameter.

General Ledger Dimension 

Properties

OWB Map Name SPLMAP_D_FT_TYPE 

OWB Work Flow Name SPLWF_D_FT_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FIELD_VALUE 4 CI_LOOKUP_VAL.VALUE_NAME

DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_GL_ACCT 

Table Type Dimension

Source System Driver Table CI_FT_PROC 

Source System Extract Program C1-FTGL

Stage Table Name STG_GL_ACCT_EXT 

Stage File Name D_GL_ACCT_EXT 

Control Table Name STG_GL_ACCT_CTL_EXT 

Control File name D_GL_ACCT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_GL_ACCT 

OWB Work Flow Name SPLWF_D_GL_ACCT 

OWB Work Flow Package Name DIM2 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-21


Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_GL_ACCT_ID 254 FT_ID

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

UDF6_CD 30

UDF6_DESCR 60

UDF7_CD 30

UDF7_DESCR 60

UDF8_CD 30

UDF8_DESCR 60

UDF9_CD 30

UDF9_DESCR 60

UDF10_CD 30

UDF10_DESCR 60

UDF11_CD 30

UDF11_DESCR 60

UDF12_CD 30

UDF12_DESCR 60

UDF13_CD 30

UDF13_DESCR 60

UDF14_CD 30

UDF14_DESCR 60

UDF15_CD 30
2-22 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This extract is unusual in that it creates the flat files used to populate both the FT GL Fact table 
and this dimension table. This oddity is caused by the fact that there is no GL account admin table 
in CCB and there never can be (the GL account number is assigned by the GLASSIGN 
background process that runs immediately before the FT / Process row is inserted that downloads 
the FT/GLs to the general ledger).

The following parameters must be supplied to the extract process in addition to the standard 
parameters:

• GLDIM-FILE-NAME. The name of the GL Account dimension extract file.

The following fields are used to populate the UDFs on the dimension:

• CHAR / distribution code "predefined or adhoc" characteristic type code. If predefined, the 
UDF code is populated with the characteristic value of the distribution code and the UDF 
description with the description of the characteristic value (for the specified characteristic 
type). If adhoc, both UDF code and description are populated with the adhoc characteristic 
value.

• PROG / DST_ID. The UDF code and description are populated with the distribution code 
and description.

Message Dimension

Properties

UDF15_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_MSG

Table Type Dimension

Source System Driver Table CI_MSG

Source System Extract Program C1-MSG

Stage Table Name STG_MSG_EXT

Stage File Name D_MSG_EXT

Control Table Name STG_MSG_CTL_EXT

Control File name D_MSG_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_MSG

OWB Work Flow Name OUBIWF_D_MSG

OWB Work Flow Package Name DIM2
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-23


Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

MSG_CD 30 MESSAGE_CAT_NBR || MESSAGE_NBR

MSG_DESCR 254 CI_MSG_L.MESSAGE_TEXT

MSG_TYPE_CD 30 MESSAGE_CAT_NBR

MSG_TYPE_DESCR 254 CI_MSG_CATEGORY_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

UDL1_CD 60

UDL1_DESCR 120

UDL2_CD 60

UDL2_DESCR 120

UDL3_CD 60

UDL3_DESCR 120

UDL4_CD 60

UDL4_DESCR 120

UDL5_CD 60

UDL5_DESCR 120

COMMENT1 254
2-24 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


No UDFs are supported by this extract. However, you can introduce a user exit logic to the extract 
program if you wish to populate your own UDFs on this dimension.

Order Cancel Reason Dimension

Properties

Fields (listed in the order they will appear in the flat file)

COMMENT2 254

COMMENT3 254

COMMENT4 254

COMMENT5 254

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_ORDER_CAN_RSN 

Table Type Dimension

Source System Driver Table CI_ENRL_CAN_RSN

Source System Extract Program C1-OCNRS

Stage Table Name STG_ORDER_CAN_RSN_EXT 

Stage File Name D_OCNRS_EXT 

Control Table Name STG_ORDER_CAN_RSN_CTL_EXT 

Control File name D_OCNRS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_ORDER_CAN_RSN 

OWB Work Flow Name SPLWF_D_ORDER_CAN_RSN 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

ORDER_CAN_RSN_CD 16 ENRL_CAN_RSN_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-25


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Order Status Dimension

Properties

ORDER_CAN_RSN_DESCR 60 CI_ENRL_CAN_RSN_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_ORDER_STATUS 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'ENRL_STATUS_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_ORDER_STATUS_EXT 

Stage File Name D_ORDER_STATUS_EXT 

Control Table Name STG_ORDER_STATUS_CTL_EXT 

Control File name D_ORDER_STATUS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_ORDER_STATUS 

OWB Work Flow Name SPLWF_D_ORDER_STATUS 

OWB Work Flow Package Name DIM 
2-26 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Specify ENRL_STATUS_FLG for the lookup flag parameter.

Payment Cancel Reason Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

ORDER_STATUS_CD 4 CI_LOOKUP_VAL.VALUE_NAME

ORDER_STATUS_DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_PAY_CAN_RSN 

Table Type Dimension

Source System Driver Table CI_PAY_CAN_RSN 

Source System Extract Program C1-PCNRS

Stage Table Name STG_PAY_CAN_RSN_EXT 

Stage File Name D_PCNRS_EXT 

Control Table Name STG_PAY_CAN_RSN_CTL_EXT 

Control File name D_PCNRS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_PAY_CAN_RSN 

OWB Work Flow Name SPLWF_D_PAY_CAN_RSN 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

PAY_CAN_RSN_CD 16 CAN_RSN_CD

PAY_CAN_RSN_DESCR 60 CI_PAY_CAN_RSN_L.DESCR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-27


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Person Dimension

Properties

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_PER

Table Type Dimension

Source System Driver Table CI_PER 

Source System Extract Program EXTPER 

Stage Table Name STG_PER_EXT

Stage File Name D_PER_EXT

Control Table Name STG_PER_CTL_EXT

Control File name D_PER_EXT

Update Procedure Name SPL_PER_UPD_PRC

OWB Map Name SPLMAP_D_PER

OWB Work Flow Name SPLWF_D_PER

OWB Work Flow Package Name DIM
2-28 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The following fields are used to populate the UDFs on the dimension:

• CHAR / person characteristic type code. The UDF is populated with the characteristic value 
of the person and the description of the characteristic value (for specified characteristic type).

• PROG / CI_PER.LS_SL_FLAG. The UDF is populated with the Life Support/Sensitive 
Load flag of the person and lookup description of the Life Support/Sensitive Load flag.

Package Dimension

Properties

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

PERSON_ID 30 PER_ID

NAME 64 CI_PER_NAME.ENTITY_NAME

PHONE 30 CI_PER_PHONE.PHONE

BUSINESS_IND 1 PER_OR_BUS_FLG

UDF1_CD 30 

UDF1_DESCR 60 

UDF2_CD 30 

UDF2_DESCR 60 

UDF3_CD 30 

UDF3_DESCR 60 

UDF4_CD 30 

UDF4_DESCR 60 

UDF5_CD 30 

UDF5_DESCR 60 

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

PER_INFO 254 CI_PER_NAME.ENTITY_NAME

Property Value

Load Table Name CD_PKG 

Table Type Dimension

Source System Driver Table CI_PKG 

Source System Extract Program C1-PCKGE
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-29


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension. 

Stage Table Name STG_PKG_EXT 

Stage File Name D_PCKGE_EXT 

Control Table Name STG_PKG_CTL_EXT 

Control File name D_PCKGE_EXT 

Update Procedure Name SPL_PKG_UPD_PRC 

OWB Map Name SPLMAP_D_PKG 

OWB Work Flow Name SPLWF_D_PKG 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_PKG_ID 16 PACKAGE_ID

PKG_DESCR 60 CI_PKG_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-30 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Premise Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_PREM

Table Type Dimension

Source System Driver Table CI_PREM

Source System Extract Program EXTPREM

Stage Table Name STG_PREM_EXT

Stage File Name D_PREM_EXT

Control Table Name STG_PREM_CTL_EXT

Control File name D_PREM_EXT

Update Procedure Name SPL_PREM_UPD_PRC

OWB Map Name SPLMAP_D_PREM

OWB Work Flow Name SPLWF_D_PREM

OWB Work Flow Package Name DIM

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_PREM_ID 30 PREM_ID

UDF1_CD 30 CIS_DIVISION

UDF1_DESCR 60 CI_CIS_DIVISION_L.DESCR

UDF2_CD 30 PREM_TYPE_CD

UDF2_DESCR 60 CI_PREM_TYPE_L.DESCR

UDF3_CD 30 LS_SL_FLG

UDF3_DESCR 60 CI_LOOKUP_VAL_L.DESCR

UDF4_CD 30 TREND_AREA_CD

UDF4_DESCR 60 CI_TREND_AREA_L.DESCR

UDF5_CD 30 IN_CITY_LIMIT

UDF5_DESCR 60 IN_CITY_LIMIT

UDF6_CD 30 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-31


The following fields are used to populate the UDFs on the dimension:

• CHAR / premise characteristic type code. The UDF is populated with the characteristic value 
of the premise and the description of the characteristic value (for the specified characteristic 
type).

• PROG / CI_PREM.CIS_DIVISION. The UDF1 is populated with the division code and 
division description of the premise.

• PROG / CI_PREM.PREM_TYPE_CD. The UDF2 is populated with the premise type code 
and description of the premise.

• PROG / CI_PREM.LS_SL_FLG. The UDF3 is populated with the Life Support/Sensitive 
Load flag of the premise and the Premise Life Support/Sensitive Load flag lookup 
description.

• PROG / CI_PREM.TREND_AREA_CD. The UDF4 is populated with the trend area code 
and description of the premise.

• PROG / CI_PREM.IN_CITY_LIMIT. The UDF5 is populated with the premises in the city 
limit switch. Note that both the UDF code and description are populated with the same 
value.

Rate Dimension

Properties

UDF6_DESCR 60 

UDF7_CD 30 

UDF7_DESCR 60 

UDF8_CD 30 

UDF8_DESCR 60 

UDF9_CD 30 

UDF9_DESCR 60 

UDF10_CD 30 

UDF10_DESCR 60 

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

PREM_INFO 254 PREM_ID

Extract Field Length Source

Property Value

Load Table Name CD_RATE 

Table Type Dimension

Source System Driver Table CI_RS 

Source System Extract Program EXTRATE
2-32 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The following fields are used to populate the UDFs on the dimension:

• PROG / CI_RS.SVC_TYPE_CD. The UDF1 is populated with the service type code and the 
description of the rate.

• PROG / CI_RS.FREQ_CD. The UDF2 is populated with the frequency code and 
description of the rate.

Stage Table Name STG_RATE_EXT 

Stage File Name D_RATE_EXT 

Control Table Name STG_RATE_CTL_EXT 

Control File name D_RATE_EXT 

Update Procedure Name SPL_RATE_UPD_PRC 

OWB Map Name SPLMAP_D_RATE 

OWB Work Flow Name SPLWF_D_RATE 

OWB Work Flow Package Name DIM 

Property Value

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

RATE_CD 16 RS_CD

RATE_DESCR 60 CI_RS_L.DESCR

UDF1_CD 30 SVC_TYPE_CD

UDF1_DESCR 60 CI_SVC_TYPE_L.DESCR

UDF2_CD 30 FREQ_CD

UDF2_DESCR 60 CI_FREQ_L.DESCR

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-33


Service Agreement Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_SA 

Table Type Dimension

Source System Driver Table CI_SA 

Source System Extract Program EXTSA 

Stage Table Name STG_SA_EXT 

Stage File Name D_SA_EXT 

Control Table Name STG_SA_CTL_EXT 

Control File name D_SA_EXT 

Update Procedure Name SPL_SA_UPD_PRC 

OWB Map Name SPLMAP_D_SA 

OWB Work Flow Name SPLWF_D_SA 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_SA_ID 16 SA_ID

SPECIAL_ROLE_FLG 4 SPECIAL_USAGE_FLG

SPECIAL_ROLE_DESCR 60 CI_LOOKUP_VAL_L.DESCR

UDF1_CD 30 SVC_TYPE_CD

UDF1_DESCR 60 CI_SVC_TYPE_L.DESCR

UDF2_CD 30 CIS_DIVISION

UDF2_DESCR 60 CI_CIS_DIVISION_L.DESCR

UDF3_CD 30 SA_TYPE_CD

UDF3_DESCR 60 CI_SA_TYPE_L

UDF4_CD 30 CI_SA_TYPE. REV_CL_CD

UDF4_DESCR 60 CI_REV_CL.DESCR

UDF5_CD 30 SIC_CD
2-34 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


The base product uses the following fields to populate the UDFs on the dimension:

• CHAR / SA characteristic type code. The UDF is populated with the characteristic value of 
the SA and the description of the characteristic value (for the specified characteristic type).

• PROG / CI_SA_TYPE.SVC_TYPE_CD. The UDF1 is populated with the Service Type 
code and description from the SA type of the SA.

• PROG / CI_SA.CIS_DIVISION. The UDF2 is populated with the division code and 
description of the SA.

• PROG / CI_SA.SA_TYPE_CD. The UDF3 is populated with the SA Type code and 
description of the SA.

• PROG / CI_SA_TYPE.REV_CL_CD. The UDF4 is populated with the revenue class code 
and description from the SA type of the SA.

• PROG / CI_SA.SIC_CD. The UDF5 is populated with the SA SIC Code and description of 
the SA.

• PROG / CI_SA_TYPE.DEP_CL_CD. The UDF6 is populated with the deposit class code 
and description from the SA type of the SA.

• PROG / CI_SA_TYPE.DEBT_CL_CD. The UDF7 is populated with the debt class code 
and description from the SA type of the SA.

• PROG / CI_ENRL.CAMPAIGN_CD. The UDF8 is populated with the campaign code and 
description of the SA.

UDF5_DESCR 60 CI_SIC_L.DESCR

UDF6_CD 30 CI_SA_TYPE. DEP_CL_CD

UDF6_DESCR 60 CI_DEP_CL_L.DESCR

UDF7_CD 30 CI_ENRL.CAMPAIGN_CD

UDF7_DESCR 60 CI_CAMPAIGN_L.DESCR

UDF8_CD 30 CI_SA_TYPE.DEBT_CL_CD

UDF8_DESCR 60 CI_DEBT_CL_L.DESCR

UDF9_CD 30

UDF9_DESCR 60

UDF10_CD 30

UDF10_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-35


Service Agreement Status Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Specify SA_STATUS_FLG for the lookup flag parameter.

Service Quantity Identifier Dimension

Properties

Property Value

Load Table Name CD_SA_STATUS 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'SA_STATUS_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_SA_STATUS_EXT 

Stage File Name D_SA_STATUS_EXT 

Control Table Name STG_SA_STATUS_CTL_EXT 

Control File name D_SA_STATUS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_SA_STATUS 

OWB Work Flow Name SPLWF_D_SA_STATUS 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FIELD_VALUE 4 CI_LOOKUP_VAL.VALUE_NAME

DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_SQI 

Table Type Dimension
2-36 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Load Service Quantity Identifier Dimension using Service Quantity Identifier Dimension Extract.

To Do Dimension

Properties

Source System Driver Table CI_SQI 

Source System Extract Program EXTSQI 

Stage Table Name STG_SQI_EXT 

Stage File Name D_SQI_EXT 

Control Table Name STG_SQI_CTL_EXT 

Control File name D_SQI_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_SQI 

OWB Work Flow Name SPLWF_D_SQI 

OWB Work Flow Package Name DIM 

Property Value

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SQI_CD 16 SQI_CD

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

SQI_DESCR 60 CI_SQI_L.DESCR

Property Value

Load Table Name CD_TD

Table Type Dimension

Source System Driver Table CI_TD_ENTRY

Source System Extract Program C1-TD

Stage Table Name STG_TD_EXT

Stage File Name D_TD_EXT

Control Table Name STG_TD_CTL_EXT
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-37


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Control File name D_TD_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_TD

OWB Work Flow Name OUBIWF_D_TD

OWB Work Flow Package Name DIM2

Property Value

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_TD_ENTRY_ID 30 TD_ENTRY_ID

TD_INFO 254 To Do Info standard description

TD_COMMENTS 254 COMMENTS

TD_MESSAGE 254 CI_MSG_L.MESSAGE_TEXT

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-38 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


To Do Priority Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Specify TD_PRIORITY_FLG for the lookup flag parameter.

Property Value

Load Table Name CD_TD_PRIORITY

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'TD_PRIORITY_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_TD_PRIORITY_EXT

Stage File Name D_TD_PRIORITY_EXT

Control Table Name STG_TD_PRIORITY_CTL_EXT

Control File name D_TD_PRIORITY_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_TD_PRIORITY

OWB Work Flow Name OUBIWF_D_TD_PRIORITY

OWB Work Flow Package Name DIM2

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_PRIORITY_CD 4 CI_LOOKUP_VAL.VALUE_NAME

TD_PRIORITY_DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-39


To Do Role Dimension

Properties

Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Property Value

Load Table Name CD_TD_ROLE

Table Type Dimension

Source System Driver Table CI_ROLE

Source System Extract Program C1-TDROL

Stage Table Name STG_TDROL_EXT

Stage File Name D_TDROL_EXT

Control Table Name STG_TDROL_CTL_EXT

Control File name D_TDROL_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_TD_ROLE

OWB Work Flow Name OUBIWF_D_TD_ROLE

OWB Work Flow Package Name DIM2

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_ROLE_CD 30 ROLE_ID

TD_ROLE_DESCR 60 CD_ROLE_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-40 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


To Do Skill Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_TD_SKILL

Table Type Dimension

Source System Driver Table Populated via extracts from characteristic data

Source System Extract Program C1-TDSKL

Stage Table Name STG_TDSKL_EXT

Stage File Name D_TDSKL_EXT

Control Table Name STG_TDSKL_CTL_EXT

Control File name D_TDSKL_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_TD_SKILL

OWB Work Flow Name OUBIWF_D_TD_SKILL

OWB Work Flow Package Name DIM2

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_SKILL_LVL_CD
30

concatenation of the Skill Type code 
(=Characteristic Type) and the Skill Level value 
(=Characteristic Value)

TD_SKILL_LVL_DESCR
60

Skill Level description (=Characteristic Value 
description)

TD_SKILL_TYPE_CD 30 Skill Type code (=Characteristic Type)

TD_SKILL_TYPE_DESCR
60

Skill Type description (=Characteristic Type 
description).

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-41


Each skill type is a separate characteristic type. Valid skill levels are specified as predefined 
characteristic values. The list of skill characteristic types is defined using AQM feature 
configuration skill options.

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

To Do Status Dimension

Properties

Fields (listed in the order they will appear in the flat file)

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_TD_STATUS

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = ‘TD_STAT_FILTER_FLG’

Source System Extract Program EXTLKUP

Stage Table Name STG_TD_STATUS_EXT

Stage File Name D_TD_STATUS_EXT

Control Table Name STG_TD_STATUS_CTL_EXT

Control File name D_TD_STATUS_EXT

Update Procedure Name

OWB Map Name OUBIMAP_D_TD_STATUS

OWB Work Flow Name OUBIWF_D_TD_STATUS

OWB Work Flow Package Name DIM2

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_STATUS_CD 4 CI_LOOKUP_VAL.VALUE_NAME

TD_STATUS_DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-42 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Specify TD_STAT_FILTER_FLG for the lookup flag parameter.

To Do Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_TD_TYPE

Table Type Dimension

Source System Driver Table CI_TD_TYPE

Source System Extract Program C1-TDTYP

Stage Table Name STG_TDTYP_EXT

Stage File Name D_TDTYP_EXT

Control Table Name STG_TDTYP_CTL_EXT

Control File name D_TDTYP_EXT

Update Procedure Name OUBI_TD_TYPE_UPD_PRC

OWB Map Name OUBIMAP_D_TD_TYPE

OWB Work Flow Name OUBIWF_D_TD_TYPE

OWB Work Flow Package Name DIM2

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_TYPE_CD 30 TD_TYPE_CD

TD_TYPE_DESCR 60 CD_TD_TYPE_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-43


The UDF parameters are used to define if and how the UDfs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Tender Source Dimension

Properties

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

UDF6_CD 30

UDF6_DESCR 60

UDF7_CD 30

UDF7_DESCR 60

UDF8_CD 30

UDF8_DESCR 60

UDF9_CD 30

UDF9_DESCR 60

UDF10_CD 30

UDF10_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CD_TNDR_SRCE 

Table Type Dimension

Source System Driver Table CI_TNDR_SRCE 

Source System Extract Program C1-TNDCT

Stage Table Name STG_TNDR_SRCE_EXT 

Stage File Name D_TNDCT_EXT 

Control Table Name STG_TNDR_SRCE_CTL_EXT 
2-44 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Control File name D_TNDCT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_TNDR_SRCE 

OWB Work Flow Name SPLWF_D_TNDR_SRCE 

OWB Work Flow Package Name DIM 

Property Value

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TNDR_SOURCE_CD 16 TNDR_SOURCE_CD

TNDR_SOURCE_DESCR 60 CI_TNDR_SRCE_L.DESCR

TNDR_SOURCE_TYPE_C
D

4 TNDR_SRCE_TYPE_FLG

TNDR_SOURCE_TYPE_
DESCR

60 CI_LOOKUP_VAL_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-45


Tender Status Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Specify TNDR_STATUS_FLG for the lookup flag parameter.

Property Value

Load Table Name CD_TNDR_STATUS 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 'TD_STAT_FILTER_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_TNDR_STATUS_EXT 

Stage File Name D_TNDR_STATUS_EXT 

Control Table Name STG_TNDR_STATUS_CTL_EXT 

Control File name D_TNDR_STATUS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_TNDR_STATUS 

OWB Work Flow Name SPLWF_D_TNDR_STATUS 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TNDR_STATUS_CD 16 CI_LOOKUP_VAL.VALUE_NAME

TNDR_STATUS_DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-46 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Tender Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_TNDR_TYPE 

Table Type Dimension

Source System Driver Table CI_TENDER_TYPE

Source System Extract Program C1-TNDTY

Stage Table Name STG_TNDR_TYPE_EXT 

Stage File Name D_TNDTY_EXT 

Control Table Name STG_TNDR_TYPE_CTL_EXT 

Control File name D_TNDTY_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_TNDR_TYPE 

OWB Work Flow Name SPLWF_D_TNDR_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TNDR_TYPE_CD 16 TENDER_TYPE_CD

TNDR_TYPE_DESCR 60 CI_TENDER_TYPE_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-47


The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Time of Use Dimension

Properties

Fields (listed in the order they will appear in the flat file)

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_TOU 

Table Type Dimension

Source System Driver Table CI_TOU 

Source System Extract Program EXTTOU 

Stage Table Name STG_TOU_EXT 

Stage File Name D_TOU_EXT 

Control Table Name STG_TOU_CTL_EXT 

Control File name D_TOU_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_TOU 

OWB Work Flow Name SPLWF_D_TOU 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TOU_CD 16 TOU_CD

TOU_DESCR 60 CI_TOU_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
2-48 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Uncollectible Event Type Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CD_UCOLEVT_TYPE 

Table Type Dimension

Source System Driver Table CI_WO_EVT_TYP 

Source System Extract Program EXTUET

Stage Table Name STG_UNCOLLEVT_TY_EXT 

Stage File Name D_WOEVT_EXT 

Control Table Name STG_UNCOLLEVT_TY_CTL_EXT 

Control File name D_WOEVT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_UCOLEVT_TYPE 

OWB Work Flow Name SPLWF_D_UCOLEVT_TYPE 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

UCEVT_TYPE_CD 16 WO_EVT_TYP_CD

UCEVT_TYPE_DESCR 60 CI_WO_EVT_TYP_L.DESCR

UCEVT_TYPE_FLG 4 WO_EVT_TYPE_FLG

UCEVT_TYPE_FLG_DSC 60 CI_LOOKUP_VAL_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDF2_DESCR 60
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-49


Uncollectible Process Status Dimension

Properties

Fields (listed in the order they will appear in the flat file)

Specify UNCO_PROC_STAT_FLG for the lookup flag parameter.

