

Financial Data Quality Managemtn-11.2.x- Database Table Objects

Table of Contents

Financial Data Quality Management (Tables)	7
dbo.AIF_AGENT_PROCESS_QUEUES	7
dbo.AIF_AGENT_PROCESSES	7
dbo.AIF_AGENTS	8
dbo.AIF_APPL_CALC_SCRIPT_PARMS.....	8
dbo.AIF_APPL_CALC_SCRIPTS	9
dbo.AIF_APPL_LOAD_AUDIT	9
dbo.AIF_APPL_LOAD_PRD_AUDIT	10
dbo.AIF_ARTIFACT_AUDIT	11
dbo.AIF_BAL_RULE_DETAILS	11
dbo.AIF_BAL_RULE_LOAD_PARAMS	12
dbo.AIF_BAL_RULE_LOADS	12
dbo.AIF_BAL_RULE_PARAMS	14
dbo.AIF_BALANCE_RULES.....	14
dbo.AIF_BATCH_GROUPS.....	16
dbo.AIF_BATCH_JOBS	17
dbo.AIF_BATCH_LOAD_AUDIT	17
dbo.AIF_BATCHES	18
dbo.AIF_CB_KEY_SEGMENTS	19
dbo.AIF_CHART_OF_ACCOUNTS	19
dbo.AIF_CLUSTER_ASSIGNMENTS	20
dbo.AIF_CLUSTERS	20
dbo.AIF_COA_LEDGERS.....	21
dbo.AIF_COA_SEGMENT TREES.....	22
dbo.AIF_COA_SEGMENTS.....	22
dbo.AIF_COA_SEGMENTS_TL.....	23
dbo.AIF_CURRENCY_LOOKUPS	23
dbo.AIF_DIM_HIERARCHIES_STG	23
dbo.AIF_DIM_HIERARCHIES_STG_T	24
dbo.AIF_DIM_MEMBERS_STG	25
dbo.AIF_DIM_MEMBERS_STG_T	26
dbo.AIF_DIMENSIONS_UPG	26
dbo.AIF_EBS_COA_SEGMENTS	27
dbo.AIF_EBS_COA_SEGMENTS_STG.....	28
dbo.AIF_EBS_COA_SEGMENTS_TL_STG.....	29
dbo.AIF_EBS_FLEX_NM_HIER_STG	29
dbo.AIF_EBS_GL_BALANCES_STG.....	30
dbo.AIF_EBS_GL_CCID_STG	32
dbo.AIF_EBS_GL_DAILY_BAL_STG	33

dbo.AIF_EBS_GL_ST_AC_UOM_STG	36
dbo.AIF_EBS_RESPONSIBILITY_STG	37
dbo.AIF_EXCHANGE_RATES_STG.....	37
dbo.AIF_FDM_APPLICATIONS	38
dbo.AIF_FS_GL_BALANCES_CUBES_STG.....	38
dbo.AIF_GL_LOAD_AUDIT	40
dbo.AIF_GL_PERIODS_STG.....	40
dbo.AIF_HR_MAP_RULE_DETAILS.....	41
dbo.AIF_HR_MAP_RULE_LOAD_DTLS	42
dbo.AIF_HR_MAP_RULE_LOADS	42
dbo.AIF_HR_MAP_RULE_POV_DTLS	43
dbo.AIF_HR_MAP_RULE_POVS	43
dbo.AIF_HR_MAP_RULES	44
dbo.AIF_HS_DIM_HIERARCHY	44
dbo.AIF_HS_DIM_MEMBER	45
dbo.AIF_HS_DIM_PROPERTYARRAY	47
dbo.AIF_HS_DRM_LOAD_HIERARCHIES	47
dbo.AIF_HS_DRM_LOADS.....	48
dbo.AIF_HS_EXCHANGE_RATES	49
dbo.AIF_HS_HR_DATA	49
dbo.AIF_LANGUAGES.....	51
dbo.AIF_LEDGER_GROUP_LEDGERS.....	52
dbo.AIF_LEDGER_GROUPS	52
dbo.AIF_LOOKUP_MAPPINGS.....	53
dbo.AIF_LOOKUP_STG	53
dbo.AIF_LOOKUP_TYPES.....	54
dbo.AIF_LOOKUP_VALUES	54
dbo.AIF_LOOKUP_VALUES_TL	55
dbo.AIF_MAP_DIM_DETAILS	55
dbo.AIF_MAP_DIM_DETAILS_FILE	59
dbo.AIF_MAP_HIER_COMPONENT_T	60
dbo.AIF_MAP_HIER_CONCAT_T	61
dbo.AIF_MAP_HIER_DETAILS	62
dbo.AIF_MAP_HIERARCHIES	62
dbo.AIF_MAP_RULE_LINES	63
dbo.AIF_MAPPING_RULES	64
dbo.AIF_MAPPING_RULES_UPG	64
dbo.AIF_OPEN_INTERFACE.....	65
dbo.AIF_PATCHES	67
dbo.AIF_PROCESS_DETAILS	67
dbo.AIF_PROCESS_LOGS	68
dbo.AIF_PROCESS_PARAMETERS	69
dbo.AIF_PROCESS_PERIODS	69
dbo.AIF_PROCESS_STEPS	70
dbo.AIF_PROCESSES	71
dbo.AIF_PROFILE_OPTION_VALUES	72

dbo.AIF_PROFILE_OPTIONS	72
dbo.AIF_PS_ACCT_CD_TBL_STG	73
dbo.AIF_PS_ACCTDIST_TMP	73
dbo.AIF_PS_AFFILIATE_VW_STG	74
dbo.AIF_PS_ALTACCT_TBL_STG	74
dbo.AIF_PS_BD_SCENARIO_TBL_STG	75
dbo.AIF_PS_BENEF_PLAN_TBL_STG	76
dbo.AIF_PS_BOOK_CODE_TBL_STG	76
dbo.AIF_PS_BP_JOB_STG	77
dbo.AIF_PS_BU_BOOK_TBL_STG	83
dbo.AIF_PS_BU_LED_GRP_TBL_STG	84
dbo.AIF_PS_BUD_REF_TBL_STG	85
dbo.AIF_PS_BUL_CNTL_BUD_STG	85
dbo.AIF_PS_BUS_UNIT_LANG_STG	86
dbo.AIF_PS_BUS_UNIT_TBL_FS_STG	86
dbo.AIF_PS_BUS_UNIT_TBL_GL_STG	87
dbo.AIF_PS_BUS_UNIT_TBL_HR_STG	87
dbo.AIF_PS_CF_METADATA	88
dbo.AIF_PS_CHARTFIELD1_TBL_STG	89
dbo.AIF_PS_CHARTFIELD2_TBL_STG	89
dbo.AIF_PS_CHARTFIELD3_TBL_STG	90
dbo.AIF_PS_CLASS_CF_TBL_STG	90
dbo.AIF_PS_DEPT_BUDGET_ERN_STG	91
dbo.AIF_PS_DEPT_CF_TBL_STG	91
dbo.AIF_PS_DEPT_TBL_STG	92
dbo.AIF_PS_EARNINGS_TBL_STG	92
dbo.AIF_PS_FS_CF_TEMPLATE_STG	93
dbo.AIF_PS_FS_FLD_PROMPT_STG	94
dbo.AIF_PS_FUND_TBL_STG	94
dbo.AIF_PS_GL_ACCOUNT_TBL_STG	95
dbo.AIF_PS_JOB_EARNS_DIST_STG	95
dbo.AIF_PS_JOB_STG	96
dbo.AIF_PS_JOBCODE_TBL_STG	101
dbo.AIF_PS_KK_BUDGET_TYPE_STG	102
dbo.AIF_PS_KK_CF_VALUE_STG	103
dbo.AIF_PS_KK_FILTER_STG	104
dbo.AIF_PS_KK_KEY_CF_STG	104
dbo.AIF_PS_KK_SUBTYPE_STG	105
dbo.AIF_PS_LED_DEFN_LANG_STG	106
dbo.AIF_PS_LED_DEFN_TBL_STG	106
dbo.AIF_PS_LED_GRP_LANG_STG	107
dbo.AIF_PS_LED_GRP_LED_TBL_STG	107
dbo.AIF_PS_LED_GRP_TBL_STG	108
dbo.AIF_PS_LED_TMPLT_TBL_STG	109
dbo.AIF_PS_LEDGER_STG	109
dbo.AIF_PS_LOCATION_TBL_STG	113