Uncollectible Process Template Dimension

Properties

Property Value

Load Table Name CD_UCOLPROC_STATUS 

Table Type Dimension

Source System Driver Table Retrieve values from lookup table where 
FIELD_NAME = 
'UNCO_PROC_STAT_FLG'

Source System Extract Program EXTLKUP

Stage Table Name STG_UCOLPROC_STATUS_EXT 

Stage File Name D_UCOLPROC_STATUS_EXT 

Control Table Name STG_UCOLPROC_STATUS_CTL_EXT 

Control File name D_UCOLPROC_STATUS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_UCOLPROC_STATUS 

OWB Work Flow Name SPLWF_D_UCOLPROC_STATUS 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FIELD_VALUE 4 CI_LOOKUP_VAL.VALUE_NAME

DESCR 60 CI_LOOKUP_VAL_L.DESCR

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_UCOLPROC_TMPL 

Table Type Dimension
2-50 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Source System Driver Table CI_WO_PROC_TMPL 

Source System Extract Program EXTUCPT

Stage Table Name STG_UNCOLLTM_EXT 

Stage File Name D_WOPROC_EXT 

Control Table Name STG_UNCOLLTM_CTL_EXT 

Control File name D_WOPROC_EXT 

Update Procedure Name SPL_UCOLPROC_TMPL_UPD_PRC 

OWB Map Name SPLMAP_D_UCOLPROC_TMPL 

OWB Work Flow Name SPLWF_D_UCOLPROC_TMPL 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

UCPROC_TMPL_CD 16 WO_PROC_TMPL_CD

UCPROC_TMPL_DESCR 60 CI_WO_PROC_TMPL_L.DESCR

UDF1_CD 30

UDF1_DESCR 60

UDF2_CD 30

UDF2_DESCR 60

UDF3_CD 30

UDF3_DESCR 60

UDF4_CD 30

UDF4_DESCR 60

UDF5_CD 30

UDF5_DESCR 60

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-51


Unit of Measure Dimension

Properties

Fields (listed in the order they will appear in the flat file)

User Dimension

Properties

Property Value

Load Table Name CD_UOM 

Table Type Dimension

Source System Driver Table CI_UOM 

Source System Extract Program EXTUOM 

Stage Table Name STG_UOM_EXT 

Stage File Name D_UOM_EXT 

Control Table Name STG_UOM_CTL_EXT 

Control File name D_UOM_EXT 

Update Procedure Name

OWB Map Name SPLMAP_D_UOM 

OWB Work Flow Name SPLWF_D_UOM 

OWB Work Flow Package Name DIM 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

UOM_CD 16 UOM_CD

UOM_DESCR 60 CI_UOM_L.DESCR

MEAS_PEAK_IND 1 MSR_PEAK_QTY_SW

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CD_USER

Table Type Dimension

Source System Driver Table SC_USER 
2-52 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

The UDF parameters are used to define if and how the UDFs on this dimension should be 
populated. No predefined list of fields is supported by this extract. However, you can introduce 
user exit logic to the extract program if you wish to populate your own UDFs on this dimension.

Source System Extract Program EXTUSER

Stage Table Name STG_USER_EXT

Stage File Name D_USER_EXT

Control Table Name STG_USER_CTL_EXT

Control File name D_USER_EXT

Update Procedure Name SPL_USER_UPD_PRC

OWB Map Name SPLMAP_D_USER

OWB Work Flow Name SPLWF_D_USER

OWB Work Flow Package Name DIM

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SOURCE_USER_ID 16 USER_ID

USER_NAME 60 LAST_NAME|| ‘,’ || FIRST_NAME

UDF1_CD 30 

UDF1_DESCR 60 

UDF2_CD 30 

UDF2_DESCR 60 

UDF3_CD 30 

UDF3_DESCR 60 

UDF4_CD 30 

UDF4_DESCR 60 

UDF5_CD 30 

UDF5_DESCR 60 

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-53


Fact Extract Programs

SA Snapshot Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_ARREARS 

Table Type Fact

Source System Driver Table CI_SA 

Source System Extract Program EXTSAARS

Stage Table Name STG_ARREARS_EXT 

Stage File Name F_SAARS_EXT 

Control Table Name STG_ARREARS_CTL_EXT 

Control File name F_SAARS_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_ARREARS 

OWB Work Flow Name SPLWF_F_ARREARS 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SA_ID 30 SA_ID

SNAPSHOT_TYPE 1  (M - Monthly, W - Weekly)

SNAPSHOT_DATE 8 The current Process Date during extract program 
execution

CURRENCY_CD 3 CURRENCY_CD

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 ACCT_ID

PREM_ID 30 CHAR_PREM_ID
2-54 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


CALENDAR_ID 16 CI_GL_DIVISION.CALENDAR_ID
(The SA type of the current SA will have the primary 
key GL_DIVISION)

FISCAL_YEAR 4 CI_CAL_PERIOD.FISCAL_YEAR
(Retrieved by mapping the CALENDAR_ID of the 
SA and where the SNAPSHOT_DATE is between 
CI_CAL_PERIOD.BEGIN_DT and 
CI_CAL_PERIOD.END_DT)

ACCTG_PERIOD 3 CI_CAL_PERIOD.ACCOUNTING_PERIOD
(Retrieved by mapping the CALENDAR_ID of the 
SA and where the SNAPSHOT_DATE is between 
CI_CAL_PERIOD.BEGIN_DT and 
CI_CAL_PERIOD.END_DT)

CURR_BAL_AMT 16 SUM(CI_FT.CUR_AMT)
(Retrieved by mapping the current SA_ID to CI_FT 
and where REDUNDANT_SW = ‘N’ and 
FREEZE_SW = ‘Y’)

PAYOFF_BAL_AMT 16 SUM(CI_FT.TOT_AMT)
(Retrieved by mapping the current SA_ID to CI_FT 
and where REDUNDANT_SW = ‘N’ and 
FREEZE_SW = ‘Y’)

UDM1 19

UDM2 19

UDM3 19

UDM4 19

UDM5 19

UDM6 19

UDM7 19

UDM8 19

UDM9 19

UDM10 19

UDM11 19

UDM12 19

UDM13 19

UDM14 19

UDM15 19

RATE_CD 16 CI_SA_RS_HIST.RS_CD (Effective dated value)

UDDGEN1 8

UDDGEN2 8

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-55


This process extracts a snapshot of every service agreement. Note the following:

• The snapshot can hold the arrears of each SA. The number and type of arrear buckets are 
controlled by the UDM parameters (described below).

• You can schedule both monthly and weekly snapshots (you should define the appropriate 
SNAPSHOT-TYPE in the parameters described below).

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDD1_CD 16

UDD2_CD 16

UDM16 19

UDM17 19

UDM18 19

UDM19 19

UDM20 19

UDM21 19

UDM22 19

UDM23 19

UDM24 19

UDM25 19

UDM26 19

UDM27 19

UDM28 19

UDM29 19

UDM30 19

UDDGENL1 30

UDDGENL2 30

UDDGENL3 30

UDDGENL4 30

UDDGENL5 30

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

Extract Field Length Source
2-56 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


• When executed for the initial load, you can load arrear snapshots for historical periods by 
populating the NBR-HIST in the parameters described below.

In addition to the standard parameters, the following parameters must also be supplied to the 
extract process:

• SNAPSHOT-TYPE. If taking a weekly snapshot, enter “W”. If taking a monthly snapshot, 
enter “M”.

• NBR-HIST. This is the number of historical periods to be snapshot (for example: you can use 
this parameter to snapshot the arrears for each of the last X weeks or months). With the 
exception of the initial load, this should be set to 0.

• If the SNAPSHOT-TYPE is weekly (W), 7 days is subtracted from the business date for each 
historical snapshot date. If the SNAPSHOT-TYPE is monthly (M), a historic snapshot is 
extracted on the last day of each month, starting from the month prior to the business date.

This extract populates the following measures:

• CURR_BAL_AMT. This contains the current balance of the service agreement on the extract 
date.

• FACT_CNT. This always contains the value of 1(use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

• PAYOFF_BAL_AMT. This contains the payoff balance of the service agreement on the 
extract date.

The UDM parameters are used to define if and how the UDFs on this fact should be populated. 
Two types of UDM parameters are supported for this extract: BUCKET and SATYPECHAR.

For Arrear buckets, set up a BUCKET type parameter with any of the following values:

• X-Y. This will cause the arrears between X and Y days old to be snapshot in the UDM.

• X+. This will cause the arrears between X and infinity days old to be snapshot in the UDM.

The following is an example of how the parameters would look for a classic array of arrears 
buckets:

• 0-15

• 16-30

• 31-60

• 61-90

• 90+

Use SATYPECHAR to populate a UDM with an SA type "predefined" characteristic type code 
(this could be used to set a relative monetary value on each SA to support the analysis of customer 
churn, where churn is defined as the ratio of new customer to lost customers).

Billed Usage Fact

Properties

Property Value

Load Table Name CF_BILLED_USAGE 

Table Type Fact
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-57


Fields (listed in the order they will appear in the flat file)

Source System Driver Table CI_FT 

Source System Extract Program EXTBLUSG

Stage Table Name STG_BUSG_EXT 

Stage File Name F_BLUSG_EXT 

Control Table Name STG_BUSG_CTL_EXT 

Control File name F_BLUSG_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_BILLED_USAGE 

OWB Work Flow Name SPLWF_F_BILLED_USAGE 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

BSEG_ID 30 CI_FT. SIBLING_ID
(Additional Constraint –
CI_FT.FT_TYPE_FLG = 'AD' OR
CI_FT.FT_TYPE_FLG = 'AX')

FT_ID 30 FT_ID

BILL_ID 30 BILL_ID

CURRENCY_CD 3 CURRENCY_CD

UOM_ID 16 CI_BSEG_SQ.UOM_CD
(Retrieved by mapping with the current BSEG_ID)

TOU_ID 16 CI_BSEG_SQ.TOU_CD
(Retrieved by mapping with the current BSEG_ID)

SQI_ID 16 CI_BSEG_SQ.SQI_CD
(Retrieved by mapping with the current BSEG_ID)

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account 
ACCT_ID. With flag 
ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_BILL. ACCT_ID
(Retrieved by mapping with the current BILL_ID)

SA_ID 30 SA_ID

PREM_ID 30 CI_BSEG_SQ.PREM_ID
(Retrieved by mapping with the current BSEG_ID)
2-58 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts service quantities from frozen and cancelled bill segments (cancelled bill 
segments have their quantities represented as negatives of the originally billed quantity). Only 

CALENDAR_ID 16 CI_GL_DIVISION.CALENDAR_ID
(The SA type of the current SA will have the primary 
key GL_DIVISION)

FISCAL_YEAR 4 CI_CAL_PERIOD.FISCAL_YEAR
(Retrieved by mapping the CALENDAR_ID of the 
SA and where the CI_FT.ACCOUNTING_DT is 
between CI_CAL_PERIOD.BEGIN_DT and 
CI_CAL_PERIOD.END_DT)

ACCTG_PERIOD 3 CI_CAL_PERIOD.ACCOUNTING_PERIOD
(Retrieved by mapping the CALENDAR_ID of the 
SA and where the CI_FT.ACCOUNTING_DT is 
between CI_CAL_PERIOD.BEGIN_DT and 
CI_CAL_PERIOD.END_DT)

BILL_DT 8 CI_BILL.BILL_DT
(Retrieved by mapping with the current BILL_ID)

BSEG_START_DT 8 CI_BSEG.START_DT
(Retrieved by mapping with the current BSEG_ID)

BSEG_END_DT 8 CI_BSEG.END_DT
(Retrieved by mapping with the current BSEG_ID)

RATE_CD 16 CI_BSEG_CALC.RS_CD
(Retrieved by mapping with the current BSEG_ID 
and where HEADER_SEQ=1)

UDD1_CD 16

UDD2_CD 16

INITIAL_QTY 19 CI_BSEG_SQ.INIT_SQ

BILLED_QTY 19 CI_BSEG_SQ.BILL_SQ

BSEG_DAYS 5 BSEG_END_DT - BSEG_START_DT

CALC_AMT 16 CI_BSEG_CALC_LN.CALC_AMT
(Retrieve the value from the CI_BSEQ table where 
the UOM_ID, TOU_ID and SQI_ID matches with 
the current record)

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-59


service quantities where a matching UOM / TOU / SQI can be found on the related bill 
segment's calculation lines are extracted.

In addition to the initial and final service quantity, this fact amalgamates the value of the bill 
segment calculation lines with the respective UOM / TOU / SQI. The following "hard" measures 
are populated by the extract:

• BILLED_QTY. This is the final quantity of the service quantity. This value only differs from 
INIT_QTY if some manipulation took place in a service quantity rule.

• CALC_AMT. This is the value of the bill segment's lines that reference the UOM / TOU / 
SQI of the service quantity. This is denominated in the CURRENCY_CD of the fact.

• FACT_CNT. This always contains the value of 1(use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

• INIT_QTY. This is the initial quantity of the service quantity.

• SEG_DAYS. This is the number of days between the start and end dates of the bill segment.

The following fields are used to populate the UDMs on the fact:

• UDM1-READ-BILL-LAG. Set this flag to Y if you want UDM1 populated with the number 
of hours between the bill segment freeze date and the bill segment end date (which is typically 
the date of the end meter read). Because this is in hours, this value will always be divisible by 
24.

Case Fact

Properties

Property Value

Load Table Name CF_CASE 

Table Type Fact

Source System Driver Table CI_CASE 

Source System Extract Program EXTCASE

Stage Table Name STG_CASE_EXT 

Stage File Name F_CASE_EXT 

Control Table Name STG_CASE_CTL_EXT 

Control File name F_CASE_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_CASE 

OWB Work Flow Name SPLWF_F_CASE 

OWB Work Flow Package Name FACT 
2-60 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CASE_ID 30 CASE_ID

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

PER_ID 30 CONTACT_PER_ID

ACCT_ID 30 ACCT_ID

PREM_ID 30 PREM_ID

RESP_USER_ID 16 USER_ID

OPEN_DT 8 CI_CASE_LOG.LOG_DTTM – Date portion
(Retrieved by mapping with the current CASE_ID 
and where CASE_LOG_TYPE_FLG=’CASC’)

OPEN_TM 8 CI_CASE_LOG.LOG_DTTM – Time portion
(Retrieved by mapping with the current CASE_ID 
and where CASE_LOG_TYPE_FLG=’CASC’)

CLOSE_DT 8 MAX(CI_CASE_LOG.LOG_DTTM) – Date 
portion
(Retrieved by mapping with the current CASE_ID)

CLOSE_TM 8 MAX(CI_CASE_LOG.LOG_DTTM) – Time 
portion
(Retrieved by mapping with the current CASE_ID)

CASE_TYPE_CD 16 CASE_TYPE_CD

CASE_STATUS_CD 16 CASE_STATUS_CD

CASE_COND_FLG 4 CASE_COND_FLG

UDD1_CD 16

UDD2_CD 16

UDD3_CD 16

UDD4_CD 16

UDD5_CD 16

CASE_LENGTH 12 CLOSE_DT – OPEN_DT

UDM1 19

UDM2 19

UDM3 19

UDM4 19

UDM5 19
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-61


This process extracts cases. Note the following:

• This extract has been designed to extract a case when it is first created.

• As the case changes over its life, the extract sends its current state to the data warehouse.

• When the case eventually closes, the fact is updated with completion-oriented measures.

The following "hard" measures are populated by the extract:

• CASE_LEN. This is the number of hours (up to 2 decimal places) between the time when the 
case was created and when it was closed.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

Case Log Fact

Properties

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source

Property Value

Load Table Name CF_CASE_LOG 

Table Type Fact

Source System Driver Table CI_CASE_LOG 

Source System Extract Program EXTCLOG

Stage Table Name STG_CASELOG_EXT 

Stage File Name F_CLOG_EXT 

Control Table Name STG_CASELOG_CTL_EXT 

Control File name F_CLOG_EXT 
2-62 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Update Procedure Name

OWB Map Name SPLMAP_F_CASE_LOG 

OWB Work Flow Name SPLWF_F_CASE_LOG 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

CASE_ID 30 CASE_ID

CASE_LOG_SEQ 3 SEQ_NUM

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

PER_ID 30 CI_CASE.PER_ID
(Retrieved from the parent table)

ACCT_ID 30 CI_CASE.ACCT_ID
(Retrieved from the parent table)

PREM_ID 30 CI_CASE.PREM_ID
(Retrieved from the parent table)

RESP_USER_ID 16 USER_ID

OPEN_DT 8 CI_CASE_LOG.LOG_DTTM – Date portion
(Retrieved by mapping with the current CASE_ID 
and where CASE_LOG_TYPE_FLG=’CASC’)

OPEN_TM 8 CI_CASE_LOG.LOG_DTTM – Time portion
(Retrieved by mapping with the current CASE_ID 
and where CASE_LOG_TYPE_FLG=’CASC’)

LOG_DT 8 LOG_DTTM – Date portion

LOG_TM 8 LOG_DTTM – Time portion

CASE_TYPE_CD 16 CASE_TYPE_CD

CASE_STATUS_CD 16 CASE_STATUS_CD

PV_CASE_STATUS_CD 16 CASE_STATUS_CD
(This is the previous status, derive from the previous 
log sequence for the case with log type flag of 
‘STAT’)

UDD1_CD 16

UDD2_CD 16

UDD3_CD 16
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-63


This process extracts case state transition changes. Note the following:

• The duration-oriented measures (time since creation and time in previous state) are populated 
in hours.

• The duration-oriented measures are set to 0 for the initial state.

• The prior state is set to blank for the initial state.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

• TIME_CASE_OPEN. This is the number of hours (up to 2 decimal places) between the time 
the case was created and when it was transitioned into the new state. This is set to 0 for the 
initial state.

UDD4_CD 16

UDD5_CD 16

INITIAL_STATE_IND 1 Set to 1 if log type flag = 'CASC'

FINAL_STATE_IND 1 Set to 1 if the log type is 'STAT' and the case type's 
case condition is 'FINL'

PV_STATUS_HOURS 12 LOG_DTTM – LOG_DTTM(First log entry)
(This is the number of hours in the previous status, 
derive from the previous log sequence for the case 
with log type flag of 'STAT')

CASE_OPEN_HOURS 12 LOG_DTTM – LOG_DTTM(First log entry)
(This is the overall number of hours elapsed in the 
case to this state transition)

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source
2-64 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


• TIME_IN_PREV_ST. This is the number of hours (up to 2 decimal places) it took the case 
to transition into this state. This is set to 0 for the initial state.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Customer Contact Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_CC 

Table Type Fact

Source System Driver Table CI_CC 

Source System Extract Program C1-CSCNT

Stage Table Name STG_CC_EXT 

Stage File Name F_CSCNT_EXT 

Control Table Name STG_CC_CTL_EXT 

Control File name F_CSCNT_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_CC 

OWB Work Flow Name SPLWF_F_CC 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_CC_ID 30 CC_ID

CC_DATE 8 CC_DTTM

CC_TIME 8 CC_DTTM

SRC_ACCT_ID 30 CI_ACCT_PER.ACCT_ID

SRC_PER_ID 30 PER_ID

SRC_PREM_ID 30 CI_SA.CHAR_PREM_ID
(Map the current SRC_ACCT_ID and 
CI_SA.SA_STATUS_FLG NOT IN ‘60’, ‘70’)

CC_CL_CD 16 CC_CL_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-65


This process extracts customer contacts.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

Cut Event Fact

Properties

CC_TYPE_CD 16 CC_TYPE_CD

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current 
SRC_ACCT_ID)

USER_CD 16 USER_ID

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CF_COLL_EVT 

Table Type Fact

Source System Driver Table CI_CUT_EVT

Source System Extract Program C1-CUTEV

Stage Table Name STG_CUTEV_EXT 

Stage File Name F_CUTEV_EXT 

Control Table Name STG_CUTEV_CTL_EXT 

Control File name F_CUTEV_EXT 
2-66 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Update Procedure Name

OWB Map Name OUBIMAP_F_CUTEV 

OWB Work Flow Name OUBIWF_F_CUTEV 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 CUT_PROC_ID

COLL_EVT_SEQ 3 EVT_SEQ

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_SA.ACCT_ID
(Retrieved by mapping SA_ID from 
CI_CUT_PROC where 
CI_CUT_PROC.CUT_PROC_ID= 
CI_CUT_EVT.CUT_PROC_ID)

PREM_ID 30 CI_SA.CHAR_PREM_ID, if premise is blank then 
use CI_ACCT.MAILING_PREM_ID

EVENT_DT 8 TRIGGER_DT

COLL_TMPL_CD 16 CI_OD_PROC.OD_PROC_TMP_CD

COLL_EVT_SRC_IND 1 3

CEVT_TYPE_CD 16 CUT_EVT_TYPE_CD

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-67


This process extracts completed CUT events. Note that the event's date is populated with the 
event's completion date.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Overdue Event Fact

Properties

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source

Property Value

Load Table Name CF_COLL_EVT 

Table Type Fact

Source System Driver Table CI_OD_EVT

Source System Extract Program C1-ODEV

Stage Table Name STG_ODEV_EXT 

Stage File Name F_ODEV_EXT 

Control Table Name STG_ODEV_CTL_EXT 

Control File name F_ODEV_EXT 

Update Procedure Name

OWB Map Name OUBIMAP_F_ODEV 

OWB Work Flow Name OUBIWF_F_ODEV 

OWB Work Flow Package Name FACT 
2-68 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 OD_PROC_ID

COLL_EVT_SEQ 3 EVT_SEQ

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_OD_PROC.ACCT_ID
(Retrieved by mapping 
CI_OD_PROC.CUT_PROC_ID= 
CI_OD_EVT.CUT_PROC_ID)

PREM_ID 30 CI_SA.CHAR_PREM_ID(Retrieve SA based on 
current ACCT_ID), if premise is blank then use
CI_ACCT.MAILING_PREM_ID

EVENT_DT 8 TRIGGER_DT

COLL_TMPL_CD 16 CI_OD_PROC.OD_PROC_TMP_CD

COLL_EVT_SRC_IND 1 2

CEVT_TYPE_CD 16 OD_EVT_TYPE_CD

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-69


This process extracts the completed cut events. Note that the date for the event is populated with 
the completion date.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Collectible Event Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_COLL_EVT 

Table Type Fact

Source System Driver Table CI_COLL_EVT

Source System Extract Program EXTCOLEV

Stage Table Name STG_COLLEVT_EXT 

Stage File Name F_COLEV_EXT 

Control Table Name STG_COLLEVT_CTL_EXT 

Control File name F_COLEV_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_COLL_EVT 

OWB Work Flow Name SPLWF_F_COLL_EVT 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 COLL_PROC_ID

COLL_EVT_SEQ 3 EVT_SEQ

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)
2-70 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts completed CUT events. Note that the event's date is populated with the 
event's completion date.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_COLL_PROC.ACCT_ID

PREM_ID 30 CI_SA.CHAR_PREM_ID(Retrieve SA based on 
current ACCT_ID), if premise is blank then use 
CI_ACCT.MAILING_PREM_ID

EVENT_DT 8 TRIGGER_DT

COLL_TMPL_CD 16 CI_COLL_PROC_TM.COLL_PROC_TMPL_CD

COLL_EVT_SRC_IND 1 0

CEVT_TYPE_CD 16 COLL_EVT_TYP_CD

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-71


Severence Event Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_COLL_EVT 

Table Type Fact

Source System Driver Table CI_SEV_EVT

Source System Extract Program EXTSEVEV

Stage Table Name STG_SEVEVT_EXT 

Stage File Name F_SEVEV_EXT 

Control Table Name STG_SEVEVT_CTL_EXT 

Control File name F_SEVEV_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_SEV_EVT 

OWB Work Flow Name SPLWF_F_SEV_EVT 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 SEV_PROC_ID

COLL_EVT_SEQ 3 EVT_SEQ

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_COLL_PROC.ACCT_ID

PREM_ID 30 CI_SA.CHAR_PREM_ID(Retrieve SA based on 
current ACCT_ID), if premise is blank then use
CI_ACCT.MAILING_PREM_ID

EVENT_DT 8 TRIGGER_DT

COLL_TMPL_CD 16 CI_SEV_PROC.SEV_PROC_TMPL_CD

COLL_EVT_SRC_IND 1 1
2-72 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts completed CUT events. Note that the event's date is populated with the 
event's completion date.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Over Due Process Fact

Properties

CEVT_TYPE_CD 16 SEV_EVT_TYPE_CD

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source

Property Value

Load Table Name CF_COLL_PROC 

Table Type Fact

Source System Driver Table CI_OD_PROC

Source System Extract Program C1-ODPR

Stage Table Name STG_ODPR_EXT 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-73


Fields (listed in the order they will appear in the flat file)

Stage File Name F_ODPR_EXT 

Control Table Name STG_ODPR_CTL_EXT 

Control File name F_ODPR_EXT 

Update Procedure Name

OWB Map Name OUBIMAP_F_ODPR 

OWB Work Flow Name OUBIWF_F_ODPR 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 OD_PROC_ID

CURRENCY_CD 3 CURRENCY_CD

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 ACCT_ID

PREM_ID 30 CI_ACCT.MAILING_PREM_ID

START_DT 8 CRE_DTTM

END_DT 8 INACTIVE_DTTM

COLLPROC_STAT_CD 4 OD_STATUS_FLG

COLL_TMPL_CD 16 OD_PROC_TMP_CD

UDD1_CD 16

UDD2_CD 16

ARRS_AT_START 16 Calculate the account arrears current balance as of 
process arrears date: sum no credits after the process 
create date

ARRS_AT_END 16 Only calculated if status is not Active: Calculate the 
account arrears current balance as of process arrears 
date: sum no credits after the process end date

ARRS_DIFF 16 ARRS_AT_END - ARRS_AT_START

COLLPROC_DURATION 12 Only calculated if status is not Active: Calculate 
number of days between start date and end date

UDM1 19

UDM2 19
2-74 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts over due processes. Note the following:

• This extract has been designed to extract an overdue process when it is first created. At the 
time of creation, a snapshot of the customer's arrears is saved on the fact.

• When the collection process eventually completes, the fact is updated with information about 
the process (for example: its duration, the amount of arrears the customer has at the end of 
the process (as of the arrears date snapped on the collection process)). This means that the 
completion-oriented measures are not populated until the collection process ends.

• The duration is calculated with the number of hours between the start and end dates of the 
process. Because this is in hours, this value will always be divisible by 24.

• If the overdue process spawns the severance processes, this process does not treat the 
overdue process as having ended until all of its severance processes are complete.

This extract populates the following measures:

• ARRS_AT_END. This is the amount of arrears remaining when the collection process 
completes.

• ARRS_AT_START. This is the amount of arrears being collected by the collection process.

• ARRS_DIFF. This is the difference between ARRS_AT_START and ARRS_AT_END.

• COLLPROC_DURATION. This is the number of hours taken by the collection process 
from start to end. This is set to 0 for active collection processes.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

COLL_PROC_SRC 1 2

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-75


Collectible Process Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_COLL_PROC 

Table Type Fact

Source System Driver Table CI_COLL_PROC

Source System Extract Program EXTCOLPR

Stage Table Name STG_COLLPROC_EXT 

Stage File Name F_COLPR_EXT 

Control Table Name STG_COLLPROC_CTL_EXT 

Control File name F_COLPR_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_COLL_PROC 

OWB Work Flow Name SPLWF_F_COLL_PROC 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

COLL_PROC_ID 30 COLL_PROC_ID

CURRENCY_CD 3 CURRENCY_CD

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 ACCT_ID

PREM_ID 30 CI_ACCT.MAILING_PREM_ID

START_DT 8 CRE_DTTM

END_DT 8 End date is determined as the maximum of:
• Create date of the collection process.

• The maximum completion date of the events in 
a collection process.

• The maximum completion date of any 
severance process' events spawned by the 
collection process.
2-76 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts the overdue processes. Note the following:

• This extract has been designed to extract an overdue process when it is first created. At the 
time of creation, a snapshot of the customer's arrears is saved on the fact.

• When the collection process eventually completes, the fact is updated with information about 
the process (for example: its duration, the amount of arrears the customer has at the end of 
the process (as of the arrears date snapped on the collection process)). This means that the 
completion-oriented measures are not populated until the collection process ends.

• The duration is calculated with the number of hours between the start and end dates of the 
process. Because this is in hours, this value will always be divisible by 24.

• If the overdue process spawns severance processes, this process does not treat the overdue 
process as having ended until all of its severance processes are complete.

COLLPROC_STAT_CD 4 COLL_STATUS_FLG

COLL_TMPL_CD 16 COLL_PROC_TMPL_CD

UDD1_CD 16

UDD2_CD 16

ARRS_AT_START 16 Calculate the account arrears current balance as of 
process arrears date: sum no credits after the process 
create date

ARRS_AT_END 16 Only calculated if status is not Active: Calculate the 
account arrears current balance as of process arrears 
date: sum no credits after the process end date

ARRS_DIFF 16 ARRS_AT_END - ARRS_AT_START

COLLPROC_DURATION 12 Only calculated if status is not Active: Calculate 
number of days between start date and end date

UDM1 19

UDM2 19

UDM3 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

COLL_PROC_SRC 1 0

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-77


This extract populates the following measures:

• ARRS_AT_END. This is the amount of arrears remaining when the collection process 
completes.

• ARRS_AT_START. This is the amount of arrears being collected by the collection process.

• ARRS_DIFF. This is the difference between ARRS_AT_START and ARRS_AT_END.

• COLLPROC_DURATION. This is the number of hours it took the collection process from 
start to end. This is set to 0 for active collection processes.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

Financial Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_FT 

Table Type Fact

Source System Driver Table CI_FT 

Source System Extract Program EXTFIN

Stage Table Name STG_FT_EXT 

Stage File Name F_FIN_EXT 

Control Table Name STG_FT_CTL_EXT 

Control File name F_FIN_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_FT 

OWB Work Flow Name SPLWF_F_FT 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FT_ID 30 FT_ID

SIBLING_ID 30 SIBLING_ID
2-78 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


SA_ID 30 SA_ID

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_SA.ACCT_ID

PREM_ID 30 CI_SA.CHAR_PREM_ID

USER_ID 16 FREEZE_USER_ID

CURRENCY_CD 3 CURRENCY_CD

CALENDAR_ID 16 CI_GL_DIVISION.CALENDAR_ID

FISCAL_YEAR 4 CI_CAL_PERIOD.FISCAL_YEAR

ACCTG_PERIOD 3 CI_CAL_PERIOD.ACCOUNTING_PERIOD

FREEZE_DT 8 FREEZE_DTTM

FT_TYPE_FLG 4 FT_TYPE_FLG

RATE_CD 16 Retrieve the rate schedule code from the linked bill 
segment calc header where header sequence = 1. 
Note this is only for BS and BX type transactions

UDD1_CD 16

UDD2_CD 16

CURR_AMT 16 CUR_AMT

PAYOFF_AMT 16 TOT_AMT

REVENUE_AMT 16 The revenue amount of the FT's FT-GLs = -1 * sum 
those whose distribution code's characteristic type/
value = [input revenue char type/value]

TAX_AMT 16 The tax amount of the FT's FT-GLs = -1 * sum 
those whose distribution code's characteristic type/
value = [input tax liability char type/val]

OTHER_AMT 16 Other amount is calculated as: Payoff amount - 
Revenue Amount - Tax Amount

UDM1 19

UDM2 19

UDM3 19

ADJ_TYPE_CD 16 Parent ID stores Adjustment Type Code for AD and 
AX transactions

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-79


This process extracts frozen financial transactions (FTs). For each FT, the process aggregates the 
amount of distribution codes for each FT into three categories:

• Revenue

• Taxes

ARREARS_DT 8 ARS_DT

UDM4 19

UDM5 19

UDM6 19

UDM7 19

UDM8 19

UDM9 19

UDM10 19

UDM11 19

UDM12 19

UDM13 19

UDM14 19

UDM15 19

UDM16 19

UDM17 19

UDM18 19

UDM19 19

UDM20 19

UDDGENL1 30

UDDGENL2 30

UDDGENL3 30

UDDGENL4 30

UDDGENL5 30

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source
2-80 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


• Other. Note that for payment segments this will be the amount of the payment as there are 
typically no revenue or tax distribution codes on the FT of a payment segment.

If the FT is a bill segment (or bill segment cancellation), the rate used to calculate the values is 
saved on the fact.

The following fields are supplied to the extract process in addition to the standard parameters:

• GL-ACCT-CHAR-TYPE-CD. This characteristic type code is used on your distribution 
codes to identify if the distribution code is revenue, tax, or other type of GL account.

• REV-CHAR-VAL. This characteristic value is used to identify a distribution code as a revenue 
account.

• TAX-CHAR-VAL. This characteristic value is used to identify a distribution code as a tax 
account.

• ARCH-ADJ-TYPE-CD1 (2, 3). You can identify up to 3 adjustment type codes that should 
be ignored by the extract. Good candidates would be adjustment type codes used to hold 
archived financial transactions. This extract populates the following measures:

• CURR_AMT. This is the effect the financial transaction had on the service agreement's 
current amount.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to 
count the number of facts). It is populated by the load process and is not part of the 
extract file.

• OTHER_AMT. This is the total amount of the general ledger details of the FT that is 
neither revenue nor taxes.

• PAYOFF_AMT. This is the effect the financial transaction had on the service 
agreement's current amount.

• REVENUE_AMT. This is the total amount of revenue on the general ledger details of 
the FT.

• TAX_AMT. This is the total amount of taxes on the general ledger details of the FT.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Financial General Ledger Fact

Properties

Property Value

Load Table Name CF_FT_GL 

Table Type Fact

Source System Driver Table CI_FT_GL 

Source System Extract Program C1-FTGL

Stage Table Name STG_FT_GL_EXT 

Stage File Name F_FIN_GL_EXT 

Control Table Name STG_FT_GL_CTL_EXT 

Control File name F_FIN_GL_EXT 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-81


Fields (listed in the order they will appear in the flat file)

Update Procedure Name

OWB Map Name SPLMAP_F_FT_GL 

OWB Work Flow Name SPLWF_F_FT_GL 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

FT_ID 30 FT_ID

GL_SEQ_NBR 3 GL_SEQ_NBR

SIBLING_ID 30 CI_FT. SIBLING_ID

SA_ID 30 CI_FT.SA_ID

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_SA.ACCT_ID

PREM_ID 30 CI_SA.CHAR_PREM_ID

USER_ID 16 CI_FT. FREEZE_USER_ID

GL_ACCT_ID 254 GL_ACCT

CURRENCY_CD 3 CI_FT.CURRENCY_CD

CALENDAR_ID 16 CI_GL_DIVISION.CALENDAR_ID

FISCAL_YEAR 4 CI_CAL_PERIOD.FISCAL_YEAR

ACCTG_PERIOD 3 CI_CAL_PERIOD.ACCOUNTING_PERIOD

FREEZE_DT 8 CI_FT.FREEZE_DTTM

FT_TYPE_FLG 4 CI_FT. FT_TYPE_FLG

RATE_CD 16 Retrieve the rate schedule code from the linked bill 
segment calc header where header sequence = 1. 
Note this is only for BS and BX type transactions

UDD1_CD 16

UDD2_CD 16

DEBIT_AMT 16 AMOUNT
(All positive AMOUNT values)

CREDIT_AMT 16 AMOUNT
(All negative AMOUNT values)
2-82 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


GL_AMT 16 AMOUNT

STATISTIC_AMT 16 STATISTIC_AMOUNT

UDM1 19

UDM2 19

UDM3 19

UDM4 19

UDM5 19

ADJ_TYPE_CD 16 Parent ID stores Adjustment Type Code for AD and 
AX transactions

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

UDDGEN4 8

UDDGEN5 8

UDDGEN6 8

UDDGEN7 8

UDDGEN8 8

UDDGEN9 8

UDDGEN10 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

ARREARS_DT 8 CI_FT.ARS_DT

UDM6 19

UDM7 19

UDM8 19

UDM9 19

UDM10 19

UDM11 19

UDM12 19

UDM13 19

UDM14 19

UDM15 19

UDM16 19

UDM17 19

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-83


This extract is unusual in that it creates the flat files used to populate both this fact table and the 
GL Account dimension table. This oddity is caused by the fact that there is no GL account admin 
table in Oracle Utilities Customer Care and Billing and there never can be (the GL account 
number is assigned by the GLASSIGN background process that runs immediately before the FT 
/ Process row is inserted that downloads the FT/GL to the general ledger).

This process extracts financial transaction general ledger details (FT GLs) with GL accounts.

The following parameters must be supplied to the extract process in addition to the standard 
parameters:

• ARCH-ADJ-TYPE-CD1 (2, 3). You can identify up to three adjustment type codes that 
should be ignored by the extract. Good candidates would be adjustment type codes used to 
hold archived financial transactions.

This extract populates the following measures:

• GL_AMT. This is the GL amount.

• STATISTIC_AMT. This is the statistic amount.

• CREDIT_AMT. This is populated if the GL amount is negative.

• DEBIT_AMT. This is populated if the GL amount is positive.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

UDM18 19

UDM19 19

UDM20 19

UDDGENL1 30

UDDGENL2 30

UDDGENL3 30

UDDGENL4 30

UDDGENL5 30

UDDFK1_ID 254

UDDFK2_ID 254

UDDFK3_ID 254

UDDFK4_ID 254

UDDFK5_ID 254

Extract Field Length Source
2-84 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Order Fact 

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_ORDER 

Table Type Fact

Source System Driver Table CI_ENRL 

Source System Extract Program C1-ORDER

Stage Table Name STG_ORDER_EXT 

Stage File Name F_ORDER_EXT 

Control Table Name STG_ORDER_CTL_EXT 

Control File name F_ORDER_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_ORDER 

OWB Work Flow Name SPLWF_F_ORDER 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_ORDER_ID 30 ENRL_ID

SRC_ACCT_ID 30 ACCT_ID

SRC_PER_ID 30 PER_ID

SRC_PREM_ID 30 PREM_ID

CAMPAIGN_CD 16 CAMPAIGN_CD

SRC_PKG_ID 16 PACKAGE_ID

ORDER_CAN_RSN_CD 16 ENRL_CAN_RSN_CD

ORDER_STATUS_CD  4 ENRL_STATUS_FLG

CREATE_DATE  8 CI_ENRL_LOG.LOG_DTTM
(where ENRL_LOG_TYPE_FLG = ‘ENRC’)

START_DATE  8 START_DT
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-85


This process extracts orders. Note the following:

• This extract is designed to extract an order when it is created for the first time.

• As the order changes over its life, the extract sends its current state to the data warehouse.

• When the order eventually completes, the fact is updated with completion-oriented measures.

The following "hard" measures are populated by the extract:

• DURATION. This is the number of hours (up to 2 decimal places) between the time when 
the order was created and when it was completed/canceled.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

END_DATE  8 This field is only populated if the order's status is 
complete or canceled.
- If the order is complete, this is retrieved from the 
CI_ENRL_LOG row where 
ENRL_LOG_TYPE_FLG = ENRM.
- If the order is canceled, this is retrieved from the 
CI_ENRL_LOG row where 
ENRL_LOG_TYPE_FLG = ENRX.

DURATION 12 START_DATE – CREATE_DATE

CURRENCY_CD  3 CI_ACCT.CURRENCY_CD
(Retrieved by mapping with the current ACCT_ID)

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1  8

UDDGEN2  8

UDDGEN3  8

DATA_SOURCE_IND  6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
2-86 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Payment Tender Fact 

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_PAY_TNDR 

Table Type Fact

Source System Driver Table CI_PAY_TNDR

Source System Extract Program C1-PYTND

Stage Table Name STG_PAY_TNDR_EXT 

Stage File Name F_PYTND_EXT 

Control Table Name STG_PAY_TNDR_CTL_EXT 

Control File name F_PYTND_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_PAY_TNDR 

OWB Work Flow Name SPLWF_F_PAY_TNDR 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SRC_PAY_TENDER_ID 30 PAY_TENDER_ID

SRC_ACCT_ID 30 PAYOR_ACCT_ID

SRC_PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

SRC_PREM_ID 30 CI_SA.CHAR_PREM_ID
(Retrieve SA based on current ACCT_ID)

TNDR_TYPE_CD 16 TENDER_TYPE_CD

PAY_CAN_RSN_CD 16 CAN_RSN_CD

TNDR_CTRL_ID 30 TNDR_CTL_ID

TNDR_STATUS_CD  4 TNDR_STATUS_FLG

PAYEVT_DATE  8 CI_PAY_EVENT.CRE_DTTM

TNDR_CTRL_DATE  8 CI_TNDR_CTL.CRE_DTTM
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-87


This process extracts the payment tenders. Note the following:

• This extract has been designed to extract a tender when it is first created.

• As the tender changes over its life, the extract sends its current state to the data warehouse.

The following "hard" measures are populated by the extract:

• TNDR_AMT. This is the amount of the tender.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

CANCEL_DATE  8 If the tender has a TNDR_STATUS_FLG = 60 
(canceled), try to find a "PX" FT linked to the 
tender's payment event's payment(s).
- Use the freeze date on any of the PX FT's (this will 
be the freeze date of the PX).
- If no PX FT's are found, this means something odd 
has happened.
- We should not return error, rather we should set 
this date equal to PAYEVT_CTRL_DATE.

TNDR_AMT 16 TENDER_AMT

CURRENCY_CD  3 CURRENCY_CD

TNDR_SOURCE_CD 16 CI_TNDR_CTL.TNDR_SOURCE_CD
(Retrieved by mapping with the current records 
TNDR_CTL_ID)

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1  8

UDDGEN2  8

UDDGEN3  8

DATA_SOURCE_IND  6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
2-88 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Recent To Do Entry Fact

Properties

Fields (listed in the order they will appear in the flat file)

Property Value

Load Table Name CF_RECENT_TD_ENTRY

Table Type Fact

Source System Driver Table CI_TD_ENTRY

Source System Extract Program C1-RECTD

Stage Table Name STG_RECTD_EXT

Stage File Name F_RECTD_EXT

Control Table Name STG_RECTD_CTL_EXT

Control File name F_RECTD_EXT

Update Procedure Name

OWB Map Name OUBIMAP_F_RECENT_TD_ENTRY

OWB Work Flow Name OUBIWF_F_RECENT_TD_ENTRY

OWB Work Flow Package Name FACT

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_ENTRY_ID 30 TD_ENTRY_ID

SA_ID

30

CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the SA characteristic type set up on the batch control 
parameter).

PER_ID

30

CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the person characteristic type set up on the batch 
control parameter).

ACCT_ID

30

CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the account characteristic type set up on the batch 
control parameter).
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-89


PREM_ID

30

CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the premise characteristic type set up on the batch 
control parameter).

USER_CD 16 ASSIGNED_USER_ID

TD_TYPE_CD 30 TD_TYPE_CD

TD_ROLE_CD 30 ROLE_ID

TD_STATUS_CD 4 ENTRY_STATUS_FLG

TD_PRIORITY_CD 4 TD_PRIORITY_FLG

TD_SKILL_LVL_CD

30

This is a concatenation of the skill type and level 
codes of To Do. 
• Use a common routine to figure out the skill 

information of To Do. 

• If more than one skill exists for the To Do pick 
the one with the highest level.

MSG_CD 30 MESSAGE_CAT_NBR || MESSAGE_NBR

CREATE_DATE 8 CRE_DTTM

CREATE_TIME 8 CRE_DTTM

CREATE_DTTM 20 CRE_DTTM

CMPL_DATE 8 COMPLETE_DTTM

CMPL_TIME 8 COMPLETE_DTTM

CMPL_DTTM 20 COMPLETE_DTTM

ASSIGN_DATE 8 ASSIGNED_DTTM

ASSIGN_TIME 8 ASSIGNED_DTTM

ASSIGN_DTTM 20 ASSIGNED_DTTM

OPEN_IND 1 1 if the To Do is in an Open State, 0 otherwise

ASSIGN_IND 1 1 if the To Do is in an Assigned State, 0 otherwise

CMPL_IND 1 1 if the To Do is Complete, 0 otherwise

REL_TODOS_CNT
5

Number of related To Dos. A common routine 
calculates this number. Refer to 10904 Activity 
Queue Management blueprint for more information.

Extract Field Length Source
2-90 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


HOURS

5

Number of Hours between the Create and 
Completion Times. 0 if To Do is not complete.
• ROUND(( COMPLETE_DTTM - 

CRE_DTTM ) * 24, 2 )

OPEN_HOURS

5

Calculated as the total number of hours (up to 2 
decimal places) the To Do was in the Open state (i.e. 
not assigned). Obtain the information from the To 
Do log. 0 if To Do is still in the open state.
• If the Created log does not reference an Assigned 

To user, calculate the time from this log entry to 
the Assigned log entry.

• If there is a Forwarded log that does not reference 
an Assigned To user (it was forwarded back to 
the pool), calculate the time from this log entry 
to the next Assigned log entry.

ASSIGN_HOURS

5

Calculated as the total number of hours (up to 2 
decimal places) the To Do was in Being Worked On 
state. Obtain the information from the To Do log. 0 
if the To do is still assigned.

UDD1_CD 16

UDD2_CD 16

UDD3_CD 16

UDD4_CD 16

UDD5_CD 16

UDM1 19

UDM2 19

UDM3 19

UDM4 19

UDM5 19

UDDGEN1 8

UDDGEN2 8

UDDGEN3 8

UDDGEN4 8

UDDGEN5 8

UDDGEN6 8

UDDGEN7 8

Extract Field Length Source
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-91


This process extracts orders. Note the following:

• This extract is designed to extract a To Do when it is first created.

• As the To Do changes over its life, the extract sends its current state to the data warehouse.

• When the To Do eventually completes, the fact is updated with completion-oriented 
measures.

The following "hard" measures are populated by the extract:

• DURATION. This is the number of hours (up to 2 decimal places) between the time when 
the order was created and when it was completed/canceled. 0 will be populated if the To Do 
is not complete.

• OPEN_DURATION. This is the total number of hours (up to 2 decimal places) the To Do 
was in the Open state (i.e. not assigned). 0 will be populated if the To Do is still open.