dbo.AIF_PS_NAMES_STG	113
dbo.AIF_PS_NEEDDIST_TMP	114
dbo.AIF_PS_OPER_UNIT_TBL_STG	115
dbo.AIF_PS_PAYGROUP_TBL_STG	115
dbo.AIF_PS_POSITION_DATA_STG	116
dbo.AIF_PS_PRODUCT_TBL_STG	119
dbo.AIF_PS_PROGRAM_TBL_STG	120
dbo.AIF_PS_PROJECT_TBL_STG	120
dbo.AIF_PS_PSDBFLDLABLLANG_STG	121
dbo.AIF_PS_PSRECDEFN_STG	121
dbo.AIF_PS_PSRECFIELD_STG	122
dbo.AIF_PS_PSTREEDEFN_STG	122
dbo.AIF_PS_PSTREEDEFNLANG_STG	123
dbo.AIF_PS_PSTREESTRCT_STG	124
dbo.AIF_PS_SAL_GRADE_TBL_STG	125
dbo.AIF_PS_SAL_PLAN_TBL_STG	126
dbo.AIF_PS_SAL_STEP_TBL_STG	127
dbo.AIF_PS_SET_CNTRL_REC_STG	128
dbo.AIF_PS_SET_CNTRL_TBL_STG	129
dbo.AIF_PS_SET_CNTRL_TREE_STG	129
dbo.AIF_PS_SETID_TBL_STG	130
dbo.AIF_PS_UNION_TBL_STG	130
dbo.AIF_PS_VALUE_SETS	131
dbo.AIF_PSXLATITEMLANG_STG	131
dbo.AIF_PURGE_RULES	132
dbo.AIF_ROLE_FUNCTIONS	132
dbo.AIF_SEC_USER_GROUPS	133
dbo.AIF_SEQUENCES	134
dbo.AIF_SOURCE_SYSTEM_OPTIONS	134
dbo.AIF_SOURCE_SYSTEMS	134
dbo.AIF_SRC_ADAPTER_DRILL_PROMPTS	135
dbo.AIF_SRC_ADAPTER_DRILL_URLS	136
dbo.AIF_SRC_ADAPTER_PARAM_PROMPTS	136
dbo.AIF_SRC_ADAPTER_PARAMETERS	137
dbo.AIF_SRC_ADAPTERS	138
dbo.AIF_TAB_COLUMNS	138
dbo.AIF_TAB_COLUMNS_TL	139
dbo.AIF_TARGET_APPL_DIM_MEMS	139
dbo.AIF_TARGET_APPL_DIMENSIONS	140
dbo.AIF_TARGET_APPL_MEMBERS	141
dbo.AIF_TARGET_APPL_PROPERTIES	142
dbo.AIF_TARGET_APPL_PROPERTIES_TL	142
dbo.AIF_TARGET_APPLICATIONS	143
dbo.AIF_TEMP	144
dbo.AIF_TREE VERSIONS_STG	145
dbo.AIF_TREE VERSIONS_TL_STG	145

dbo.AIF TREES STG	146
dbo.AIF TREES TL STG	146
dbo.AIF VERSIONS.....	147
dbo.AIF WRITEBACK_ESS_DATA_T	147
dbo.AIF WRITEBACK_LOAD_DTLS	150
dbo.AIF WRITEBACK LOADS	150
dbo.AIF WRITEBACK RULE_FLTRS	151
dbo.AIF WRITEBACK RULES.....	152
dbo.IM DIMENSION	153
dbo.IM DIMENSION_ASSOCIATION.....	154
dbo.IM LOAD INFO	154
dbo.TBHVIMPGROUP	154
dbo.TBVHIMPITEMADAPTER	155
dbo.TBVHIMPITEMERPI	156
dbo.TBVHIMPITEMFILE	157
dbo.TBVHLOGICGROUP	157
dbo.TBVHLOGICITEM.....	158
dbo.TBVHLOGICITEMCRITERIA	158
dbo.TBVVALENTGROUP	159
dbo.TBVVALENTITEM.....	159
dbo.TBVVALENTITEMTEMPARM.....	160
dbo.TBVVALRULEGROUP	160
dbo.TBVVALRULEITEM	161
dbo.TBVVALRULEITEMTARGETCELL	161
dbo.TDATAARCHIVE	162
dbo.TDATACHECK	163
dbo.TDATACHECKTARGVALUE	164
dbo.TDATAMAP	164
dbo.TDATAMAP_STG.....	165
dbo.TDATAMAP_T	166
dbo.TDATAMAPSEG	167
dbo.TDATAMEMOITEMS.....	168
dbo.TDASEG	169
dbo.TDASEG_T	174
dbo.TDASEGW.....	179
dbo.TINTDIMENSIONDEF	183
dbo.TLOGPROCESS.....	184
dbo.TLOGPROCESSSTATES	185
dbo.TPOVCATEGORY	186
dbo.TPOVCATEGORYADAPTOR	186
dbo.TPOVPARTITION	187
dbo.TPOVPERIOD.....	188
dbo.TPOVPERIODADAPTOR.....	189
dbo.TPOVPERIODADJUSTMENT	189
dbo.TPOVPERIODSOURCE.....	190
dbo.TQUERYDEFINITION.....	191