• ASSIGN_DURATION. This is the total number of hours (up to 2 decimal places) the To Do 
was in Being Worked On state. 0 will be populated if the To Do is still assigned.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact.

Service Agreement Fact

Properties

UDDGEN8 8

UDDGEN9 8

UDDGEN10 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CF_SA 

Table Type Fact

Source System Driver Table CI_SA 

Source System Extract Program EXTSAACC

Stage Table Name STG_SA_ACCUM_EXT 

Stage File Name F_SAACC_EXT 

Control Table Name STG_SA_ACCUM_CTL_EXT 

Control File name F_SAACC_EXT 
2-92 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Update Procedure Name

OWB Map Name SPLMAP_F_SA 

OWB Work Flow Name SPLWF_F_SA 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

SA_ID 30 SA_ID

CURRENCY_CD  3 CURRENCY_CD

PER_ID
30

CI_ACCT_PER.PER_ID
(The main person for the current account of the SA. 
With flag ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 ACCT_ID

PREM_ID 30 CHAR_PREM_ID

START_DT  8 START_DT

END_DT  8 END_DT

SA_STATUS_FLG  4 SA_STATUS_FLG

UDD1_CD 16

UDD2_CD 16

SA_DURATION 12 END_DT - START_DT

UDM1 19

UDM2 19

UDM3 19

UDDGEN1  8

UDDGEN2  8

UDDGEN3  8

DATA_SOURCE_IND  6 CI_INSTALLATION.ENV_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-93


This process extracts the service agreements. Note the following:

• This extract has been designed to extract a service agreement when it is first created.

• As the service agreement changes over its life, the extract sends its current state to the data 
warehouse.

• When the service agreement eventually closes, the fact is updated with the duration of the 
service agreement. This is equal to the number of hours between the start and end dates of 
the service agreement. Because this is in hours, this value will always be divisible by 24.

This extract populates the following measures:

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

• SA_DURATION. This is the number of hours between the start and end dates of the service 
agreement. This is set to 0 for the service agreements without an end date.

The following parameters can be supplied to populate the UDMs on the fact:

• SATYPECHAR / SA type "predefined" characteristic type code. The UDM is populated 
with the characteristic value of the SA type (this could be used to set a relative monetary value 
on each SA to support analysis of customer churn, where churn is defined as the ratio of new 
customer to lost customers).

To Do Fact

Properties

Property Value

Load Table Name CF_TD_ENTRY

Table Type Fact

Source System Driver Table CI_TD_ENTRY

Source System Extract Program C1-TDENT

Stage Table Name STG_TDENT_EXT

Stage File Name F_TDENT_EXT

Control Table Name STG_TDENT_CTL_EXT

Control File name F_TDENT_EXT

Update Procedure Name

OWB Map Name OUBIMAP_F_TD_ENTRY

OWB Work Flow Name OUBIWF_F_TD_ENTRY

OWB Work Flow Package Name FACT
2-94 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields (listed in the order they will appear in the flat file)

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

TD_ENTRY_ID 30 TD_ENTRY_ID

SA_ID 30 CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the SA characteristic type set up on the batch control 
parameter).

PER_ID 30 CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the person characteristic type set up on the batch 
control parameter).

ACCT_ID 30 CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the account characteristic type set up on the batch 
control parameter).

PREM_ID 30 CI_TD_ENTRY_CHA.CHAR_VAL_FK1
(where CI_TD_ENTRY_CHA.CHAR_TYPE_CD 
= input from batch parameter. Retrieved based on 
the premise characteristic type set up on the batch 
control parameter).

USER_CD 16 ASSIGNED_USER_ID

TD_TYPE_CD 30 TD_TYPE_CD

TD_ROLE_CD 30 ROLE_ID

TD_STATUS_CD 4 ENTRY_STATUS_FLG

TD_PRIORITY_CD 4 TD_PRIORITY_FLG

TD_SKILL_LVL_CD 30 This is a concatenation of the skill type and level 
codes of To Do. 
• Use a common routine to figure out the skill 

information of the To Do. 

• If more than one skill exists for the To Do pick 
the one with the highest level.

MSG_CD 30 MESSAGE_CAT_NBR || MESSAGE_NBR

CREATE_DATE 8 CRE_DTTM

CREATE_TIME 8 CRE_DTTM

CREATE_DTTM 20 CRE_DTTM

CMPL_DATE 8 COMPLETE_DTTM

CMPL_TIME 8 COMPLETE_DTTM
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-95


CMPL_DTTM 20 COMPLETE_DTTM

ASSIGN_DATE 8 ASSIGNED_DTTM

ASSIGN_TIME 8 ASSIGNED_DTTM

ASSIGN_DTTM 20 ASSIGNED_DTTM

OPEN_IND 1 1 if the To Do is in an Open State, 0 otherwise

ASSIGN_IND 1 1 if the To Do is in an Assigned State, 0 otherwise

CMPL_IND 1 1 if the To Do is Complete, 0 otherwise

REL_TODOS_CNT 5 Number of related To Dos. A common routine 
calculates this number. Refer to 10904 Activity 
Queue Management blueprint for more information.

HOURS 5 Number of Hours between the Create and 
Completion Times.
• ROUND(( COMPLETE_DTTM - 

CRE_DTTM ) * 24, 2 )

OPEN_HOURS 5 Calculated as the total number of hours (up to 2 
decimal places) the To Do was in the Open state (i.e. 
not assigned). Obtain the information from the To 
Do log.
•  If the Created log does not reference an 

Assigned To user, calculate the time from this 
log entry to the Assigned log entry.

• If there is a Forwarded log that does not reference 
an Assigned To user (it was forwarded back to 
the pool), calculate the time from this log entry 
to the next Assigned log entry.

ASSIGN_HOURS 5 Calculated as the total number of hours (up to 2 
decimal places) the To Do was in Being Worked On 
state. Obtain the information from the To Do log. 

UDD1_CD 16

UDD2_CD 16

UDD3_CD 16

UDD4_CD 16

UDD5_CD 16

UDM1 19

UDM2 19

UDM3 19

UDM4 19

UDM5 19

UDDGEN1 8

Extract Field Length Source
2-96 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


This process extracts the orders. Note the following:

• This extract is designed to extract a To Do when it is first created.

• As the To Do changes over its life, the extract sends its current state to the data warehouse.

• When the To Do eventually completes, the fact is updated with completion-oriented 
measures.

The following "hard" measures are populated by the extract:

• DURATION. This is the number of hours (up to 2 decimal places) between the time when 
the order was created and when it was completed/canceled. 0 will be populated if the To Do 
is not complete.

• OPEN_DURATION. This is the total number of hours (up to 2 decimal places) the To Do 
was in the Open state (i.e. not assigned). 0 will be populated if the To Do is still open.

• ASSIGN_DURATION. This is the total number of hours (up to 2 decimal places) the To Do 
was in Being Worked On state. 0 will be populated if the To Do is still assigned.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Uncollectible Event Fact

Properties

UDDGEN2 8

UDDGEN3 8

UDDGEN4 8

UDDGEN5 8

UDDGEN6 8

UDDGEN7 8

UDDGEN8 8

UDDGEN9 8

UDDGEN10 8

DATA_SOURCE_IND 6 CI_INSTALLATION.ENV_ID

Extract Field Length Source

Property Value

Load Table Name CF_UCOL_EVT 

Table Type Fact

Source System Driver Table CI_WO_EVT 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-97


Fields (listed in the order they will appear in the flat file)

Source System Extract Program EXTUNCEV

Stage Table Name STG_UNCOLLEVT_EXT 

Stage File Name F_UNCEV_EXT 

Control Table Name STG_UNCOLLEVT_CTL_EXT 

Control File name F_UNCEV_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_UCOL_EVT 

OWB Work Flow Name SPLWF_F_UCOL_EVT 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

UCOL_PROC_ID 30 WO_PROC_ID

UCOL_EVT_SEQ 3 EVT_SEQ

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account. With flag 
ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 CI_WO_PROC.ACCT_ID

PREM_ID 30 CI_ACCT.MAILING_PREM_ID, if premise is 
blank then use CI_SA.CHAR_PREM_ID (Retrieve 
SA based on current ACCT_ID) 

EVENT_DT  8 COMPLETION_DT

UCPROC_TMPL_CD 16 CI_WO_PROC.WO_PROC_TMPL_CD

UCEVT_TYPE_CD 16 WO_EVT_TYP_CD

UDD1_CD 16

UDD2_CD 16

UDM1 19

UDM2 19

UDM3 19

UDDGEN1  8

UDDGEN2  8
2-98 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


These processes extract completed write-off events. Note that the date of the event is populated 
with the completion date.

The following "hard" measures are populated by the extract:

• FACT_CNT. This always contains the value of 1 (this measure is used when you need to 
count the number of facts). It is populated by the load process and is not part of the extract 
file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 

Uncollectible Process Fact

Properties

Fields (listed in the order they will appear in the flat file)

UDDGEN3  8

DATA_SOURCE_IND  6 CI_INSTALLATION.ENV_ID

Property Value

Load Table Name CF_UCOL_PROC 

Table Type Fact

Source System Driver Table CI_WO_PROC 

Source System Extract Program EXTUNCPR

Stage Table Name STG_UCOLPROC_EXT 

Stage File Name F_UNCPR_EXT 

Control Table Name STG_UCOLPROC_CTL_EXT 

Control File name F_UNCPR_EXT 

Update Procedure Name

OWB Map Name SPLMAP_F_UCOL_PROC 

OWB Work Flow Name SPLWF_F_UCOL_PROC 

OWB Work Flow Package Name FACT 

Extract Field Length Source

UPDATE_DTTM 20 CI_CHG_LOG. CHG_DTTM

CHANGE_TYPE_CD 1 Values: I – Insert/Update, D – Deleted

UCOL_PROC_ID 30 WO_PROC_ID

CURRENCY_CD 3 CI_ACCT.CURRENCY_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-99


This process extracts write-off processes. Note the following:

• This extract is designed to extract a write-off process when it is first created. At the creation 
time, a snapshot of the customer's arrears is saved on the fact.

• When the write-off process eventually completes, the fact is updated with information about 
the process (for example: its duration, the amount of arrears the customer has at the end of 
the process (as of the arrears date snapped on the write-off process)). This means that the 
completion-oriented measures are not populated until the write-off process ends.

PER_ID 30 CI_ACCT_PER.PER_ID
(The main person for the current account. With flag 
ACCT_REL_TYPE_CD=’MAIN’)

ACCT_ID 30 ACCT_ID

PREM_ID 30 CI_ACCT.MAILING_PREM_ID, if premise is 
blank then use CI_SA.CHAR_PREM_ID (Retrieve 
SA based on current ACCT_ID)

START_DT  8 CRE_DTTM

END_DT  8 End date is determined as the maximum of:
- Create date of the write off process.
- The maximum completion date of a write off 
process' events.

UCOLPROC_STAT_CD  4 WO_STATUS_FLG

UCOL_TMPL_CD 16 WO_PROC_TMPL_CD

UDD1_CD 16

UDD2_CD 16

ARRS_AT_START 16 Calculate the account arrears current balance as of 
process create date: sum no credits after the process 
create date 

ARRS_AT_END 16 Only calculated if status is not Active: Calculate the 
account arrears current balance as of process create 
date: sum no credits after the process end date 

ARRS_DIFF 16 Only calculated if status is not Active: Calculate 
number of days between start date and end date

UCOLPROC_DURATION 12 END_DT – START_DT (In hours)

UDM1 19

UDM2 19

UDDGEN1  8

UDM3 19

UDDGEN2  8

UDDGEN3  8

DATA_SOURCE_IND  6 CI_INSTALLATION.ENV_ID

Extract Field Length Source
2-100 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


• The duration is calculated with the number of hours between the start and end dates of the 
process. Because this is in hours, this value will always be divisible by 24.

This extract populates the following measures:

• ARRS_AT_END. This is the amount of arrears remaining when the write-off process 
completes.

• ARRS_AT_START. This is the amount of arrears being collected by the write-off process.

• ARRS_DIFF. This is the difference between ARRS_AT_START and ARRS_AT_END.

• UCPROC_DURATION. This is the number of hours it took the write-off process from start 
to end. This is set to 0 for active write-off processes.

• FACT_CNT. This always contains the value of 1 (use this measure when you need to count 
the number of facts). It is populated by the load process and is not part of the extract file.

No UDMs are supported by this extract. However, you can introduce user exit logic to the extract 
program if you wish to populate your own UDMs on this fact. 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-101


Dimension Table Schema

Account Dimension <CD_ACCT> 

Properties 

Fields

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

ACCT_KEY SPL_ACCT_SEQ.NEXTVAL 

SRC_ACCT_ID Account Id Stage: ACCOUNT_ID 

DATA_LOAD_DTTM SYSDATE 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

ACCT_INFO Account Information Stage: ACCT_INFO 

UDF10_CD Stage: UDF10_CD 

UDF10_DESCR Account Char. 10 Stage: UDF10_DESCR 

UDF1_CD Stage: UDF1_CD 

UDF1_DESCR Customer Class Stage: UDF1_DESCR 

UDF2_CD Stage: UDF2_CD 

UDF2_DESCR Account Manage. Group Stage: UDF2_DESCR 

UDF3_CD Stage: UDF3_CD 

UDF3_DESCR Division Stage: UDF3_DESCR 

UDF4_CD Stage: UDF4_CD 

UDF4_DESCR Bill Cycle Stage: UDF4_DESCR 

UDF5_CD Stage: UDF5_CD 

UDF5_DESCR Collection Class Stage: UDF5_DESCR 

UDF6_CD Stage: UDF6_CD 

UDF6_DESCR Account Char. 1 Stage: UDF6_DESCR 

UDF7_CD Stage: UDF7_CD 

UDF7_DESCR Account Char. 2 Stage: UDF7_DESCR 

UDF8_CD Stage: UDF8_CD 

UDF8_DESCR Account Char. 3 Stage: UDF8_DESCR 
2-102 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Address Dimension <CD_ADDR>

Properties

Fields

UDF9_CD Stage: UDF9_CD 

UDF9_DESCR Account Char. 4 Stage: UDF9_DESCR 

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, date that the records 
was deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

ADDR_KEY SPL_ADDR_SEQ.NEXTVAL 

ADDR_LINE1 CC&B Address Line 1 Stage: ADDR_LINE1 

ADDR_LINE2 CC&B Address Line 2 Stage: ADDR_LINE2 

ADDR_LINE3 CC&B Address Line 3 Stage: ADDR_LINE3 

ADDR_LINE4 CC&B Address Line 4 Stage: ADDR_LINE4 

DATA_LOAD_DTTM SYSDATE 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

SRC_ADDR_ID CC&B Premise Id Stage: SRC_PREM_ID

CROSS_STREET Cross Street Stage: CROSS_STREET

SUBURB Suburb Stage: SUBURB

CITY City Stage: CITY

COUNTY County Stage: COUNTY

POSTAL Postal Stage: POSTAL
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-103


STATE_CD State Code Stage: STATE_CD

STATE_DESCR State Description Stage: STATE_DESC

COUNTRY_CD Country Code Stage: COUNTRY_CD

COUNTRY_DESCR Country Description Stage: COUNTRY_DESC

GEO_CODE Geo Code Stage: GEO_CD

ADDR_INFO Address Information Stage: ADDR_INFO 

UDF10_CD Stage: UDF10_CD 

UDF10_DESCR Premise Char 4 Stage: UDF10_DESCR 

UDF1_CD Stage: UDF1_CD 

UDF1_DESCR City Stage: UDF1_DESCR 

UDF2_CD Stage: UDF2_CD 

UDF2_DESCR County Stage: UDF2_DESCR 

UDF3_CD Stage: UDF3_CD 

UDF3_DESCR Postal Stage: UDF3_DESCR 

UDF4_CD Stage: UDF4_CD 

UDF4_DESCR State Stage: UDF4_DESCR 

UDF5_CD Stage: UDF5_CD 

UDF5_DESCR Country Stage: UDF5_DESCR 

UDF6_CD Stage: UDF6_CD 

UDF6_DESCR Geo Code Stage: UDF6_DESCR 

UDF7_CD Stage: UDF7_CD 

UDF7_DESCR Premise Char1 Stage: UDF7_DESCR 

UDF8_CD Stage: UDF8_CD 

UDF8_DESCR Premise Char 2 Stage: UDF8_DESCR 

UDF9_CD Stage: UDF9_CD 

UDF9_DESCR Premise Char 3 Stage: UDF9_DESCR 

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, date that records was 
deleted from NMS

EFF_START_DTTM Stage: UPDATE_DTTM 

Column OBIEE Field Load
2-104 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Adjustment Type Dimension <CD_ADJ_TYPE>

Properties

Fields

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR 

Upper Case of City UPPER(UDF1_DESCR)

Upper Case of State UPPER(CD_ADDR.UDF4_DE
SCR)

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

ADJ_TYPE_KEY SPL_ADJ_TYPE_SEQ.NEXTV
AL

ADJ_TYPE_CD Stage: ADJ_TYPE_CD

ADJ_TYPE_DESCR Ajustment Type Stage: ADJ_TYPE_DESCR

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

UDF1_CD Stage: UDF1_CD

UDF1_DESCR Account Payable Request 
Type

Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR Distribution Code Stage: UDF2_DESCR

UDF3_CD Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-105


Campaign Dimension <CD_CAMPAIGN>

Properties

Fields

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59 

For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second 

For Deletes, date that the records 
was deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

CAMPAIGN_KEY SPL_CAMPAIGN_SEQ.NEXT
VAL

CAMPAIGN_CD Stage: CAMPAIGN_CD

CAMPAIGN_DESCR Campaign Stage: CAMPAIGN_DESCR

DATA_LOAD_DTTM SYSDATE

UDF1_CD Stage: UDF1_CD

UDF1_DESCR Campaign Status Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD Stage: UDF4_CD
2-106 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Case Type Status Dimension <CD_CASETYPE_STATUS>

Properties

Fields

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59 

For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
 
For Deletes, date that the records 
was deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

CASETY_STAT_KEY SPL_CASETY_STAT_SEQ.NE
XTVAL

CASE_STATUS_CD Stage: CASE_STATUS_CD

CASE_STATUS_DESCR Case Status Stage: CASE_STATUS_DESCR

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

UPDATE_DTTM Stage: UPDATE_DTTM

CASE_TYPE_CD Stage: CASE_TYPE_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-107


Case Condition Dimension <CD_CASE_COND>

Properties

Fields

CASE_TYPE_DESCR Case Type Stage: CASE_TYPE_DESCR

UDF1_CD Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

CASE_COND_KEY  SPL_CASECOND_SEQ.NEXT
VAL

CASE_COND_CD Stage: FIELD_VALUE

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

CASE_COND_DESCR Case Condition Stage: DESCR

UPDATE_DTTM  Stage: UPDATE_DTTM
2-108 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Customer Contact Type Dimension <CD_CC_TYPE>

Properties

Fields

JOB_NBR  B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

CC_TYPE_KEY SPL_CC_TYPE_SEQ.NEXTVA
L

UPDATE_DTTM Stage: UPDATE_DTTM

CC_CL_CD Stage: CC_CL_CD

CC_CL_DESCR Customer Contact Class Stage: CC_CL_DESCR

CC_TYPE_CD Stage: CC_TYPE_CD

CC_TYPE_DESCR Customer Contact Type Stage: CC_TYPE_DESCR

DATA_LOAD_DTTM SYSDATE

UDF1_CD Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-109


Collectible Event Type Dimension <CD_COLLEVT_TYPE>

Properties

Fields

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

CEVT_TYPE_KEY SPL_COLLEVT_TY_SEQ.NEX
TVAL

CEVT_TYPE_CD Stage: CEVT_TYPE_CD

CEVT_TY_FLG_CD Stage: CEVT_TYPE_FLG

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

CEVT_TYPE_DESCR Collection Event Type Stage: CEVT_TYPE_DESCR

CEVT_TY_FLG_DESCR Collection Event Type Flag Stage: 
CEVT_TYPE_FLG_DESC

UPDATE_DTTM Stage: UPDATE_DTTM

CUST_EVT_CD Stage: CUST_EVT_FLG

CUST_EVT_DESCR Customer Event Stage: 
CUST_EVT_FLG_DESCR

UDF1_CD Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR
2-110 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Collectible Process Status Dimension <CD_COLLPROC_STATUS>

Properties

Fields

Collectible Process Template Dimension <CD_COLLPROC_TMPL>

Properties

Fields

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

COLLPROC_STAT_KE
Y

 SPL_COLLPROC_STATUS_SE
Q.NEXTVAL

COLPROC_STAT_CD Collection Process Status Code Stage: FIELD_VALUE

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

COLPROC_STAT_DES
CR

Collection Process Status Stage: DESCR

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

COLL_TMPL_KEY SPL_COLLTMPL_SEQ.NEXTV
AL

COLL_TMPL_CD Stage: COLL_TMPL_CD

COLL_TMPL_DESCR Collection Process Template Stage: COLL_TMPL_DESCR

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-111


Date Dimension <CD_DATE>

Properties

UDF1_CD Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59 

For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second 

For Deletes, date that the records 
was deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1
2-112 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields

Comment This dimension is unusual in that it does NOT 
have an extract program. Rather, a utility 
generates the rows in this dimension. 

This utility is supplied in the form of a database 
stored procedure called SPL_LOADDATE. 
This stored procedure is delivered with the 
Oracle Warehouse Builder package. Note, the 
same procedure is also included in the initial 
data warehouse setup workflow package called 
INIT_PKG for the execution. 

This stored procedure has start date and end 
date as input parameters. These dates should be 
defined in the format:

- start date: to_date('20000101','YYYYMMDD')
- end date: 
to_date('20090331','YYYYMMDD')"

Column OBIEE Field Load

DATE_KEY SPL_DATE_SEQ.NEXTVAL 

CAL_DT Calendar Date Date between the Start and End 
Date provided to the 
SPL_LOADDATE procedure

DAY_NBR_IN_MONTH Day Number in Month (1-
31)

TO_NUMBER( TO_CHAR( 
CAL_DT, 'DD' ))

DAY_NBR_IN_WEEK Day Number in Week (1-7) TO_NUMBER(TO_CHAR( 
CAL_DT, 'D' ))

DAY_NBR_IN_YEAR Day number in Year (1-366) TO_NUMBER(TO_CHAR( 
CAL_DT, 'DDD' ))

WORK_DAY_IND Work Day Indicator 0

ABS_MONTH_NBR Absolute Month Number Incremental number of the 
month, starting at 0

CAL_MONTH_NBR Calendar Month Number 
(1-12)

TO_NUMBER(TO_CHAR( 
CAL_DT, 'MM' ))

MONTH_END_DT Month End Date LAST_DAY( CAL_DT )

ABS_QTR_NBR Absolute Quarter Number Incremental number of the 
quarter, starting at 0

CAL_QTR_NBR Calendar Quarter Number 
(1-4)

TO_NUMBER(TO_CHAR( 
CAL_DT, 'Q' ))

QTR_END_DT Quarter End Date ADD_MONTHS(TRUNC(CAL
_DT, 'Q'), 3) – 1
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-113


ABS_WEEK_NBR Absolute Week Number Incremental number of the week, 
starting at 0

CAL_WEEK_NBR Calendar Week Number (1-
53)

TO_NUMBER( TO_CHAR( 
CAL_DT, 'WW' ) )

WEEK_END_DT Week End Date CAL_DT + (7 – 
DAY_NBR_IN_WEEK);

CAL_YEAR Calendar Year TO_NUMBER( TO_CHAR( 
CAL_DT, 'YYYY' ) )

YEAR_END_DT Year End Date ADD_MONTHS(TRUNC(CAL
_DT,'YYYY'), 12) - 1;

UDF1_CD User Defined Field Code DAY_NBR_IN_WEEK

UDF1_DESCR Day of Week TO_CHAR( CAL_DT, ‘Day’ )

UDF2_CD User Defined Field Code CAL_QTR_NBR

UDF2_DESCR Calendar Quarter ‘Quarter ‘ || trim( to_char( 
CAL_QTR_NBR ))

UDF3_CD User Defined Field Code If Month in ‘December, January, 
February’, then Winter,
If Month in ‘March, April, May’, 
then Spring,
If Month in ‘June, July, August’, 
then Summer,
If Month in ‘September, October, 
Novemeber’, then Fall

UDF3_DESCR Season If Month in ‘December, January, 
February’, then Winter,
If Month in ‘March, April, May’, 
then Spring,
If Month in ‘June, July, August’, 
then Summer,
If Month in ‘September, October, 
Novemeber’, then Fall

UDF4_CD User Defined Field Code WORK_DAY_IND

UDF4_DESCR Workday ‘Yes’, ‘No’

UDF5_CD User Defined Field Code CAL_MONTH_NBR

UDF5_DESCR Calendar Month TO_CHAR( CAL_DT, ‘Month’ )

UDF6_CD User Defined Field Code

UDF6_DESCR User Defined Field 6 
Description

UDF7_CD User Defined Field Code

UDF7_DESCR User Defined Field 7 
Description

Column OBIEE Field Load
2-114 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fiscal Period Dimension <CD_FISCAL_CAL>

Properties

Fields

UDF8_CD User Defined Field Code

UDF8_DESCR User Defined Field 8 
Description

UDF9_CD User Defined Field Code

UDF9_DESCR User Defined Field 9 
Description

UDF10_CD User Defined Field Code

UDF10_DESCR User Defined Field 10 
Description

Month trim(trailing ' ' from 
UDF5_DESCR || ' ' || 
cast(CAL_YEAR as 
CHARACTER ( 30 )) )

Quarter trim(trailing ' ' from 
UDF2_DESCR || ' ' || 
cast(CAL_YEAR as 
CHARACTER ( 30 )) )

Calendar Day (Only Date) cast(CAL_DT as DATE )

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

FISCAL_CAL_KEY SPL_FISCAL_SEQ.NEXTVAL

FISCAL_CAL_CD Stage: CALENDAR_CD

FISCAL_CAL_DESCR Fiscal Calendar Stage: CALENDR_DESCR

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

PERIOD_DESCR Fiscal Period Stage: PERIOD_DESCR

PERIOD_END_DT Fiscal Period End Date Stage: PERIOD_END_DT
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-115


FT Type Dimension <CD_FT_TYPE>

Properties

Fields

PERIOD_NBR Fiscal Period Code Stage: PERIOD_NBR

PERIOD_START_DT Fiscal Period Start Date Stage: PERIOD_START_DT

UPDATE_DTTM Stage: UPDATE_DTTM

FISCAL_YEAR Fiscal Year Stage: FISCAL_YEAR

ABS_PERIOD_NBR 0

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR Fiscal Quarter Number Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR Fiscal Quarter Stage: UDF2_DESCR

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

FT_TYPE_KEY  SPL_FT_TYPE_SEQ.NEXTVA
L

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

FT_TYPE_DESCR Financial Transaction Type Stage: DESCR

FT_TYPE_CD Stage: FIELD_VALUE

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job NUmber B1_ETL_JOB_CTRL.JOB_NBR
2-116 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


General Ledger Dimension <CD_GL_ACCT>

Properties

Fields

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

GL_ACCT_KEY SPL_GL_ACCT_SEQ.NEXTVA
L

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

UPDATE_DTTM Stage: UPDATE_DTTM

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

SRC_GL_ACCT_ID General Ledger Account ID 
(Natural Key)

Stage: SRC_GL_ACCT_ID

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

UDF6_CD User Defined Field Code Stage: UDF6_CD

UDF6_DESCR User Defined Field 6 
Description

Stage: UDF6_DESCR

UDF7_CD User Defined Field Code Stage: UDF7_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-117


Message Dimension <CD_MSG> 

Properties

UDF7_DESCR User Defined Field 7 
Description

Stage: UDF7_DESCR

UDF8_CD User Defined Field Code Stage: UDF8_CD

UDF8_DESCR User Defined Field 8 
Description

Stage: UDF8_DESCR

UDF9_CD User Defined Field Code Stage: UDF9_CD

UDF9_DESCR User Defined Field 9 
Description

Stage: UDF9_DESCR

UDF10_CD User Defined Field Code Stage: UDF10_CD

UDF10_DESCR User Defined Field 10 
Description

Stage: UDF10_DESCR

UDF11_CD User Defined Field Code Stage: UDF11_CD

UDF11_DESCR User Defined Field 11 
Description

Stage: UDF11_DESCR

UDF12_CD User Defined Field Code Stage: UDF12_CD

UDF12_DESCR User Defined Field 12 
Description

Stage: UDF12_DESCR

UDF13_CD User Defined Field Code Stage: UDF13_CD

UDF13_DESCR User Defined Field 13 
Description

Stage: UDF13_DESCR

UDF14_CD User Defined Field Code Stage: UDF14_CD

UDF14_DESCR User Defined Field 14 
Description

Stage: UDF14_DESCR

UDF15_CD User Defined Field Code Stage: UDF15_CD

UDF15_DESCR User Defined Field 15 
Description

Stage: UDF15_DESCR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1
2-118 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields

Column OBIEE Field Load

MSG_KEY OUBI_MSG_SEQ

MSG_CD Stage: MSG_CD

MSG_DESCR Message Description Stage: MSG_DESCR

MSG_TYPE_CD Stage: MSG_TYPE_CD

MSG_TYPE_DESCR Message Type Description Stage: MSG_TYPE_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

UDL1_CD Stage: UDL1_CD

UDL1_DESCR UDL1_DESCR Stage: UDL1_DESCR

UDL2_CD Stage: UDL2_CD

UDL2_DESCR UDL2_DESCR Stage: UDL2_DESCR

UDL3_CD Stage: UDL3_CD

UDL3_DESCR UDL3_DESCR Stage: UDL3_DESCR

UDL4_CD Stage: UDL4_CD

UDL4_DESCR UDL4_DESCR Stage: UDL4_DESCR

UDL5_CD Stage: UDL5_CD

UDL5_DESCR UDL5_DESCR Stage: UDL5_DESCR

COMMENT1 Comment 1 Stage: COMMENT1

COMMENT2 Comment 2 Stage: COMMENT2

COMMENT3 COMMENT3 Stage: COMMENT3

COMMENT4 COMMENT4 Stage: COMMENT4
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-119


Order Cancel Reason Dimension <CD_ORDER_CAN_RSN>

Properties

Fields

COMMENT5 COMMENT5 Stage: COMMENT5

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM SYSDATE

JOB_NBR Job Number B1_ETL_JOB_CTRL

DATA_SOURCE_IND Stage

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

ORDER_CAN_RSN_KEY SPL_ORDER_CAN_RSN_SEQ.
NEXTVAL

UPDATE_DTTM Stage: UPDATE_DTTM

ORDER_CAN_RSN_CD Stage: ORDER_CAN_RSN_CD

ORDER_CAN_RSN_DESC
R

Order Cancel Reason Stage: 
ORDER_CAN_RSN_DESCR

DATA_LOAD_DTTM SYSDATE

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR
2-120 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Order Status Dimension <CD_ORDER_STATUS>

Properties

Fields

Payment Cancel Reason Dimension <CD_PAY_CAN_RSN>

Properties

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

ORDER_STATUS_KEY  SPL_ORDER_STATUS_SEQ.N
EXTVAL

ORDER_STATUS_CD Stage: ORDER_STATUS_CD

ORDER_STATUS_DESCR Order Status Stage: 
ORDER_STATUS_DESCR

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-121


Fields

Person Dimension <CD_PER>

Properties

Column OBIEE Field Load

PAY_CAN_RSN_KEY  SPL_PAY_CAN_RSN_SEQ.NE
XTVAL

UPDATE_DTTM  Stage: UPDATE_DTTM

PAY_CAN_RSN_CD Stage: PAY_CAN_RSN_CD

PAY_CAN_RSN_DESCR Payment Cancel Reason Stage: PAY_CAN_RSN_DESCR

DATA_LOAD_DTTM  SYSDATE

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR NSF Charge Flag Stage: UDF1_DESCR

UDF2_CD  User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 2
2-122 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields

Column OBIEE Field Load

PER_KEY SPL_PER_SEQ.NEXTVAL 

BUSINESS_IND Person/Business Indictaor Stage: BUSINESS_IND 

DATA_LOAD_DTTM SYSDATE 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

PER_NAME Customer Name Stage: NAME 

PER_PHONE_NBR Customer Phone Stage: PHONE 

SRC_PER_ID Person Id Stage: PERSON_ID 

PER_INFO Customer Information Stage: PER_INFO 

UDF1_CD User Defined Field Code Stage: UDF1_CD 

UDF1_DESCR Life Support Flag Stage: UDF1_DESCR 

UDF2_CD User Defined Field Code Stage: UDF2_CD 

UDF2_DESCR Person 1 Char Stage: UDF2_DESCR 

UDF3_CD User Defined Field Code Stage: UDF3_CD 

UDF3_DESCR Person 2 Char Stage: UDF3_DESCR 

UDF4_CD User Defined Field Code Stage: UDF4_CD 

UDF4_DESCR Person 3 Char Stage: UDF4_DESCR 

UDF5_CD User Defined Field Code Stage: UDF5_CD 

UDF5_DESCR Person 4 Char Stage: UDF5_DESCR 

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, date that records was 
deleted from NMS

EFF_START_DTTM Stage: UPDATE_DTTM 

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-123


Package Dimension <CD_PKG>

Properties

Fields

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

PKG_KEY SPL_PKG_SEQ.NEXTVAL

PKG_CD Stage: SRC_PKG_ID

PKG_DESCR Package Stage: PKG_DESCR

DATA_LOAD_DTTM  SYSDATE

UDF1_CD  User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

EFF_END_DTTM  For Inserts 31-DEC-2999 
23:59:59 

For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second 

For Deletes, date that the records 
was deleted from CCB
2-124 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Premise Dimension <CD_PREM> 

Properties

Fields

EFF_START_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

PREM_KEY SPL_PREM_SEQ.NEXTVAL 

DATA_LOAD_DTTM SYSDATE 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

SRC_PREM_ID CC&B Premise Id Stage: SRC_PREM_ID 

PREM_INFO Premise Information Stage: PREM_INFO 

UDF10_CD Stage: UDF10_CD 

UDF10_DESCR Premise Char 5 Stage: UDF10_DESCR 

UDF1_CD User Defined Field Code Stage: UDF1_CD 

UDF1_DESCR Jurisdiction Stage: UDF1_DESCR 

UDF2_CD User Defined Field Code Stage: UDF2_CD 

UDF2_DESCR Premise Type Stage: UDF2_DESCR 

UDF3_CD User Defined Field Code Stage: UDF3_CD 

UDF3_DESCR Life Support Flag Stage: UDF3_DESCR 

UDF4_CD User Defined Field Code Stage: UDF4_CD 

UDF4_DESCR Trend Area Stage: UDF4_DESCR 

UDF5_CD User Defined Field Code Stage: UDF5_CD 

UDF5_DESCR In City Limit Stage: UDF5_DESCR 

UDF6_CD User Defined Field Code Stage: UDF6_CD 

UDF6_DESCR Critical Customer Stage: UDF6_DESCR 

UDF7_CD User Defined Field Code Stage: UDF7_CD 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-125


Rate Dimension <CD_RATE>

Properties

Fields

UDF7_DESCR Medical Customer Stage: UDF7_DESCR 

UDF8_CD User Defined Field Code Stage: UDF8_CD 

UDF8_DESCR Key Customer Stage: UDF8_DESCR 

UDF9_CD User Defined Field Code Stage: UDF9_CD 

UDF9_DESCR Premise Char 4 Stage: UDF9_DESCR

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, the date when 
records were deleted from NMS

EFF_START_DTTM Stage: UPDATE_DTTM 

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR

Critical Customer Type Null, Critical, Medical, or Key 
based on values in UDF6_CD, 
UDF7_CD and UDF8_CD

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

RATE_KEY SPL_RATE_SEQ.NEXTVAL

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

RATE_SCHED_CD Stage: RATE_CD

RATE_SCHED_DESCR Rate Stage: RATE_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR Service Type (Rate) Stage: UDF1_DESCR
2-126 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Service Agreement Dimension <CD_SA>

Properties

Fields

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR Rate Frequency Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59 
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, date when the 
records were deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

SA_KEY SPL_SA_SEQ.NEXTVAL

DATA_LOAD_DTTM SYSDATE

SRC_SA_ID CC&B Service Agreement 
Id

Stage: SRC_SA_ID

DATA_SOURCE_IND Stage: DATA_SOURCE_IND
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-127


SPECIAL_ROLE_DESCR Special Role Stage: 
SPECIAL_ROLE_DESCR

SPECIAL_ROLE_CD Stage: SPECIAL_ROLE_FLG

UDF10_CD User Defined Field Code Stage: UDF10_CD

UDF10_DESCR SA Char 2 Stage: UDF10_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR Service Type Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR CIS Division Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR Revenue Class Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR SIC Code Stage: UDF5_DESCR

UDF6_CD User Defined Field Code Stage: UDF6_CD

UDF6_DESCR Deposit Class Stage: UDF6_DESCR

UDF7_CD User Defined Field Code Stage: UDF7_CD

UDF7_DESCR Campaign Stage: UDF7_DESCR

UDF8_CD User Defined Field Code Stage: UDF8_CD

UDF8_DESCR Debt Class Stage: UDF8_DESCR

UDF9_CD User Defined Field Code Stage: UDF9_CD

UDF9_DESCR GL Account Stage: UDF9_DESCR

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59 
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second 
For Deletes, date when the 
records were deleted from CCB

EFF_START_DTTM Stage: UPDATE_DTTM

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load
2-128 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Service Agreement Status Dimension <CD_SA_STATUS>

Properties

Fields

Snapshot Type Dimension <CD_SNAP_TYPE> 

Properties

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

SA_STATUS_KEY  SPL_SA_STATUS_SEQ.NEXT
VAL

SA_STATUS_CD Stage: FIELD_VALUE

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

SA_STATUS_DESCR Service Agreement Status Stage: DESCR

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-129


Fields

Service Quantity Identifier Dimension <CD_SQI>

Properties

Comment This dimension is unusual in that it does NOT 
have an extract program. Rather, a utility 
generates the rows in this dimension. 

This utility is supplied in the form of a database 
stored procedure called 
SPL_LOADSNAPTYPE. This stored 
procedure is delivered with the Oracle 
Warehouse Builder package. Note, the same 
procedure is also included in the initial data 
warehouse setup workflow package called 
INIT_PKG for the execution. 

This stored procedure stores the following 
values:

Y: yearly
Q: quarterly
M: monthly
W: weekly
D: daily
H: hourly
A: adhoc

Column OBIEE Field Load

SNAP_TYPE_CD Snapshot Type Y, Q, M, W, D, H, A

SNAP_TYPE_DESCR Snapshot Type Description Yearly
Quarterly
Monthly
Weekly
Daily
Hourly
Adhoc

Property Value

Table Type Dimension

SCD Type 1
2-130 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields

To Do Dimension <CD_TD>

Properties

Fields

Column OBIEE Field Load

SQI_KEY SPL_SQI_SEQ.NEXTVAL

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

SQI_CD Stage: SQI_CD

SQI_DESCR Service Quantity Identifier Stage: SQI_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

JOB_NBR Job NUmber B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TD_KEY OUBI_TD_SEQ

SRC_TD_ENTRY_ID To Do Entry ID (Natural 
Key)

Stage: SRC_TD_ENTRY_ID

TD_MESSAGE To Do Message Stage: TD_MESSAGE

TD_COMMENTS To Do Comments Stage: TD_COMMENTS

TD_INFO To Do Info String Stage: TD_INFO

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-131


To Do Priority Dimension <CD_TD_PRIORITY>

Properties

Fields

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM SYSDATE

JOB_NBR Job Number B1_ETL_JOB_CTRL

DATA_SOURCE_IND Stage

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TD_PRIORITY_KEY OUBI_TD_PRIORITY_SEQ

TD_PRIORITY_CD Stage: TD_PRIORITY_CD

TD_PRIORITY_DESCR To Do Priority Stage: TD_PRIORITY_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM  SYSDATE

JOB_NBR Job Number JCTL

DATA_SOURCE_IND Stage: DATA_SOURCE_IND
2-132 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


To Do Role Dimension <CD_TD_ROLE>

Properties

Fields

To Do Skill Dimension <CD_TD_SKILL>

Properties

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TD_ROLE_KEY OUBI_TD_ROLE_SEQ

TD_ROLE_CD Stage: TD_ROLE_CD

TD_ROLE_DESCR To Do Role Stage: TD_ROLE_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM  SYSDATE

JOB_NBR Job Number JCTL

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

Property Value

Table Type Dimension

SCD Type 1
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-133


Fields

To Do Status Dimension <CD_TD_STATUS>

Properties

Fields

Column OBIEE Field Load

TD_SKILL_KEY OUBI_TD_SKILL_SEQ

TD_SKILL_LVL_CD Stage: TD_SKILL_LVL_CD

TD_SKILL_LVL_DESCR To Do Skill Level Stage: TD_SKILL_LVL_DESCR

TD_SKILL_TYPE_CD Stage: TD_SKILL_TYPE_CD

TD_SKILL_TYPE_DESCR To Do Skill Type Stage: 
TD_SKILL_TYPE_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM  SYSDATE

JOB_NBR Job Number JCTL

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TD_STATUS_KEY OUBI_TD_STATUS_SEQ

TD_STATUS_CD Stage: TD_STATUS_CD

TD_STATUS_DESCR To Do Status Stage: TD_STATUS_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

DATA_LOAD_DTTM  SYSDATE

JOB_NBR Job Number JCTL

DATA_SOURCE_IND Stage: DATA_SOURCE_IND
2-134 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


To Do Type Dimension <CD_TD_TYPE>

Properties

Fields

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

TD_TYPE_KEY OUBI_TD_TYPE_SEQ

TD_TYPE_CD Stage: TD_TYPE_CD

TD_TYPE_DESCR To Do Type Description Stage: TD_TYPE_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

UDF6_CD User Defined Field Code Stage: UDF6_CD

UDF6_DESCR User Defined Field 6 
Description

Stage: UDF6_DESCR

UDF7_CD User Defined Field Code Stage: UDF7_CD

UDF7_DESCR User Defined Field 7 
Description

Stage: UDF7_DESCR

UDF8_CD User Defined Field Code Stage: UDF8_CD

UDF8_DESCR User Defined Field 8 
Description

Stage: UDF8_DESCR

UDF9_CD User Defined Field Code Stage: UDF9_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-135


Time Dimension <CD_TIME>

Properties

Fields

UDF9_DESCR User Defined Field 9 
Description

Stage: UDF4_DESCR

UDF10_CD User Defined Field Code Stage: UDF10_CD

UDF10_DESCR User Defined Field 10 
Description

Stage: UDF10_DESCR

EFF_START_DTTM Stage: UPDATE_DTTM

EFF_END_DTTM HIGHDATE

JOB_NBR Job Number JCTL

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Comment This dimension is unusual in that it does NOT 
have an extract program. Rather, a utility 
generates the rows in this dimension.
This utility is supplied in the form of a database 
stored procedure called SPL_LOADTIME. 
This stored procedure is delivered with the 
Oracle Warehouse Builder package. Note, the 
same procedure is also included in the initial 
data warehouse setup workflow package called 
INIT_PKG for the execution.
This stored procedure has no input parameters.

Column OBIEE Field Load

TIME_KEY 0 - 81660 

DATA_LOAD_DTTM SYSDATE 

SRC_TIME Time (Natural Key) ‘HH:MI:SS’

AM_IND AM Indicator If Time < Noon, ‘1’, else ‘0’

HOUR Hour 0 – 24
2-136 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Tender Source Dimension <CD_TNDR_SRCE>

Properties

Fields

MINUTE Minute 0 – 60

SECOND Second 0 – 60

UDF1_CD User Defined Field Code HOUR

UDF1_DESCR Hour HOUR

UDF2_CD User Defined Field Code 1 – 4

UDF2_DESCR 15 Minute Interval 1 – 4

UDF3_CD User Defined Field Code 1 – 12

UDF3_DESCR 5 Minute Interval 1 – 12

UDF4_CD User Defined Field Code 1 – 5

UDF4_DESCR Time of Day 5AM to 9AM
9AM to 5PM
5PM TO 10PM
10PM TO 5AM
Other

UDF5_CD User Defined Field Code

UDF5_DESCR User Defined Field 5 
Description

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TNDR_SRCE_KEY  SPL_TNDR_SRCE_SEQ.NEXT
VAL

UPDATE_DTTM  Stage: UPDATE_DTTM

TNDR_SOURCE_CD Stage: TNDR_SOURCE_CD

TNDR_SOURCE_DESCR Tender Source Stage: 
TNDR_SOURCE_DESCR

TNDR_SOURCE_TYPE_C
D

Stage: 
TNDR_SOURCE_TYPE_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-137


Tender Status Dimension <CD_TNDR_STATUS>

Properties

Fields

TNDR_SOURCE_TYPE_D
ESCR

Tender Source Type Stage: 
TNDR_SOURCE_TYPE_DESC
R

DATA_LOAD_DTTM  SYSDATE

UDF1_CD  User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TNDR_STATUS_KEY SPL_TNDR_STATUS_SEQ.NE
XTVAL

TNDR_STATUS_CD Stage: TNDR_STATUS_CD

TNDR_STATUS_DESCR Tender Status Stage: TNDR_STATUS_DESCR
2-138 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Tender Type Dimension <CD_TNDR_TYPE>

Properties

Fields

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TNDR_TYPE_KEY  SPL_TNDR_TYPE_SEQ.NEXT
VAL

UPDATE_DTTM  Stage: UPDATE_DTTM

TNDR_TYPE_CD Stage: TNDR_TYPE_CD

TNDR_TYPE_DESCR Tender Type Stage: TNDR_TYPE_DESCR

DATA_LOAD_DTTM  SYSDATE

UDF1_CD  User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-139


Time of Use Dimension <CD_TOU>

Properties

Fields

Uncollectible Event Type Dimension <CD_UCOLEVT_TYPE>

Properties

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

TOU_KEY SPL_TOU_SEQ.NEXTVAL

DATA_LOAD_DTTM SYSDATE

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

TOU_CD Stage: TOU_CD

TOU_DESCR Time of Use Stage: TOU_DESCR

UPDATE_DTTM Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1
2-140 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fields

Uncollectible Process Status Dimension <CD_UCOLPROC_STATUS>

Properties

Fields

Column OBIEE Field Load

UCEVT_TYPE_KEY  SPL_UCEVT_TYPE_SEQ.NEX
TVAL

UCEVT_TYPE_CD Stage: UCEVT_TYPE_CD

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

UCEVT_TYPE_DESCR Uncollectible Event Type Stage: UCEVT_TYPE_DESCR

UCEVT_TY_FLG_CD Stage: UCEVT_TYPE_FLG

UCEVT_TY_FLG_DESCR Uncollectible Event Type 
Flag

Stage: 
UCEVT_TYPE_FLG_DSC

DATA_LOAD_DTTM  SYSDATE

UPDATE_DTTM  Stage: UPDATE_DTTM

UDF1_CD  User Defined Field Code Stage: UDF1_CD

UDF1_DESCR  User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD  User Defined Field Code Stage: UDF2_CD