dbo.TQUERYDEFINITION_UPG.....	191
dbo.TREPORT	192
dbo.TREPORT_TL.....	192
dbo.TREPORTGROUP	193
dbo.TREPORTGROUP_TL	193
dbo.TREPORTPARAMETER.....	194
dbo.TREPORTPARAMETER_TL.....	194

Financial Data Quality Management (Tables)

dbo.AIF_AGENT_PROCESS_QUEUES

Primary Key(s):

Field	Type	Nulls?
CLUSTER_NAME	nvarchar (15)	No
PROCESS_ID	decimal (38)	No
AGENT_NAME	nvarchar (15)	Yes
PROCESS_TYPE	nvarchar (10)	Yes

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_AGENT_PROCESSES

Primary Key(s):

Field	Type	Nulls?
CLUSTER_NAME	nvarchar (15)	No
AGENT_NAME	nvarchar (15)	Yes
RULE_ID	decimal (15)	No
STATUS	nvarchar (15)	No
PROCESS_ID	decimal (38)	No
PROCESS_START_TIME	datetime	Yes
PROCESS_END_TIME	datetime	Yes
AGENT_WEB_URL	nvarchar (1000)	Yes
REQUEST_PAYLOAD	nvarchar (MAX)	Yes

Index Name	Unique	Clustered	Fields
AIF_AGENT_PROCESSES_N1	No	No	PROCESS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_AGENTS

Primary Key(s):

Field	Type	Nulls?
AGENT_NAME	nvarchar (15)	No
DESCRIPTION	nvarchar (1000)	Yes
AGENT_URL	nvarchar (1000)	Yes
AGENT_WEB_URL	nvarchar (1000)	Yes
AGENT_PUBLIC_KEY	nvarchar (2000)	Yes
CLUSTER_NAME	nvarchar (15)	No
LAST_PING_RECEIVED_TIME	datetime	Yes

Index Name	Unique	Clustered	Fields
AIF_AGENTS_U1	Yes	No	AGENT_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_APPL_CALC_SCRIPT_PARMS

Primary Key(s):

Field	Type	Nulls?
SCRIPT_ID	decimal (15)	Yes
SCRIPT_PARAM	nvarchar (100)	Yes
SCRIPT_PARAM_VALUE	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
AIF_APPL_CALC_SCRIPT_PARMS_U1	Yes	No	SCRIPT_ID, SCRIPT_PARAM

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_APPL_CALC_SCRIPTS

Primary Key(s):

Field	Type	Nulls?
SCRIPT_ID	decimal (15)	Yes
APPLICATION_ID	decimal (15)	Yes
SCRIPT_ENTITY_SCOPE	nvarchar (20)	Yes
SCRIPT_ENTITY_ID	decimal (15)	Yes
SCRIPT_NAME	nvarchar (80)	Yes
SCRIPT_EVENT	nvarchar (10)	Yes
SCRIPT_SEQ	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_APPL_CALC_SCRIPTS_U1	Yes	No	SCRIPT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_APPL_LOAD_AUDIT

Primary Key(s):

Field	Type	Nulls?
TARGET_APPLICATION_TYPE	nvarchar (30)	No
TARGET_APPLICATION_NAME	nvarchar (510)	No
PLAN_TYPE	nvarchar (30)	Yes
SOURCE_LEDGER_ID	decimal (15)	No
EPM_YEAR	nvarchar (300)	No
EPM_PERIOD	nvarchar (300)	No
SCENARIO	nvarchar (300)	Yes
VERSION	nvarchar (300)	Yes
VIEW_NAME	nvarchar (300)	Yes
SNAPSHOT_FLAG	nvarchar (1)	No
SEGMENT_FILTER_FLAG	nvarchar (1)	Yes
LOADID	decimal (15)	No
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes

Field	Type	Nulls?
PERIODKEY	datetime	Yes
EXPORT_TO_TARGET_FLAG	nvarchar (1)	Yes
RULE_ID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_APPL_LOAD_AUDIT_N1	No	No	LOADID
AIF_APPL_LOAD_AUDIT_N2	No	No	PARTITIONKEY, CATKEY, RULE_ID, PERIODKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_APPL_LOAD_PRD_AUDIT

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
GL_PERIOD_ID	decimal (15)	No
DELTA_RUN_ID	decimal (15)	No
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes
PERIODKEY	datetime	Yes
GL_PERIOD_YEAR	decimal (15)	Yes
RULE_ID	decimal (15)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_APPL_LOAD_PRD_AUDIT_N1	No	No	LOADID
AIF_APPL_LOAD_PRD_AUDIT_N2	No	No	PARTITIONKEY, CATKEY, RULE_ID, PERIODKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_ARTIFACT_AUDIT

Primary Key(s):

Field	Type	Nulls?
ARTIFACT_TYPE	nvarchar (30)	No
APPLICATION_ID	decimal (15)	Yes
SOURCE_SYSTEM_ID	decimal (15)	Yes
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes
PERIODKEY	datetime	Yes
ARTIFACT_ID	nvarchar (80)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (240)	No
LOG_COMMENT	nvarchar (1000)	Yes
ATTR1	nvarchar (200)	Yes
ATTR2	nvarchar (200)	Yes
ATTR3	nvarchar (200)	Yes

Index Name	Unique	Clustered	Fields
AIF_ARTIFACT_AUDIT_N1	No	No	ARTIFACT_TYPE, APPLICATION_ID, LAST_UPDATE_DATE
AIF_ARTIFACT_AUDIT_N2	No	No	ARTIFACT_TYPE, SOURCE_SYSTEM_ID, LAST_UPDATE_DATE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BAL_RULE_DETAILS

Primary Key(s):

Field	Type	Nulls?
DETAIL_ID	decimal (15)	No
RULE_ID	decimal (15)	No
DETAIL_TYPE	nvarchar (15)	No
DETAIL_CODE	nvarchar (150)	Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
AIF_BAL_RULE_DETAILS_U1	Yes	No	DETAIL_ID
AIF_BAL_RULE_DETAILS_U2	Yes	No	RULE_ID, DETAIL_TYPE, DETAIL_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BAL_RULE_LOAD_PARAMS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	Yes
PARAMETER_ID	decimal (15)	Yes
PARAMETER_NAME	nvarchar (60)	Yes
PARAMETER_VALUE	nvarchar (4000)	Yes
PARAMETER_TYPE	nvarchar (30)	Yes
CONDITION	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
AIF_BAL_RULE_LOAD_PARAM_S_N1	No	No	LOADID, PARAMETER_ID
AIF_BAL_RULE_LOAD_PARAM_S_N2	No	No	LOADID, PARAMETER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BAL_RULE_LOADS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
APPLICATION_ID	decimal (15)	No
PLAN_TYPE	nvarchar (30)	Yes