UDF2_DESCR  User Defined Field 2 
Description

Stage: UDF2_DESCR

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

UCPROC_STAT_KEY  SPL_UCOLPROC_STATUS_SE
Q.NEXTVAL

UCPROC_STAT_CD Stage: FIELD_VALUE

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

UCPROC_STAT_DESCR Uncollectible Process Status Stage: DESCR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-141


Uncollectible Process Template Dimension <CD_UCOLPROC_TMPL>

Properties

Fields

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

UCPROC_TMPL_KEY  SPL_UNCOLLTMPL_SEQ.NE
XTVAL

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

UCPROC_TMPL_CD Stage: UCPROC_TMPL_CD

UCPROC_TMPL_DESCR Uncollectible Process 
Template

Stage: UCPROC_TMPL_DESCR

UDF1_CD User Defined Field Code Stage: UDF1_CD

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR

UDF2_CD User Defined Field Code Stage: UDF2_CD

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR

UDF3_CD User Defined Field Code Stage: UDF3_CD

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR

UDF4_CD User Defined Field Code Stage: UDF4_CD

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR

UDF5_CD User Defined Field Code Stage: UDF5_CD

UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR
2-142 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Unit of Measure Dimension <CD_UOM>

Properties

Fields

EFF_END_DTTM  For Inserts 31-DEC-2999 
23:59:59 

For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second 

For Deletes, date that the records 
was deleted from CCB

EFF_START_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR

Column OBIEE Field Load

Property Value

Table Type Dimension

SCD Type 1

Column OBIEE Field Load

UOM_KEY  SPL_UOM_SEQ.NEXTVAL

DATA_LOAD_DTTM  SYSDATE

DATA_SOURCE_IND  Stage: DATA_SOURCE_IND

MEAS_PEAK_IND Measures Peak Indicator Stage: MEAS_PEAK_IND

UOM_CD Stage: UOM_CD

UOM_DESCR Unit of Measure Stage: UOM_DESCR

UPDATE_DTTM  Stage: UPDATE_DTTM

JOB_NBR  Job Number B1_ETL_JOB_CTRL.JOB_NBR
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-143


User Dimension <CD_USER> 

Properties

Fields

Property Value

Table Type Dimension

SCD Type 2

Column OBIEE Field Load

USER_KEY SPL_USER_SEQ.NEXTVAL 

DATA_LOAD_DTTM SYSDATE 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

USER_DESCR User Stage: USER_NAME 

USER_CD Stage: SOURCE_USER_ID 

UDF1_CD User Defined Field Code Stage: UDF1_CD 

UDF1_DESCR User Defined Field 1 
Description

Stage: UDF1_DESCR 

UDF2_CD User Defined Field Code Stage: UDF2_CD 

UDF2_DESCR User Defined Field 2 
Description

Stage: UDF2_DESCR 

JOB_NBR Job Number B1_ETL_JOB_CTRL.JOB_NBR 

EFF_START_DTTM Stage: UPDATE_DTTM 

EFF_END_DTTM For Inserts 31-DEC-2999 
23:59:59
For Updates, new record gets 31-
dec-2999 23:59:59, and old record 
gets EFF_START_DTTM – 1 
second
For Deletes, date that records was 
deleted from NMS

UDF3_CD User Defined Field Code Stage: UDF3_CD 

UDF3_DESCR User Defined Field 3 
Description

Stage: UDF3_DESCR 

UDF4_CD User Defined Field Code Stage: UDF4_CD 

UDF4_DESCR User Defined Field 4 
Description

Stage: UDF4_DESCR 

UDF5_CD User Defined Field Code Stage: UDF5_CD 
2-144 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDF5_DESCR User Defined Field 5 
Description

Stage: UDF5_DESCR 

Column OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-145


Fact Table Schema

SA Snapshot Fact <CF_ARREARS>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Snapshot

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required 
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID 

ADDR_KEY Join to CD_ADDR: Optional 
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID 

ARREARS_KEY SPL_ARREARS_SEQ.NEXTVA
L 

CURRENCY_CD Stage: CURRENCY_CD 

CURR_BAL_AMT Current Balance Stage: CURR_BAL_AMT 
2-146 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


DATE_KEY Join to CD_DATE: Required 
CD_DATE.CAL_DT = 
Stage.SNAPSHOT_DATE

FISCAL_CAL_KEY Join to CD_FISCAL_CAL: 
Required 
CD_FISCAL_CAL.FISCAL_CA
L_CD = Stage.CALENDAR_ID 
and
CD_FISCAL_CAL.FISCAL_YE
AR = Stage.FISCAL_YEAR and 
CD_FISCAL_CAL.PERIOD_N
BR = Stage.ACCTG_PERIOD 
and

PAYOFF_BAL_AMT Payoff Balance Amount Stage: PAYOFF_BAL_AMT 

PER_KEY Join to CD_PER: Required 
CD_PER.SRC_PER_ID = 
Stage.PER_ID 

PREM_KEY Join to CD_PREM: Optional 
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID 

SA_KEY Join to CD_SA: Required 
CD_SA.SRC_SA_ID = 
Stage.SA_ID

SNAP_TYPE_CD  Join to CD_SNAP_TYPE: 
Required 
CD_SNAP_TYPE.SNAP_TYPE
_CD = 
Stage.SNAPSHOT_TYPE

UDM1 15-30 Days Stage: UDM1 

UDM10 User Defined Measure 10 Stage: UDM10 

UDM11 User Defined Measure 11 Stage: UDM11 

UDM12 User Defined Measure 12 Stage: UDM12 

UDM13 User Defined Measure 13 Stage: UDM13 

UDM14 User Defined Measure 14 Stage: UDM14 

UDM15 User Defined Measure 15 Stage: UDM15 

UDM2 31-60 Days Stage: UDM2 

UDM3 61-90 Days Stage: UDM3 

UDM4 91+ Days Stage: UDM4 

UDM5 31+ Days Stage: UDM5 

UDM6 User Defined Measure 6 Stage: UDM6 

UDM7 User Defined Measure 7 Stage: UDM7 

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-147


UDM8 User Defined Measure 8 Stage: UDM8 

UDM9 User Defined Measure 9 Stage: UDM9 

DATA_SOURCE_IND Stage: DATA_SOURCE_IND 

FACT_CNT Count 1 

RATE_KEY Join to CD_RATE: Optional 
CD_RATE.RATE_SCHED_CD
(+) = Stage.RATE_CD

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR 

UDDGEN1 Stage: UDDGEN1 

UDDGEN2 Stage: UDDGEN2 

UDDGEN3 Stage: UDDGEN3 

ARREARS_UDD1_KEY Join to CD_ARREARS_UDD1: 
Optional 
CD_ARREARS_UDD1.UDD1_
CD(+) = Stage.UDD1_CD

ARREARS_UDD2_KEY Join to CD_ARREARS_UDD2: 
Optional 
CD_ARREARS_UDD2.UDD2_
CD(+) = Stage.UDD2_CD

UDM16 User Defined Measure 16 Stage: UDM16 

UDM17 User Defined Measure 17 Stage: UDM17 

UDM18 User Defined Measure 18 Stage: UDM18 

UDM19 User Defined Measure 19 Stage: UDM19 

UDM20 User Defined Measure 20 Stage: UDM20 

UDM21 User Defined Measure 21 Stage: UDM21 

UDM22 User Defined Measure 22 Stage: UDM22 

UDM23 User Defined Measure 23 Stage: UDM23 

UDM24 User Defined Measure 24 Stage: UDM24 

UDM25 User Defined Measure 25 Stage: UDM25 

UDM26 User Defined Measure 26 Stage: UDM26 

UDM27 User Defined Measure 27 Stage: UDM27 

UDM28 User Defined Measure 28 Stage: UDM28 

UDM29 User Defined Measure 29 Stage: UDM29 

UDM30 User Defined Measure 30 Stage: UDM30 

UDDGENL1 User Defined Long 
Degenerate Dimension 1

Stage: UDDGENL1 

Field OBIEE Field Load
2-148 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDDGENL2 User Defined Long 
Degenerate Dimension 2

Stage: UDDGENL2 

UDDGENL3 User Defined Long 
Degenerate Dimension 3

Stage: UDDGENL3 

UDDGENL4 User Defined Long 
Degenerate Dimension 4

Stage: UDDGENL4 

UDDGENL5 User Defined Long 
Degenerate Dimension 5

Stage: UDDGENL5 

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Arrears Total sum(CF_ARREARS.CURR_BAL
_AMT)

Arrears 31+ days as % of 
Revenue Amount

sum(CF_ARREARS.UDM5) / 
nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100

Arrears 31-60 days as % of 
Revenue Amount

sum(CF_ARREARS.UDM2) / 
nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100

Arrears 61-90 days as % of 
Revenue Amount

sum(CF_ARREARS.UDM3) / 
nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100

Arrears 91+ days as % of 
Revenue Amount

sum(CF_ARREARS.UDM4) / 
nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100

Arrears (31+ Days) / 
Revenue

sum(CF_ARREARS.UDM5) * 
100 / nullif( 
sum(CF_FT.REVENUE_AMT) , 
0)

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-149


Billed Usage Fact <CF_BILLED_USAGE>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

BILLED_USAGE_KEY  SPL_BUSG_SEQ.NEXTVAL

BILLED_QTY Billed Quantity Stage: BILLED_QTY

CALC_AMT Calculated Amount Stage: CALC_AMT

CURRENCY_CD Currency Code Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

FACT_CNT Count 1

INIT_QTY Initial Quantity Stage: INITIAL_QTY
2-150 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID

SEG_DAYS Bill Segment Days Stage: BSEG_DAYS

SRC_BILL_ID Bill Id (Natural Key) Stage: BILL_ID

SRC_BSEG_ID Bill Segment Id (Natural 
Key)

Stage: BSEG_ID

SRC_FT_ID Financial Transaction Id 
(Natural Key)

Stage: FT_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

BUSG_UDD1_KEY Join to CD_BUSG_UDD1: 
Optional
CD_BUSG_UDD1.UDD1_CD(
+) = Stage.UDD1_CD

BUSG_UDD2_KEY Join to CD_BUSG_UDD2: 
Optional
CD_BUSG_UDD2.UDD2_CD(
+) = Stage.UDD2_CD

BILL_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.BILL_DT

BSEG_STRT_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.BSEG_START_DT

BSEG_END_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.BSEG_END_DT

FISCAL_CAL_KEY Join to CD_FISCAL_CAL: 
Required
CD_FISCAL_CAL.FISCAL_CA
L_CD = Stage.CALENDAR_ID 
CD_FISCAL_CAL.FISCAL_YE
AR = Stage.FISCAL_YEAR 
CD_FISCAL_CAL.PERIOD_N
BR = Stage.ACCTG_PERIOD

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-151


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

RATE_KEY Join to CD_RATE: Optional
CD_RATE.RATE_SCHED_CD
(+) = Stage.RATE_CD

SA_KEY Join to CD_SA: Required
CD_SA.SRC_SA_ID = 
Stage.SA_ID

SQI_KEY Join to CD_SQI: Optional
CD_SQI.SQI_CD(+) = 
Stage.SQI_ID

TOU_KEY Join to CD_TOU: Optional
CD_TOU.TOU_CD(+) = 
Stage.TOU_ID

UOM_KEY Join to CD_UOM: Optional
CD_UOM.UOM_CD(+) = 
Stage.UOM_ID

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

Field OBIEE Field Load
2-152 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Case Fact <CF_CASE>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CASETY_STAT_KEY Join to 
CD_CASETYPE_STATUS: 
Required
CD_CASETYPE_STATUS.CAS
E_TYPE_CD = 
Stage.CASE_TYPE_CD and
CD_CASETYPE_STATUS.CAS
E_STATUS_CD = 
Stage.CASE_STATUS_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-153


CASE_COND_KEY Join to CD_CASE_COND: 
Required
CD_CASE_COND.CASE_CON
D_CD = 
Stage.CASE_COND_FLG

CASE_LEN Duration Stage: CASE_LENGTH

CASE_UDD1_KEY Join to CD_CASE_UDD1: 
Optional
CD_CASE_UDD1.UDD1_CD(
+) = Stage.UDD1_CD

CASE_UDD2_KEY Join to CD_CASE_UDD2: 
Optional
CD_CASE_UDD2.UDD2_CD(
+) = Stage.UDD2_CD

CASE_UDD3_KEY Join to CD_CASE_UDD3: 
Optional
CD_CASE_UDD3.UDD3_CD(
+) = Stage.UDD3_CD

CASE_UDD4_KEY Join to CD_CASE_UDD4: 
Optional
CD_CASE_UDD4.UDD4_CD(
+) = Stage.UDD4_CD

OPEN_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.OPEN_DT

CLOSE_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CLOSE_DT

FACT_CNT Count 1

PER_KEY Join to CD_PER: Optional
CD_PER.SRC_PER_ID(+) = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UDM4 User Defined Measure 4 Stage: UDM4

UDM5 User Defined Measure 5 Stage: UDM5

USER_KEY Join to CD_USER: Optional
CD_USER.USER_CD(+) = 
Stage.RESP_USER_ID

Field OBIEE Field Load
2-154 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


CASE_KEY SPL_CASE_SEQ.NEXTVAL

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

SRC_CASE_ID Case Id Stage: CASE_ID

CASE_UDD5_KEY Join to CD_CASE_UDD5: 
Optional
CD_CASE_UDD5.UDD5_CD(
+) = Stage.UDD5_CD

CURRENCY_CD Currency Code Stage: CURRENCY_CD

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

OPEN_TIME_KEY Join to CD_TIME: Required
CD_TIME.SRC_TIME = 
Stage.OPEN_TM

CLOSE_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.CLOSE_TM

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Duration (in days) sum(CF_CASE.CASE_LEN) / 
nullif( 24 , 0)

Average Case Duration avg(CF_CASE.CASE_LEN)

Complaints count(CF_CASE.SRC_CASE_ID
)

Complaint Duration sum(CF_CASE.CASE_LEN)

Complaint Final Outcome sum(case when 
CD_CASETYPE_STATUS.CAS
E_STATUS_CD = 'CASETY1' 
or 
CD_CASE_COND.CASE_CON
D_CD = 'CLSD' then 
CF_CASE.FACT_CNT else 0 
end )

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-155


Average Duration (in days) sum(CF_CASE.CASE_LEN) / 
nullif( 
count(CF_CASE.CASE_LEN) * 
24 , 0)

Maximum Duration (in 
days)

max(CF_CASE.CASE_LEN) / 
nullif( 24 , 0)

Minimum Duration (in days) min(CF_CASE.CASE_LEN) / 
nullif( 24 , 0)

Average Duration This 
Month (Days)

avg(CF_CASE.CASE_LEN) / 
nullif( 24 , 0)

Average Duration 1 Month 
Ago

Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 1)

Average Duration 2 Months 
Ago

Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 2)

Average Duration 3 Months 
Ago

Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 3)

Average of Last 3 Months (Ago(avg(CF_CASE.CASE_LEN
) / nullif( 24 , 0), [Level Month], 
1) + 
Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 2) 
+ 
Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 3)) 
/ nullif( 3 , 0)

Average This Month / 
Previous 3 Months

(avg(CF_CASE.CASE_LEN) / 
nullif( 24 , 0)) / nullif( 
(Ago(avg(CF_CASE.CASE_LEN
) / nullif( 24 , 0), [Level Month], 
1) + 
Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 2) 
+ 
Ago(avg(CF_CASE.CASE_LEN) 
/ nullif( 24 , 0), [Level Month], 3)) 
/ nullif( 3 , 0) , 0) * 100

Cases Opened sum(CF_CASE.FACT_CNT)

Field OBIEE Field Load
2-156 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Case Log Fact <CF_CASE_LOG>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CASELOG_KEY SPL_CASELOG_SEQ.NEXTV
AL

CASELOG_UDD2_KEY Join to CD_CASELOG_UDD2: 
Optional
CD_CASELOG_UDD2.UDD2_
CD(+) = Stage.UDD2_CD

CASELOG_UDD3_KEY Join to CD_CASELOG_UDD3: 
Optional
CD_CASELOG_UDD3.UDD3_
CD(+) = Stage.UDD3_CD
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-157


CASELOG_UDD4_KEY Join to CD_CASELOG_UDD4: 
Optional
CD_CASELOG_UDD4.UDD4_
CD(+) = Stage.UDD4_CD

CASELOG_UDD5_KEY Join to CD_CASELOG_UDD5: 
Optional
CD_CASELOG_UDD5.UDD5_
CD(+) = Stage.UDD5_CD

CASELOG_UDD1_KEY Join to CD_CASELOG_UDD1: 
Optional
CD_CASELOG_UDD1.UDD1_
CD(+) = Stage.UDD1_CD

CASETY_STAT_KEY Join to 
CD_CASETYPE_STATUS: 
Optional
CD_CASETYPE_STATUS.CAS
E_TYPE_CD(+) = 
Stage.CASE_TYPE_CD and
CD_CASETYPE_STATUS.CAS
E_STATUS_CD(+) = 
Stage.CASE_STATUS_CD

PV_CASETY_STAT_KEY Join to 
CD_CASETYPE_STATUS: 
Optional
CD_CASETYPE_STATUS.CAS
E_TYPE_CD(+) = 
Stage.CASE_TYPE_CD and
CD_CASETYPE_STATUS.CAS
E_STATUS_CD(+) = 
Stage.PV_CASE_STATUS_CD

CASE_LOG_SEQ Case Log Sequence Stage: CASE_LOG_SEQ

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

OPEN_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.OPEN_DT

LOG_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.LOG_DT

FACT_CNT Count 1

FINAL_STATUS_IND Final Status Indicator Stage: FINAL_STATE_IND

TIME_CASE_OPEN Case Open Time Stage: CASE_OPEN_HOURS

TIME_IN_PREV_ST Time in Pervious Status Stage: PV_STATUS_HOURS

INITIAL_STATUS_IND Initial Status Indicator Stage: INITIAL_STATE_IND

Field OBIEE Field Load
2-158 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


PER_KEY Join to CD_PER: Optional
CD_PER.SRC_PER_ID(+) = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

SRC_CASE_ID Case Id Stage: CASE_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

USER_KEY Join to CD_USER: Optional
CD_USER.USER_CD(+) = 
Stage.RESP_USER_ID

CURRENCY_CD Currency Code Stage: CURRENCY_CD

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

OPEN_TIME_KEY Join to CD_TIME: Required
CD_TIME.SRC_TIME = 
Stage.OPEN_TM

LOG_TIME_KEY Join to CD_TIME: Required
CD_TIME.SRC_TIME = 
Stage.LOG_TM

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Total Time in Previous 
Status

sum(CF_CASE_LOG.TIME_IN
_PREV_ST)

Percent Total sum(CF_CASE_LOG.TIME_IN
_PREV_ST) / nullif( 
sum(CF_CASE_LOG.TIME_IN
_PREV_ST) , 0) * 100

Average Duration based on 
Case Log

avg(CF_CASE_LOG.TIME_IN_
PREV_ST)

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-159


Average Duration (in days) avg(CF_CASE_LOG.TIME_IN_
PREV_ST) / nullif( 24 , 0)

Field OBIEE Field Load
2-160 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Customer Contact Fact <CF_CC>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

CC_KEY SPL_CC_SEQ.NEXTVAL

SRC_CC_ID Customer Contact Id 
(Natural Key)

Stage: SRC_CC_ID

CC_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.CC_DATE

CC_TIME_KEY Join to CD_TIME: Required
CD_TIME.SRC_TIME = 
Stage.CC_TIME

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.SRC_ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.SRC_PREM_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-161


PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.SRC_PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.SRC_PREM_ID

CC_TYPE_KEY Join to CD_CC_TYPE: Required
CD_CC_TYPE.CC_CL_CD = 
Stage.CC_CL_CD and
CD_CC_TYPE.CC_TYPE_CD 
= Stage.CC_TYPE_CD

CURRENCY_CD Currency Code Stage: CURRENCY_CD

USER_KEY Join to CD_USER: Optional
CD_USER.USER_CD(+) = 
Stage.USER_CD

CC_UDD1_KEY Join to CD_CC_UDD1: Optional
CD_CC_UDD1.UDD1_CD(+) 
= Stage.UDD1_CD

CC_UDD2_KEY Join to CD_CC_UDD2: Optional
CD_CC_UDD2.UDD2_CD(+) 
= Stage.UDD2_CD

FACT_CNT Count 1

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Number of Contacts sum(CF_CC.FACT_CNT)

Average Number of 
Contacts

sum(CF_CC.FACT_CNT) / 
nullif( 30 , 0)

This Month sum(CF_CC.FACT_CNT)

1 Month Ago Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 1)

2 Months Ago Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 2)

Field OBIEE Field Load
2-162 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


3 Months Ago Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 3)

Average of Last 3 Months cast((Ago(sum(CF_CC.FACT_C
NT), [Level Month], 1) + 
Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 2) + 
Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 3)) / nullif( 3 , 0) 
as DOUBLE PRECISION )

This Month / Average of 
Last 3 Months

sum(CF_CC.FACT_CNT) * 100 
/ nullif( 
cast((Ago(sum(CF_CC.FACT_C
NT), [Level Month], 1) + 
Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 2) + 
Ago(sum(CF_CC.FACT_CNT), 
[Level Month], 3)) / nullif( 3 , 0) 
as DOUBLE PRECISION ) , 0)

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-163


Collectible Event Fact <CF_COLL_EVT>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CEVT_TYPE_KEY Join to CD_COLLEVT_TYPE: 
Required
CD_COLLEVT_TYPE.CEVT_
TYPE_CD = 
Stage.CEVT_TYPE_CD

COLL_EVT_KEY SPL_COLLEVT_SEQ.NEXTVA
L

COLL_EVT_SRC_IND Collectible Event Source 
Indicator

Stage: COLL_EVT_SRC_IND
2-164 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


COLLEVT_UDD1_KEY Join to CD_COLLEVT_UDD1: 
Optional
CD_COLLEVT_UDD1.UDD1_
CD(+) = Stage.UDD1_CD

COLLEVT_UDD2_KEY Join to CD_COLLEVT_UDD2: 
Optional
CD_COLLEVT_UDD2.UDD2_
CD(+) = Stage.UDD2_CD

COLL_PROC_ID Stage: COLL_PROC_ID

COLL_EVT_SEQ Stage: COLL_EVT_SEQ

CURRENCY_CD Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

EVENT_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.EVENT_DT

FACT_CNT Count 1

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

COLL_TMPL_KEY Join to CD_COLLPROC_TMPL: 
Optional
CD_COLLPROC_TMPL.COLL
_TMPL_CD(+) = 
Stage.COLL_TMPL_CD

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-165


UDDFK4_KEY NULL

UDDFK5_KEY NULL

Field OBIEE Field Load
2-166 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Collectible Process Fact <CF_COLL_PROC>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

ARRS_AT_START Arrears at Start Stage: ARRS_AT_START

ARRS_AT_END Arrears at End Stage: ARRS_AT_END

COLLPROC_DURATION Collectible Process 
Duration

Stage: 
COLLPROC_DURATION

COLLPROC_KEY SPL_COLLPROC_SEQ.NEXT
VAL
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-167