Field	Type	Nulls?
EXECUTION_MODE	nvarchar (30)	Yes
LOAD_INTO_TARGET_FLAG	nvarchar (1)	Yes
LOAD_EXCHANGE_RATE_FLAG	nvarchar (1)	Yes
ADB_CUTOFF_DATE	datetime	Yes
YEAR_DIMENSION_ID	decimal (31)	Yes
YEAR_DIMENSION	nvarchar (300)	Yes
YEAR	nvarchar (300)	Yes
PERIOD_DIMENSION_ID	decimal (31)	Yes
PERIOD_DIMENSION	nvarchar (300)	Yes
START_PERIOD	nvarchar (300)	Yes
END_PERIOD	nvarchar (300)	Yes
START_PERIOD_ID	decimal (15)	Yes
END_PERIOD_ID	decimal (15)	Yes
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes
START_PERIODKEY	datetime	Yes
END_PERIODKEY	datetime	Yes
IMPORT_FROM_SOURCE_FLAG	nvarchar (1)	Yes
EXPORT_TO_TARGET_FLAG	nvarchar (1)	Yes
AS_OF_DATE	datetime	Yes
BLANK_PERIODKEY	datetime	Yes
BR_MEMBER_NAME	nvarchar (80)	Yes
BR_MEMBER_DISP_NAME	nvarchar (80)	Yes
EXPORT_MODE	nvarchar (30)	Yes
FILE_NAME_DATE_FORMAT	nvarchar (30)	Yes
FILE_NAME_STATIC	nvarchar (256)	Yes
FILE_NAME_SUFFIX_TYPE	nvarchar (30)	Yes
FILE_PATH	nvarchar (256)	Yes
RULE_ID	decimal (15)	Yes
VERSION	nvarchar (80)	Yes
RECALCULATE_FLAG	nvarchar (1)	Yes
JOURNAL_FLAG	nvarchar (1)	Yes
IMPGROUPKEY	nvarchar (20)	Yes
CHECK_FLAG	nvarchar (1)	Yes
SOURCE_APP_PLAN_TYPE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
------------	--------	-----------	--------

Index Name	Unique	Clustered	Fields
AIF_BAL_RULE_LOADS_N1	No	No	RULE_ID
AIF_BAL_RULE_LOADS_U1	Yes	No	LOADID, APPLICATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BAL_RULE_PARAMS

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	Yes
PARAMETER_ID	decimal (15)	Yes
PARAMETER_VALUE	nvarchar (4000)	Yes
PARAMETER_NAME	nvarchar (60)	Yes
PARAMETER_TYPE	nvarchar (30)	Yes
CONDITION	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
AIF_BAL_RULE_PARAMS_N1	No	No	RULE_ID, PARAMETER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BALANCE_RULES

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	Yes
APPLICATION_ID	decimal (15)	No
RULE_NAME	nvarchar (80)	No

Field	Type	Nulls?
RULE_DESCRIPTION	nvarchar (400)	Yes
PLAN_TYPE	nvarchar (30)	Yes
LEDGER_GROUP	nvarchar (10)	Yes
INCL_ZERO_BALANCE_FLAG	nvarchar (1)	Yes
BALANCE_SELECTION	nvarchar (30)	Yes
AMOUNT_TYPE	nvarchar (30)	Yes
BALANCE_METHOD_CODE	nvarchar (30)	Yes
BALANCE_TYPE	nvarchar (1)	Yes
BAL_SEG_VALUE_OPTION_CODE	nvarchar (30)	Yes
EXCHANGE_RATE_OPTION_CODE	nvarchar (30)	Yes
EXCHANGE_BEGIN_RATE_TYPE	nvarchar (30)	Yes
EXCHANGE_END_RATE_TYPE	nvarchar (30)	Yes
EXCHANGE_AVERAGE_RATE_TYPE	nvarchar (30)	Yes
DATA_SYNC_OBJECT	nvarchar (255)	Yes
DATA_SYNC_OBJECT_ID	nvarchar (50)	Yes
STATUS	nvarchar (30)	Yes
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes
INCLUDE_ADJ_PERIODS_FLAG	nvarchar (1)	Yes
BALANCE_AMOUNT_BS	nvarchar (10)	Yes
BALANCE_AMOUNT_IS	nvarchar (10)	Yes
AS_OF_DATE	datetime	Yes
BLANK_PERIODKEY	datetime	Yes
BR_MEMBER_NAME	nvarchar (80)	Yes
BR_MEMBER_DISP_NAME	nvarchar (80)	Yes
CALENDAR_ID	nvarchar (100)	Yes
CURRENCY_CODE	nvarchar (10)	Yes
DP_MEMBER_NAME	nvarchar (80)	Yes
FILE_NAME_DATE_FORMAT	nvarchar (30)	Yes
FILE_NAME_STATIC	nvarchar (256)	Yes
FILE_NAME_SUFFIX_TYPE	nvarchar (30)	Yes
FILE_PATH	nvarchar (256)	Yes
LEDGER_GROUP_ID	decimal (15)	Yes
PERIOD_MAPPING_TYPE	nvarchar (30)	Yes
VERSION	nvarchar (80)	Yes
SIGNAGE_METHOD	nvarchar (30)	Yes
DIRECT_FILE_LOAD_FLAG	nvarchar (1)	Yes

Field	Type	Nulls?
LOAD_OPTIONS	nvarchar (2000)	Yes
RULE_ATTR1	nvarchar (100)	Yes
RULE_ATTR2	nvarchar (100)	Yes
RULE_ATTR3	nvarchar (100)	Yes
RULE_ATTR4	nvarchar (100)	Yes
ICP_LOAD	nvarchar (1)	Yes
MULTI_PERIOD_FILE_FLAG	nvarchar (1)	Yes
IMPGROUPKEY	nvarchar (20)	Yes
SOURCE_APP_PLAN_TYPE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_BALANCE_RULES_U1	Yes	Yes	RULE_ID
AIF_BALANCE_RULES_U2	Yes	No	RULE_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BATCH_GROUPS

Primary Key(s):

Field	Type	Nulls?
BATCH_GROUP_ID	decimal (15)	Yes
BATCH_GROUP_NAME	nvarchar (40)	Yes

Index Name	Unique	Clustered	Fields
AIF_BATCH_GROUPS_U1	Yes	No	BATCH_GROUP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BATCH_JOBS

Primary Key(s):

Field	Type	Nulls?
BATCH_ID	decimal (15)	No
RULE_ID	decimal (15)	No
JOB_SEQUENCE	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_BATCH_JOBS_N1	No	No	BATCH_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BATCH_LOAD_AUDIT

Primary Key(s):

Field	Type	Nulls?
BATCH_ID	decimal (15)	No
EXECUTION_DATE	datetime	Yes
EXECUTED_BY	nvarchar (240)	Yes
LOADID	decimal (15)	Yes
RULE_ID	decimal (15)	Yes
BATCH_LOADID	decimal (15)	Yes
PARENT_BATCH_LOADID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_BATCH_LOAD_AUDIT_N1	No	No	BATCH_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_BATCHES

Primary Key(s):

Field	Type	Nulls?
BATCH_ID	decimal (15)	No
BATCH_NAME	nvarchar (50)	No
BATCH_DESCRIPTION	nvarchar (200)	Yes
APPLICATION_ID	decimal (15)	Yes
BATCH_TYPE	nvarchar (20)	No
BATCH_EXECUTION_MODE	nvarchar (20)	No
BATCH_EXIT_MODE	nvarchar (20)	Yes
BATCH_WAIT_INIT	nvarchar (10)	Yes
BATCH_WAIT_FREQUENCY	nvarchar (10)	Yes
BATCH_WAIT_TIMEOUT	nvarchar (10)	Yes
IMPORT_FROM_SOURCE	nvarchar (1)	Yes
EXPORT_TO_TARGET	nvarchar (1)	Yes
EXPORT_MODE	nvarchar (30)	Yes
USER_POV_PERIOD	nvarchar (1)	Yes
START_PERIODKEY	datetime	Yes
END_PERIODKEY	datetime	Yes
DATALOAD_MODE	nvarchar (30)	Yes
LOAD_EXCHANGE_RATE_FLAG	nvarchar (1)	Yes
OPEN_BATCH_FOLDER	nvarchar (200)	Yes
AUTO_CREATE_DATA_RULE	nvarchar (1)	Yes
PLAN_TYPE	nvarchar (30)	Yes
FILENAME_SEPARATOR	nvarchar (5)	Yes
BATCH_GROUP_ID	decimal (15)	Yes
BEF_PROCESS_BATCH_SCRIPT	nvarchar (80)	Yes
AFT_PROCESS_BATCH_SCRIPT	nvarchar (80)	Yes
PARALLEL_JOBS_COUNT	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_BATCHES_N1	No	No	BATCH_ID
AIF_BATCHES_N2	No	No	BATCH_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_CB_KEY_SEGMENTS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
KEY_SEGMENT_ID	decimal (18)	No
CONTROL_BUDGET_ID	decimal (18)	No
KEY_SEGMENT_COLUMN_NAME	nvarchar (30)	No
SOURCE_SEGMENT_COLUMN_NAME	nvarchar (30)	No
SOURCE_SEGMENT_TYPE	nvarchar (30)	No
DISPLAY_SEQUENCE_NUMBER	decimal (2)	No
TREE_STRUCTURE_CODE	nvarchar (30)	Yes
TREE_CODE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_CB_KEY_SEGMENTS_U1	Yes	No	SOURCE_SYSTEM_ID, KEY_SEGMENT_ID
AIF_CB_KEY_SEGMENTS_N1	No	No	SOURCE_SYSTEM_ID, CONTROL_BUDGET_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_CHART_OF_ACCOUNTS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
SOURCE_COA_NAME	nvarchar (80)	No
COA_DELIMITER	nvarchar (1)	Yes
MAXIMUM_CONCATENATION_LEN	decimal (15)	Yes
COA_STRING	nvarchar (1000)	Yes