COLLPROC_UDD2_KEY Join to 
CD_COLLPROC_UDD2: 
Optional
CD_COLLPROC_UDD2.UDD2
_CD(+) = Stage.UDD2_CD

CURRENCY_CD Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

START_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.START_DT

END_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.END_DT

FACT_CNT Count 1

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID 

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

SRC_COLLPROC_ID Stage: COLL_PROC_ID

COLLPROC_UDD1_KEY Join to 
CD_COLLPROC_UDD1: 
Optional
CD_COLLPROC_UDD1.UDD1
_CD(+) = Stage.UDD1_CD

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

COLLPROC_STAT_KEY Join to 
CD_COLLPROC_STATUS: 
Required
CD_COLLPROC_STATUS.CO
LPROC_STAT_CD = 
Stage.COLLPROC_STAT_CD

ARRS_DIFF Arrears at End - Arrears at 
Start

Stage: ARRS_DIFF

COLL_TMPL_KEY Join to CD_COLLPROC_TMPL: 
Required
CD_COLLPROC_TMPL.COLL
_TMPL_CD = 
Stage.COLL_TMPL_CD

UDM3 User Defined Measure 3 Stage: UDM3

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Field OBIEE Field Load
2-168 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

COLL_PROC_SRC Stage: COLL_PROC_SRC

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Collection Process 
Effectiveness

(1 - 
sum(CF_COLL_PROC.ARRS_A
T_END) / nullif( 
sum(CF_COLL_PROC.ARRS_A
T_START) , 0)) * 100

Maximum Collectible 
Amount

max(CF_COLL_PROC.ARRS_A
T_START)

Minimum Collectible 
Amount

min(CF_COLL_PROC.ARRS_A
T_START)

Average Collectible Amount avg(CF_COLL_PROC.ARRS_A
T_START)

Maximum Collection 
Duration (in hours)

max(CF_COLL_PROC.COLLP
ROC_DURATION)

Minimum Collection 
Duration (in hours)

min(CF_COLL_PROC.COLLPR
OC_DURATION)

Collection Process sum(CF_COLL_PROC.COLLPR
OC_DURATION)

Average Collection 
Duration (in hours)

avg(CF_COLL_PROC.COLLPR
OC_DURATION)

% of Total round(sum(CF_COLL_PROC.A
RRS_AT_START) * 100 / nullif( 
sum(CF_COLL_PROC.ARRS_A
T_START) , 0) , 1)

Cumulative Arrears at Start rsum(sum(CF_COLL_PROC.AR
RS_AT_START))

Rank Rank([sum(CF_COLL_PROC.A
RRS_AT_START) desc] )

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-169


Cumulative % rsum(round(sum(CF_COLL_PR
OC.ARRS_AT_START) * 100 / 
nullif( 
sum(CF_COLL_PROC.ARRS_A
T_START) , 0) , 1))

Field OBIEE Field Load
2-170 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Financial Fact <CF_FT>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

FT_KEY SPL_FT_SEQ.NEXTVAL

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CURR_AMT Current Amount Stage: CURR_AMT

FREEZE_DT_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.FREEZE_DT

FACT_CNT Count 1
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-171


FISCAL_CAL_KEY Join to CD_FISCAL_CAL: 
Required
CD_FISCAL_CAL.FISCAL_CA
L_CD = Stage.CALENDAR_ID 
and
CD_FISCAL_CAL.FISCAL_YE
AR = Stage.FISCAL_YEAR and
CD_FISCAL_CAL.PERIOD_N
BR = Stage.ACCTG_PERIOD

OTHER_AMT Other Amount Stage: OTHER_AMT

PAYOFF_AMT Payoff Amount Stage: PAYOFF_AMT

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

REVENUE_AMT Revenue Amount Stage: REVENUE_AMT

SA_KEY Join to CD_SA: Required
CD_SA.SRC_SA_ID = 
Stage.SA_ID

SRC_FT_ID Financial Transaction Id 
(Natural Key)

Stage: FT_ID

TAX_AMT Tax Amount Stage: TAX_AMT

USER_KEY Join to CD_USER: Required
CD_USER.USER_CD = 
Stage.USER_ID

FT_UDD1_KEY Join to CD_FT_UDD1: Optional
CD_FT_UDD1.UDD1_CD(+) 
= Stage.UDD1_CD

FT_UDD2_KEY Join to CD_FT_UDD2: Optional
CD_FT_UDD2.UDD2_CD(+) 
= Stage.UDD2_CD

CURRENCY_CD Currency Code Stage: CURRENCY_CD

ADJ_TYPE_KEY Join to CD_ADJ_TYPE: 
Optional
CD_ADJ_TYPE.ADJ_TYPE_C
D(+) = Stage.ADJ_TYPE_CD

FT_TYPE_KEY Join to CD_FT_TYPE: Required
CD_FT_TYPE.FT_TYPE_CD 
= Stage.FT_TYPE_FLG

RATE_KEY Join to CD_RATE: Optional
CD_RATE.RATE_SCHED_CD
(+) = Stage.RATE_CD

Field OBIEE Field Load
2-172 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


DATA_SOURCE_IND Stage: DATA_SOURCE_IND

SIBLING_ID Stage: SIBLING_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

UDM4 User Defined Measure 4 Stage: UDM4

UDM5 User Defined Measure 5 Stage: UDM5

UDM6 User Defined Measure 6 Stage: UDM6

UDM7 User Defined Measure 7 Stage: UDM7

UDM8 User Defined Measure 8 Stage: UDM8

UDM9 User Defined Measure 9 Stage: UDM9

UDM10 User Defined Measure 10 Stage: UDM10

UDM11 User Defined Measure 11 Stage: UDM11

UDM12 User Defined Measure 12 Stage: UDM12

UDM13 User Defined Measure 13 Stage: UDM13

UDM14 User Defined Measure 14 Stage: UDM14

UDM15 User Defined Measure 15 Stage: UDM15

UDM16 User Defined Measure 16 Stage: UDM16

UDM17 User Defined Measure 17 Stage: UDM17

UDM18 User Defined Measure 18 Stage: UDM18

UDM19 User Defined Measure 19 Stage: UDM19

UDM20 User Defined Measure 20 Stage: UDM20

UDDGENL1 User Defined Long 
Degenerate Dimension 1

Stage: UDDGENL1

UDDGENL2 User Defined Long 
Degenerate Dimension 2

Stage: UDDGENL2

UDDGENL3 User Defined Long 
Degenerate Dimension 3

Stage: UDDGENL3

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-173


UDDGENL4 User Defined Long 
Degenerate Dimension 4

Stage: UDDGENL4

UDDGENL5 User Defined Long 
Degenerate Dimension 5

Stage: UDDGENL5

ARREARS_DT_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.ARREARS_DT

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Average Revenue avg(CF_FT.REVENUE_AMT)

Bills and Adjustments sum(case when 
CD_FT_TYPE.FT_TYPE_CD 
in ([ 'AD', 'AX', 'BS', 'BX'] ) then 
CF_FT.REVENUE_AMT else 0 
end )

Payments sum(case when 
CD_FT_TYPE.FT_TYPE_CD 
in ([ 'PS', 'PX'] ) then 
CF_FT.OTHER_AMT * -1 else 0 
end )

Payments / Bills and 
Adjustments

sum(case when 
CD_FT_TYPE.FT_TYPE_CD 
in ([ 'PS', 'PX'] ) then 
CF_FT.OTHER_AMT * -1 else 0 
end ) / nullif( sum(case when 
CD_FT_TYPE.FT_TYPE_CD 
in ([ 'AD', 'AX', 'BS', 'BX'] ) then 
CF_FT.REVENUE_AMT else 0 
end ) , 0) * 100

Number of Customers count(distinct 
CD_ACCT.SRC_ACCT_ID)

Last Year Ago(sum(CF_FT.REVENUE_A
MT), [Level Fiscal Year], 1)

Average Revenue Last Three 
Periods

(Ago(sum(CF_FT.REVENUE_A
MT), [Level CD_FISCAL_CAL 
Detail], 1) + 
Ago(sum(CF_FT.REVENUE_A
MT), [Level CD_FISCAL_CAL 
Detail], 2) + 
Ago(sum(CF_FT.REVENUE_A
MT), [Level CD_FISCAL_CAL 
Detail], 3)) / nullif( 3 , 0)

Field OBIEE Field Load
2-174 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Fiscal YTD Revenue ToDate(sum(CF_FT.REVENUE
_AMT), [Level Fiscal Year]) - 
sum(CF_FT.REVENUE_AMT)

Cumulative Revenue rsum(sum(CF_FT.REVENUE_A
MT))

Target 100

Total Revenue Amount sum(CF_FT.REVENUE_AMT 
by [ ] )

% Revenue Amount sum(CF_FT.REVENUE_AMT) 
/ nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100

Cumulative % Revenue 
Amount

rsum(sum(CF_FT.REVENUE_A
MT) / nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) * 100)

Revenue Amount / Last 
Year

sum(CF_FT.REVENUE_AMT) 
/ nullif( 
Ago(sum(CF_FT.REVENUE_A
MT), [Level Fiscal Year], 1) , 0) * 
100

Rank (Revenue Amount) Rank([sum(CF_FT.REVENUE_
AMT) desc] )

Cumulative % Revenue 
Amount LBM

rsum(round(sum(CF_FT.REVEN
UE_AMT) * 100 / nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) , 1))

% Revenue Amount round(sum(CF_FT.REVENUE_
AMT) * 100 / nullif( 
sum(CF_FT.REVENUE_AMT) , 
0) , 1)

Total Revenue Amount sum(CF_FT.REVENUE_AMT)

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-175


Financial General Ledger Fact <CF_FT_GL>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

FT_GL_KEY SPL_FT_GL_SEQ.NEXTVAL

SRC_FT_ID Financial Transaction Id 
(Natural Key)

Stage: FT_ID

SRC_GL_SEQ_NBR General Ledger Sequence 
Number (Natural Key)

Stage: GL_SEQ_NBR

SIBLING_ID Stage: SIBLING_ID

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID
2-176 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

FREEZE_DT_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.FREEZE_DT

SA_KEY Join to CD_SA: Required
CD_SA.SRC_SA_ID = 
Stage.SA_ID

USER_KEY Join to CD_USER: Required
CD_USER.USER_CD = 
Stage.USER_ID

ADJ_TYPE_KEY Join to CD_ADJ_TYPE: 
Optional
CD_ADJ_TYPE.ADJ_TYPE_C
D(+) = Stage.ADJ_TYPE_CD

FT_TYPE_KEY Join to CD_FT_TYPE: Required
CD_FT_TYPE.FT_TYPE_CD 
= Stage.FT_TYPE_FLG

RATE_KEY Join to CD_RATE: Optional
CD_RATE.RATE_SCHED_CD
(+) = Stage.RATE_CD

FISCAL_CAL_KEY Join to CD_FISCAL_CAL: 
Required
CD_FISCAL_CAL.FISCAL_CA
L_CD = Stage.CALENDAR_ID 
and
CD_FISCAL_CAL.FISCAL_YE
AR = Stage.FISCAL_YEAR and
CD_FISCAL_CAL.PERIOD_N
BR = Stage.ACCTG_PERIOD

GL_ACCT_KEY Join to CD_GL_ACCT: Optional
CD_GL_ACCT.SRC_GL_ACCT
_ID(+) = Stage.GL_ACCT_ID

FT_GL_UDD1_KEY Join to CD_FT_GL_UDD1: 
Optional
CD_FT_GL_UDD1.UDD1_CD
(+) = Stage.UDD1_CD

FT_GL_UDD2_KEY Join to CD_FT_GL_UDD2: 
Optional
CD_FT_GL_UDD2.UDD2_CD
(+) = Stage.UDD2_CD

FACT_CNT Count 1

CURRENCY_CD Currency Code Stage: CURRENCY_CD

DEBIT_AMT Debit Amount Stage: DEBIT_AMT

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-177


CREDIT_AMT Credit Amount Stage: CREDIT_AMT

GL_AMT General Ledger Amount Stage: GL_AMT

STATISTIC_AMT Statistic Amount Stage: STATISTIC_AMT

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UDM4 User Defined Measure 4 Stage: UDM4

UDM5 User Defined Measure 5 Stage: UDM5

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

UDDGEN4 User Defined Degenerate 
Dimension 4

Stage: UDDGEN4

UDDGEN5 User Defined Degenerate 
Dimension 5

Stage: UDDGEN5

UDDGEN6 User Defined Degenerate 
Dimension 6

Stage: UDDGEN6

UDDGEN7 User Defined Degenerate 
Dimension 7

Stage: UDDGEN7

UDDGEN8 User Defined Degenerate 
Dimension 8

Stage: UDDGEN8

UDDGEN9 User Defined Degenerate 
Dimension 9

Stage: UDDGEN9

UDDGEN10 User Defined Degenerate 
Dimension 10

Stage: UDDGEN10

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

UDM6 User Defined Measure 6 Stage: UDM6

UDM7 User Defined Measure 7 Stage: UDM7

UDM8 User Defined Measure 8 Stage: UDM8

UDM9 User Defined Measure 9 Stage: UDM9

UDM10 User Defined Measure 10 Stage: UDM10

UDM11 User Defined Measure 11 Stage: UDM11

UDM12 User Defined Measure 12 Stage: UDM12

Field OBIEE Field Load
2-178 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDM13 User Defined Measure 13 Stage: UDM13

UDM14 User Defined Measure 14 Stage: UDM14

UDM15 User Defined Measure 15 Stage: UDM15

UDM16 User Defined Measure 16 Stage: UDM16

UDM17 User Defined Measure 17 Stage: UDM17

UDM18 User Defined Measure 18 Stage: UDM18

UDM19 User Defined Measure 19 Stage: UDM19

UDM20 User Defined Measure 20 Stage: UDM20

UDDGENL1 User Defined Long 
Degenerate Dimension 1

Stage: UDDGENL1

UDDGENL2 User Defined Long 
Degenerate Dimension 2

Stage: UDDGENL2

UDDGENL3 User Defined Long 
Degenerate Dimension 3

Stage: UDDGENL3

UDDGENL4 User Defined Long 
Degenerate Dimension 4

Stage: UDDGENL4

UDDGENL5 User Defined Long 
Degenerate Dimension 5

Stage: UDDGENL5

ARREARS_DT_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.ARREARS_DT

UDDFK1_KEY NULL

UDDFK2_KEY NULL

UDDFK3_KEY NULL

UDDFK4_KEY NULL

UDDFK5_KEY NULL

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-179


Order Fact <CF_ORDER>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ORDER_KEY SPL_ORDER_SEQ.NEXTVAL

SRC_ORDER_ID Order Id (Natural Key) Stage: SRC_ORDER_ID

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.SRC_ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.SRC_PREM_ID

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.SRC_PER_ID
2-180 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.SRC_PREM_ID

CAMPAIGN_KEY Join to CD_CAMPAIGN: 
Required
CD_CAMPAIGN.CAMPAIGN_
CD = Stage.CAMPAIGN_CD

PKG_KEY Join to CD_PKG: Optional
CD_PKG.PKG_CD(+) = 
Stage.SRC_PKG_ID

ORDER_CAN_RSN_KEY Join to 
CD_ORDER_CAN_RSN: 
Optional
CD_ORDER_CAN_RSN.ORD
ER_CAN_RSN_CD(+) = 
Stage.ORDER_CAN_RSN_CD

ORDER_STATUS_KEY Join to CD_ORDER_STATUS: 
Required
CD_ORDER_STATUS.ORDER
_STATUS_CD = 
Stage.ORDER_STATUS_CD

CREATE_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.CREATE_DATE

START_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.START_DATE

END_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.END_DATE

DURATION Duration Stage: DURATION

CURRENCY_CD Currency Code Stage: CURRENCY_CD

ORDER_UDD1_KEY Join to CD_ORDER_UDD1: 
Optional
CD_ORDER_UDD1.UDD1_C
D(+) = Stage.UDD1_CD

ORDER_UDD2_KEY Join to CD_ORDER_UDD2: 
Optional
CD_ORDER_UDD2.UDD2_C
D(+) = Stage.UDD2_CD

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-181


UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

FACT_CNT Count 1

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

Field OBIEE Field Load
2-182 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Payment Tender Fact <CF_PAY_TNDR>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

PAY_TNDR_KEY SPL_PAY_TNDR_SEQ.NEXTV
AL

SRC_PAY_TENDER_ID Payment Tender Id (Natural 
Key)

Stage: SRC_PAY_TENDER_ID

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.SRC_ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.SRC_PREM_ID

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.SRC_PER_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-183


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.SRC_PREM_ID

TNDR_TYPE_KEY Join to CD_TNDR_TYPE: 
Required
CD_TNDR_TYPE.TNDR_TYP
E_CD = 
Stage.TNDR_TYPE_CD

PAY_CAN_RSN_KEY Join to CD_PAY_CAN_RSN: 
Optional
CD_PAY_CAN_RSN.PAY_CAN
_RSN_CD(+) = 
Stage.PAY_CAN_RSN_CD

TNDR_SRCE_KEY Join to CD_TNDR_SRCE: 
Required
CD_TNDR_SRCE.TNDR_SOU
RCE_CD = 
Stage.TNDR_SOURCE_CD

TNDR_STATUS_KEY Join to CD_TNDR_STATUS: 
Required
CD_TNDR_STATUS.TNDR_S
TATUS_CD = 
Stage.TNDR_STATUS_CD

PAYEVT_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.PAYEVT_DATE

TNDR_CTRL_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.TNDR_CTRL_DATE

CANCEL_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CANCEL_DATE

TNDR_AMT Tender Amount Stage: TNDR_AMT

CURRENCY_CD Currency Code Stage: CURRENCY_CD

PAY_TNDR_UDD1_KEY Join to CD_PAY_TNDR_UDD1: 
Optional
CD_PAY_TNDR_UDD1.UDD1
_CD(+) = Stage.UDD1_CD

PAY_TNDR_UDD2_KEY Join to CD_PAY_TNDR_UDD2: 
Optional
CD_PAY_TNDR_UDD2.UDD2
_CD(+) = Stage.UDD2_CD

FACT_CNT Count 1

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

Field OBIEE Field Load
2-184 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDM3 User Defined Measure 3 Stage: UDM3

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

TNDR_CTRL_ID Stage: TNDR_CTRL_ID

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-185


Recent To Do Entry Fact (CF_RECENT_TD_ENTRY) 

Entity Relationship Diagram

Properties

Fields 

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

RECENT_TD_ENTRY_KE
Y

OUBI_RECENT_TD_ENTRY_
SEQ.NEXTVAL 

SRC_TD_ENTRY_ID To Do Entry ID (Natural 
Key)

Stage: TD_ENTRY_ID 

SA_KEY Join to CD_SA: Optional
CD_SA.SRC_SA_ID(+) = 
Stage.SA_ID

PER_KEY Join to CD_PER: Optional 
CD_PER.SRC_PER_ID(+) = 
Stage.PER_ID

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.ACCT_ID
2-186 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

USER_KEY Join to CD_USER: Optional
CD_USER.USER_CD(+) = 
Stage.USER_CD

TD_TYPE_KEY Join to CD_TD_TYPE: Optional 

CD_TD_TYPE.TD_TYPE_CD(
+) = Stage.TD_TYPE_CD

TD_ROLE_KEY Join to CD_TD_ROLE: Optional 

CD_TD_ROLE.TD_ROLE_CD
(+) = Stage.TD_ROLE_CD

TD_STATUS_KEY Join to CD_TD_STATUS: 
Optional 
CD_TD_STATUS.TD_STATUS
_CD(+) = 
Stage.TD_STATUS_CD

TD_PRIORITY_KEY Join to CD_TD_PRIORITY: 
Optional 
CD_TD_PRIORITY.TD_PRIO
RITY_CD(+) = 
Stage.TD_PRIORITY_CD

TD_SKILL_KEY Join to CD_TD_SKILL: 
Optional
CD_TD_SKILL.TD_SKILL_LV
L_CD(+) = 
Stage.TD_SKILL_LVL_CD

MSG_KEY Join to CD_MSG: Optional 
CD_MSG.MSG_CD(+) = 
Stage.MSG_CD

TD_KEY Join to CD_TD: Optional
CD_TD.SRC_TD_ENTRY_ID(
+) = Stage.TD_ENTRY_ID

CREATE_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CREATE_DATE

CREATE_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.CREATE_TIME

CREATE_DTTM Create Date/Time Stage: CREATE_DTTM 

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-187


CMPL_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CMPL_DATE

CMPL_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.CMPL_TIME

CMPL_DTTM Complete Date/Time Stage: CMPL_DTTM 

ASSIGN_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.ASSIGN_DATE

ASSIGN_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.ASSIGN_TIME

ASSIGN_DTTM Assign Date/Time Stage: ASSIGN_DTTM 

TD_ENTRY_UDD1_KEY Join to 
CD_TD_ENTRY_UDD1: 
Optional 
CD_TD_ENTRY_UDD1.UDD
1_CD(+) = Stage.UDD1_CD

TD_ENTRY_UDD2_KEY Join to 
CD_TD_ENTRY_UDD2: 
Optional 
CD_TD_ENTRY_UDD2.UDD
2_CD(+) = Stage.UDD2_CD

TD_ENTRY_UDD3_KEY Join to 
CD_TD_ENTRY_UDD3: 
Optional 
CD_TD_ENTRY_UDD3.UDD
3_CD(+) = Stage.UDD3_CD

TD_ENTRY_UDD4_KEY Join to 
CD_TD_ENTRY_UDD4: 
Optional 
CD_TD_ENTRY_UDD4.UDD
4_CD(+) = Stage.UDD4_CD

TD_ENTRY_UDD5_KEY Join to 
CD_TD_ENTRY_UDD5: 
Optional 
CD_TD_ENTRY_UDD5.UDD
5_CD(+) = Stage.UDD5_CD

OPEN_IND Open Indicator Stage: OPEN_IND

ASSIGN_IND Assigned Indicator Stage: ASSIGN_IND

CMPL_IND Completed Indicator Stage: CMPL_IND

FACT_CNT Count 1

REL_TODOS_CNT Number of Related To Dos Stage: REL_TODOS_CNT 

Field OBIEE Field Load
2-188 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


HOURS Hours Stage: HOURS 

OPEN_HOURS Open Hours Stage: OPEN_HOURS

ASSIGN_HOURS Assign Hours Stage: ASSIGN_HOURS

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UDM4 User Defined Measure 4 Stage: UDM4

UDM5 User Defined Measure 5 Stage: UDM5

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1 

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2 

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3 

UDDGEN4 User Defined Degenerate 
Dimension 4

Stage: UDDGEN4 

UDDGEN5 User Defined Degenerate 
Dimension 5

Stage: UDDGEN5 

UDDGEN6 User Defined Degenerate 
Dimension 6

Stage: UDDGEN6 

UDDGEN7 User Defined Degenerate 
Dimension 7

Stage: UDDGEN7 

UDDGEN8 User Defined Degenerate 
Dimension 8

Stage: UDDGEN8 

UDDGEN9 User Defined Degenerate 
Dimension 9

Stage: UDDGEN9 

UDDGEN10 User Defined Degenerate 
Dimension 10

Stage: UDDGEN10

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-189


Service Agreement Fact <CF_SA>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CURRENCY_CD Currency Code Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

START_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.START_DT

END_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.END_DT
2-190 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


FACT_CNT Count 1

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

SA_DURATION Service Agreement 
Duration

Stage: SA_DURATION

SA_FACT_KEY SPL_SA_SEQ.NEXTVAL

SA_KEY Join to CD_SA: Required
CD_SA.SRC_SA_ID = 
Stage.SA_ID

SA_STATUS_KEY Join to CD_SA_STATUS: 
Required
CD_SA_STATUS.SA_STATUS_
CD = Stage.SA_STATUS_FLG

SA_UDD1_KEY Join to CD_SA_UDD1: Optional
CD_SA_UDD1.UDD1_CD(+) 
= Stage.UDD1_CD

SA_UDD2_KEY Join to CD_SA_UDD2: Optional
CD_SA_UDD2.UDD2_CD(+) 
= Stage.UDD2_CD

SRC_SA_ID Service Agreement Id 
(Natural Key)

Stage: SA_ID

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

Gain sum(CF_SA.FACT_CNT)

This Month Gain sum(CF_SA.FACT_CNT)

1 Month Ago Gain Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 1)

2 Months Ago Gain Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 2)

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-191


3 Months Ago Gain Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 3)

Average of Last 3 Months 
Gain

cast((Ago(sum(CF_SA.FACT_C
NT), [Level Month], 1) + 
Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 2) + 
Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 3)) / nullif( 3 , 0) 
as DOUBLE PRECISION )

This Month / Average of 
Last 3 Months

sum(CF_SA.FACT_CNT) * 100 / 
nullif( 
cast((Ago(sum(CF_SA.FACT_C
NT), [Level Month], 1) + 
Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 2) + 
Ago(sum(CF_SA.FACT_CNT), 
[Level Month], 3)) / nullif( 3 , 0) 
as DOUBLE PRECISION ) , 0)

Field OBIEE Field Load
2-192 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


To Do Entry Fact <CF_TD_ENTRY>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

TD_ENTRY_KEY OUBI_TD_ENTRY_SEQ.NEX
TVAL

SRC_TD_ENTRY_ID To Do Entry ID (Natural 
Key)

Stage: TD_ENTRY_ID 

SA_KEY Join to CD_SA: Optional
CD_SA.SRC_SA_ID(+) = 
Stage.SA_ID

PER_KEY Join to CD_PER: Optional 
CD_PER.SRC_PER_ID(+) = 
Stage.PER_ID

ACCT_KEY Join to CD_ACCT: Optional
CD_ACCT.SRC_ACCT_ID(+) = 
Stage.ACCT_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-193


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

USER_KEY Join to CD_USER: Optional
CD_USER.USER_CD(+) = 
Stage.USER_CD

TD_TYPE_KEY Join to CD_TD_TYPE: Optional 

CD_TD_TYPE.TD_TYPE_CD(
+) = Stage.TD_TYPE_CD

TD_ROLE_KEY Join to CD_TD_ROLE: Optional 

CD_TD_ROLE.TD_ROLE_CD
(+) = Stage.TD_ROLE_CD

TD_STATUS_KEY Join to CD_TD_STATUS: 
Optional 
CD_TD_STATUS.TD_STATUS
_CD(+) = 
Stage.TD_STATUS_CD

TD_PRIORITY_KEY Join to CD_TD_PRIORITY: 
Optional 
CD_TD_PRIORITY.TD_PRIO
RITY_CD(+) = 
Stage.TD_PRIORITY_CD

TD_SKILL_KEY Join to CD_TD_SKILL: 
Optional
CD_TD_SKILL.TD_SKILL_LV
L_CD(+) = 
Stage.TD_SKILL_LVL_CD

MSG_KEY Join to CD_MSG: Optional 
CD_MSG.MSG_CD(+) = 
Stage.MSG_CD

TD_KEY Join to CD_TD: Optional
CD_TD.SRC_TD_ENTRY_ID(
+) = Stage.TD_ENTRY_ID

CREATE_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CREATE_DATE

CREATE_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.CREATE_TIME

CREATE_DTTM Create Date/Time Stage: CREATE_DTTM 

Field OBIEE Field Load
2-194 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


CMPL_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.CMPL_DATE

CMPL_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.CMPL_TIME

CMPL_DTTM Complete Date/Time Stage: CMPL_DTTM 

ASSIGN_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.ASSIGN_DATE

ASSIGN_TIME_KEY Join to CD_TIME: Optional
CD_TIME.SRC_TIME(+) = 
Stage.ASSIGN_TIME

ASSIGN_DTTM Assign Date/Time Stage: ASSIGN_DTTM 

TD_ENTRY_UDD1_KEY Join to 
CD_TD_ENTRY_UDD1: 
Optional 
CD_TD_ENTRY_UDD1.UDD
1_CD(+) = Stage.UDD1_CD

TD_ENTRY_UDD2_KEY Join to 
CD_TD_ENTRY_UDD2: 
Optional 
CD_TD_ENTRY_UDD2.UDD
2_CD(+) = Stage.UDD2_CD

TD_ENTRY_UDD3_KEY Join to 
CD_TD_ENTRY_UDD3: 
Optional 
CD_TD_ENTRY_UDD3.UDD
3_CD(+) = Stage.UDD3_CD

TD_ENTRY_UDD4_KEY Join to 
CD_TD_ENTRY_UDD4: 
Optional 
CD_TD_ENTRY_UDD4.UDD
4_CD(+) = Stage.UDD4_CD

TD_ENTRY_UDD5_KEY Join to 
CD_TD_ENTRY_UDD5: 
Optional 
CD_TD_ENTRY_UDD5.UDD
5_CD(+) = Stage.UDD5_CD

OPEN_IND Open Indicator Stage: OPEN_IND

ASSIGN_IND Assigned Indicator Stage: ASSIGN_IND

CMPL_IND Completed Indicator Stage: CMPL_IND

FACT_CNT Count 1

REL_TODOS_CNT Number of Related To Dos Stage: REL_TODOS_CNT 

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-195


HOURS Hours Stage: HOURS 

OPEN_HOURS Open Hours Stage: OPEN_HOURS

ASSIGN_HOURS Assign Hours Stage: ASSIGN_HOURS

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UDM4 User Defined Measure 4 Stage: UDM4

UDM5 User Defined Measure 5 Stage: UDM5

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1 

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2 

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3 

UDDGEN4 User Defined Degenerate 
Dimension 4

Stage: UDDGEN4 

UDDGEN5 User Defined Degenerate 
Dimension 5

Stage: UDDGEN5 

UDDGEN6 User Defined Degenerate 
Dimension 6

Stage: UDDGEN6 

UDDGEN7 User Defined Degenerate 
Dimension 7

Stage: UDDGEN7 

UDDGEN8 User Defined Degenerate 
Dimension 8

Stage: UDDGEN8 

UDDGEN9 User Defined Degenerate 
Dimension 9

Stage: UDDGEN9 

UDDGEN10 User Defined Degenerate 
Dimension 10

Stage: UDDGEN10

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

Field OBIEE Field Load
2-196 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Uncollectible Event Fact <CF_UCOL_EVT>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

CURRENCY_CD Currency Code Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

EVT_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.EVENT_DT

FACT_CNT Count 1

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-197


PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

SRC_UCPROC_ID Uncollectible Process Id 
(Natural Key)

Stage: UCOL_PROC_ID

UCEVT_TYPE_KEY Join to CD_UCOLEVT_TYPE: 
Required
CD_UCOLEVT_TYPE.UCEVT
_TYPE_CD = 
Stage.UCEVT_TYPE_CD

UCEVT_UDD1_KEY Join to CD_UCOLEVT_UDD1: 
Optional
CD_UCOLEVT_UDD1.UDD1
_CD(+) = Stage.UDD1_CD

UCEVT_UDD2_KEY Join to CD_UCOLEVT_UDD2: 
Optional
CD_UCOLEVT_UDD2.UDD2
_CD(+) = Stage.UDD2_CD

UCOL_EVT_KEY SPL_UCOLEVT_SEQ.NEXTV
AL

UCOL_EVT_SEQ Uncollectible Event 
Sequence

Stage: UCOL_EVT_SEQ

UCPROC_TMPL_KEY Join to 
CD_UCOLPROC_TMPL: 
Required
CD_UCOLPROC_TMPL.UCPR
OC_TMPL_CD = 
Stage.UCPROC_TMPL_CD

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

Field OBIEE Field Load
2-198 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Uncollectible Process Fact <CF_UCOL_PROC>

Entity Relationship Diagram

Properties

Fields

Property Value

Table Type Fact

Fact Type Transaction

Default Analytic Customer Care and Billing Analytics

Field OBIEE Field Load

ACCT_KEY Join to CD_ACCT: Required
CD_ACCT.SRC_ACCT_ID = 
Stage.ACCT_ID

ADDR_KEY Join to CD_ADDR: Optional
CD_ADDR.SRC_ADDR_ID(+) 
= Stage.PREM_ID

ARRS_AT_END Arrears at End Stage: ARRS_AT_END

ARRS_AT_START Arrears at Start Stage: ARRS_AT_START

CURRENCY_CD Currency Code Stage: CURRENCY_CD

DATA_SOURCE_IND Stage: DATA_SOURCE_IND

START_DATE_KEY Join to CD_DATE: Required
CD_DATE.CAL_DT = 
Stage.START_DT

END_DATE_KEY Join to CD_DATE: Optional
CD_DATE.CAL_DT(+) = 
Stage.END_DT
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-199


FACT_CNT Count 1

PER_KEY Join to CD_PER: Required
CD_PER.SRC_PER_ID = 
Stage.PER_ID

PREM_KEY Join to CD_PREM: Optional
CD_PREM.SRC_PREM_ID(+) 
= Stage.PREM_ID

SRC_UPROC_ID Uncollectible Process 
(Natrual Key)

Stage: UCOL_PROC_ID

UCPROC_UDD2_KEY Join to 
CD_UCOLPROC_UDD2: 
Optional
CD_UCOLPROC_UDD2.UDD
2_CD(+) = Stage.UDD2_CD

UCPROC_STAT_KEY Join to 
CD_UCOLPROC_STATUS: 
Required
CD_UCOLPROC_STATUS.UC
PROC_STAT_CD = 
Stage.UCOLPROC_STAT_CD

UDM1 User Defined Measure 1 Stage: UDM1

UDM2 User Defined Measure 2 Stage: UDM2

UDM3 User Defined Measure 3 Stage: UDM3

UCPROC_DURATION Uncollectible Process 
Duration

Stage: 
UCOLPROC_DURATION

UCPROC_KEY SPL_UCPROC_SEQ.NEXTVAL

UCPROC_UDD1_KEY Join to 
CD_UCOLPROC_UDD1: 
Optional
CD_UCOLPROC_UDD1.UDD
1_CD(+) = Stage.UDD1_CD

UCPROC_TMPL_KEY Join to 
CD_UCOLPROC_TMPL: 
Required
CD_UCOLPROC_TMPL.UCPR
OC_TMPL_CD = 
Stage.UCOL_TMPL_CD

ARRS_DIFF Arrears at End - Arrears at 
Start

Stage: ARRS_DIFF

JOB_NBR B1_ETL_JOB_CTRL.JOB_NBR

UDDGEN1 User Defined Degenerate 
Dimension 1

Stage: UDDGEN1

Field OBIEE Field Load
2-200 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


UDDGEN2 User Defined Degenerate 
Dimension 2

Stage: UDDGEN2

UDDGEN3 User Defined Degenerate 
Dimension 3

Stage: UDDGEN3

Write-off Effectiveness (1 - sum(casewhen 
CD_UCOLPROC_STATUS.UC
PROC_STAT_CD in ([ '20', '30'] ) 
then 
CF_UCOL_PROC.ARRS_AT_E
ND else 0 end ) / nullif( 
sum(casewhen 
CD_UCOLPROC_STATUS.UC
PROC_STAT_CD in ([ '20', '30'] ) 
then 
CF_UCOL_PROC.ARRS_AT_S
TART else 0 end ) , 0)) * 100

Write-off Maximum 
Amount

max(CF_UCOL_PROC.ARRS_A
T_START)

Write-off Minimum 
Amount

min(CF_UCOL_PROC.ARRS_A
T_START)

Write-off Average Amount avg(CF_UCOL_PROC.ARRS_A
T_START)

Write-off Maximum 
Duration (in hours)

max(CF_UCOL_PROC.UCPRO
C_DURATION)

Write-off Minimum 
Duration (in hours)

min(CF_UCOL_PROC.UCPRO
C_DURATION)

Write-off Average Duration 
(in hours)

avg(CF_UCOL_PROC.UCPROC
_DURATION)

Write-off Total Arrears at 
Start by Amount

sum(CF_UCOL_PROC.ARRS_A
T_START)

% of Total round(sum(CF_UCOL_PROC.A
RRS_AT_START) * 100 / nullif( 
sum(CF_UCOL_PROC.ARRS_A
T_START) , 0) , 1)

Cumulative Arrears at Start rsum(sum(CF_UCOL_PROC.AR
RS_AT_START))

Rank Rank([sum(CF_UCOL_PROC.A
RRS_AT_START) desc] )

Cumulative % rsum(round(sum(CF_UCOL_PR
OC.ARRS_AT_START) * 100 / 
nullif( 
sum(CF_UCOL_PROC.ARRS_A
T_START) , 0) , 1))

Field OBIEE Field Load
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-201


Write Off Process 
Effectiveness

(1 - 
sum(CF_UCOL_PROC.ARRS_A
T_END) / nullif( 
sum(CF_UCOL_PROC.ARRS_A
T_START) , 0)) * 100

Field OBIEE Field Load
2-202 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


Business Intelligence Triggers
The following table lists the Business Intelligence triggers to be enabled in Oracle Utilities 
Customer Care and Billing before you can initiate the extract process.

Trigger Name Table Name

C1_BI_D_ACCT CI_ACCT 

C1_BI_D_ADDR CI_PREM 

C1_BI_D_ADJT CI_ADJ_TYPE  

C1_BI_D_ADJTD CI_ADJ_TYPE_L  

C1_BI_D_CCNCTYPD CI_CC_TYPE_L 

C1_BI_D_CET CI_COLL_EVT_TYP   

C1_BI_D_CETD CI_COLL_EVT_TYP_L 

C1_BI_D_CMPAIGND CI_CAMPAIGN_L  

C1_BI_D_CMPGN CI_CAMPAIGN  

C1_BI_D_CPTD CI_COLL_PROC_TM_L 

C1_BI_D_CTS CI_CASE_STATUS 

C1_BI_D_CUTETD CI_CUT_EVT_TYPE_L 

C1_BI_D_FIPD CI_CAL_PERIOD  

C1_BI_D_FIPDD CI_CAL_PERIOD_L   

C1_BI_D_LKUP CI_LOOKUP_VAL  

C1_BI_D_LKUPD CI_LOOKUP_VAL_L   

C1_BI_D_MSG CI_MSG  

C1_BI_D_MSGCAT CI_MSG_CATEGORY   

C1_BI_D_MSGCATD CI_MSG_CATEGORY_L 

C1_BI_D_MSGD CI_MSG_L  

C1_BI_D_OCNRSND CI_ENRL_CAN_RSN_L 

C1_BI_D_ODETD CI_OD_EVT_TYPE_L  

C1_BI_D_ODPTD CI_OD_PROC_TMP_L  

C1_BI_D_PCNCRSND CI_PAY_CAN_RSN_L  

C1_BI_D_PER CI_PER  

C1_BI_D_PERN CI_PER_NAME  

C1_BI_D_PERP CI_PER_PHONE 

C1_BI_D_PKGD CI_PKG_L  

C1_BI_D_PREM CI_PREM 
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-203


C1_BI_D_RATE CI_RS   

C1_BI_D_RATED CI_RS_L 

C1_BI_D_SA CI_SA   

C1_BI_D_SA_ENRL CI_ENRL 

C1_BI_D_SA_TYP CI_SA_TYPE   

C1_BI_D_SET CI_SEV_EVT_TYPE   

C1_BI_D_SETD CI_SEV_EVT_TYPE_L 

C1_BI_D_SQID CI_SQI_L  

C1_BI_D_TDENT CI_TD_ENTRY  

C1_BI_D_TDROLE CI_ROLE 

C1_BI_D_TDROLED CI_ROLE_L 

C1_BI_D_TDTYP CI_TD_TYPE   

C1_BI_D_TDTYPD CI_TD_TYPE_L 

C1_BI_D_TNDSRCE CI_TNDR_SRCE 

C1_BI_D_TNDSRCED CI_TNDR_SRCE_L 

C1_BI_D_TNDTYPED CI_TENDER_TYPE_L  

C1_BI_D_TOUD CI_TOU_L  

C1_BI_D_UET CI_WO_EVT_TYP  

C1_BI_D_UETD CI_WO_EVT_TYP_L   

C1_BI_D_UOM CI_UOM  

C1_BI_D_UOMD CI_UOM_L  

C1_BI_D_USER SC_USER 

C1_BI_D_WPTD CI_WO_PROC_TMPL_L 

C1_BI_F_BUFZ CI_FT   

C1_BI_F_CASE CI_CASE 

C1_BI_F_CLOG CI_CASE_LOG  

C1_BI_F_COLEV CI_COLL_EVT  

C1_BI_F_COLPR CI_COLL_PROC 

C1_BI_F_CUSTCONT CI_CC   

C1_BI_F_CUTEV CI_CUT_EVT   

C1_BI_F_FTFZ CI_FT   

C1_BI_F_FTGL CI_FT_PROC   

C1_BI_F_ODEV CI_OD_EVT 

Trigger Name Table Name
2-204 Oracle Utilities Customer Care and Billing Business Intelligence Data Mapping Guide


C1_BI_F_ODPR CI_OD_PROC   

C1_BI_F_ORDER CI_ENRL 

C1_BI_F_PAYEVENT CI_PAY_EVENT 

C1_BI_F_PAYTNDR CI_PAY_TNDR  

C1_BI_F_RECTD CI_TD_ENTRY  

C1_BI_F_SAAC CI_SA   

C1_BI_F_SEVEV CI_SEV_EVT   

C1_BI_F_SEVPR CI_SEV_PROC  

C1_BI_F_TDENT CI_TD_ENTRY  

C1_BI_F_UNCEV CI_WO_EVT 

C1_BI_F_UNCPR CI_WO_PROC   

Trigger Name Table Name
Oracle Utilities Customer Care and Billing Business Intelligence Data Maps 2-205


	Contents
	Preface
	Audience
	Related Documents
	Notational Conventions

	Chapter 1
	Overview
	Terminologies
	<Presentation Table Name>


	Chapter 2
	Oracle Utilities Customer Care and Billing Business Intelligence Data Maps
	Dimension Extract Programs
	Account Dimension
	Address Dimension
	Adjustment Type Dimension
	Campaign Dimension
	Case Type Status Dimension
	Case Condition Dimension
	Customer Contact Type Dimension
	Cut Event Type Dimension
	Overdue Event Type Dimension
	Severance Event Type Dimension
	Collectible Event Type Dimension
	Collectible Process Status Dimension
	Collectible Process Template Dimension
	Overdue Process Template Dimension
	Fiscal Period Dimension
	FT Type Dimension
	General Ledger Dimension
	Message Dimension
	Order Cancel Reason Dimension
	Order Status Dimension
	Payment Cancel Reason Dimension
	Person Dimension
	Package Dimension
	Premise Dimension
	Rate Dimension
	Service Agreement Dimension
	Service Agreement Status Dimension
	Service Quantity Identifier Dimension
	To Do Dimension
	To Do Priority Dimension
	To Do Role Dimension
	To Do Skill Dimension
	To Do Status Dimension
	To Do Type Dimension
	Tender Source Dimension
	Tender Status Dimension
	Tender Type Dimension
	Time of Use Dimension
	Uncollectible Event Type Dimension
	Uncollectible Process Status Dimension
	Uncollectible Process Template Dimension
	Unit of Measure Dimension
	User Dimension

	Fact Extract Programs
	SA Snapshot Fact
	Billed Usage Fact
	Case Fact
	Case Log Fact
	Customer Contact Fact
	Cut Event Fact
	Overdue Event Fact
	Collectible Event Fact
	Severence Event Fact
	Over Due Process Fact
	Collectible Process Fact
	Financial Fact
	Financial General Ledger Fact
	Order Fact
	Payment Tender Fact
	Recent To Do Entry Fact
	Service Agreement Fact
	To Do Fact
	Uncollectible Event Fact
	Uncollectible Process Fact

	Dimension Table Schema
	Account Dimension <CD_ACCT>
	Address Dimension <CD_ADDR>
	Adjustment Type Dimension <CD_ADJ_TYPE>
	Campaign Dimension <CD_CAMPAIGN>
	Case Type Status Dimension <CD_CASETYPE_STATUS>
	Case Condition Dimension <CD_CASE_COND>
	Customer Contact Type Dimension <CD_CC_TYPE>
	Collectible Event Type Dimension <CD_COLLEVT_TYPE>
	Collectible Process Status Dimension <CD_COLLPROC_STATUS>
	Collectible Process Template Dimension <CD_COLLPROC_TMPL>
	Date Dimension <CD_DATE>
	Fiscal Period Dimension <CD_FISCAL_CAL>
	FT Type Dimension <CD_FT_TYPE>
	General Ledger Dimension <CD_GL_ACCT>
	Message Dimension <CD_MSG>
	Order Cancel Reason Dimension <CD_ORDER_CAN_RSN>
	Order Status Dimension <CD_ORDER_STATUS>
	Payment Cancel Reason Dimension <CD_PAY_CAN_RSN>
	Person Dimension <CD_PER>
	Package Dimension <CD_PKG>
	Premise Dimension <CD_PREM>
	Rate Dimension <CD_RATE>
	Service Agreement Dimension <CD_SA>
	Service Agreement Status Dimension <CD_SA_STATUS>
	Snapshot Type Dimension <CD_SNAP_TYPE>
	Service Quantity Identifier Dimension <CD_SQI>
	To Do Dimension <CD_TD>
	To Do Priority Dimension <CD_TD_PRIORITY>
	To Do Role Dimension <CD_TD_ROLE>
	To Do Skill Dimension <CD_TD_SKILL>
	To Do Status Dimension <CD_TD_STATUS>
	To Do Type Dimension <CD_TD_TYPE>
	Time Dimension <CD_TIME>
	Tender Source Dimension <CD_TNDR_SRCE>
	Tender Status Dimension <CD_TNDR_STATUS>
	Tender Type Dimension <CD_TNDR_TYPE>
	Time of Use Dimension <CD_TOU>
	Uncollectible Event Type Dimension <CD_UCOLEVT_TYPE>
	Uncollectible Process Status Dimension <CD_UCOLPROC_STATUS>
	Uncollectible Process Template Dimension <CD_UCOLPROC_TMPL>
	Unit of Measure Dimension <CD_UOM>
	User Dimension <CD_USER>

	Fact Table Schema
	SA Snapshot Fact <CF_ARREARS>
	Billed Usage Fact <CF_BILLED_USAGE>
	Case Fact <CF_CASE>
	Case Log Fact <CF_CASE_LOG>
	Customer Contact Fact <CF_CC>
	Collectible Event Fact <CF_COLL_EVT>
	Collectible Process Fact <CF_COLL_PROC>
	Financial Fact <CF_FT>
	Financial General Ledger Fact <CF_FT_GL>
	Order Fact <CF_ORDER>
	Payment Tender Fact <CF_PAY_TNDR>
	Recent To Do Entry Fact (CF_RECENT_TD_ENTRY)
	Service Agreement Fact <CF_SA>
	To Do Entry Fact <CF_TD_ENTRY>
	Uncollectible Event Fact <CF_UCOL_EVT>
	Uncollectible Process Fact <CF_UCOL_PROC>

	Business Intelligence Triggers