Index Name	Unique	Clustered	Fields
AIF_CHART_OF_ACCOUNTS_U	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID

Index Name	Unique	Clustered	Fields
1			
AIF_CHART_OF_ACCOUNTS_U 2	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_CLUSTER_ASSIGNMENTS

Primary Key(s):

Field	Type	Nulls?
CLUSTER_NAME	nvarchar (15)	No
ENTITY_TYPE	decimal (15)	No
ENTITY_ID	decimal (15)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_CLUSTERS

Primary Key(s):

Field	Type	Nulls?
CLUSTER_NAME	nvarchar (15)	No
DESCRIPTION	nvarchar (1000)	Yes
CLUSTER_MODE	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_CLUSTERS_U1	Yes	No	CLUSTER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_COA_LEDGERS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No
SOURCE_LEDGER_NAME	nvarchar (100)	Yes
ENABLE_AVERAGE_BALANCES_FLAG	nvarchar (1)	No
LEDGER_TYPE	nvarchar (1)	Yes
CALENDAR_ID	nvarchar (15)	Yes
GL_CALENDAR	nvarchar (30)	Yes
PERIOD_TYPE	nvarchar (15)	No
FUNCTIONAL_CURRENCY	nvarchar (30)	No
SELECTED_FLAG	nvarchar (1)	No
GL_APPLICATION_ID	decimal (15)	Yes
GL_RESPONSIBILITY_ID	decimal (15)	Yes
EXTRACTION_FLAG	nvarchar (1)	Yes
START_PERIOD_NAME	nvarchar (15)	Yes
END_PERIOD_NAME	nvarchar (15)	Yes
STATUS_CODE	nvarchar (30)	Yes
SOURCE_BUDGET	nvarchar (100)	Yes
SOURCE_BUDGET_SYSTEM_CODE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_COA_LEDGERS_U1	Yes	No	SOURCE_SYSTEM_ID, SOURCE_LEDGER_ID
AIF_COA_LEDGERS_U2	Yes	No	SOURCE_SYSTEM_ID, SOURCE_LEDGER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_COA_SEGMENT TREES

Primary Key(s):

Field	Type	Nulls?
COA_LINE_ID	decimal (15)	No
TREE_ID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_COA_SEGMENT TREES_U1	Yes	No	COA_LINE_ID, TREE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_COA_SEGMENTS

Primary Key(s):

Field	Type	Nulls?
COA_LINE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
COA_SEGMENT_NAME	nvarchar (30)	No
VALUE_SET_ID	decimal (15)	Yes
ACCOUNT_TYPE_FLAG	nvarchar (1)	Yes
BALANCE_TYPE_FLAG	nvarchar (1)	Yes
INTERCOMPANY_TYPE_FLAG	nvarchar (1)	Yes
DEPARTMENT_TYPE_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_COA_SEGMENTS_U1	Yes	No	COA_LINE_ID
AIF_COA_SEGMENTS_U2	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, COA_SEGMENT_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_COA_SEGMENTS_TL

Primary Key(s):

Field	Type	Nulls?
COA_LINE_ID	decimal (15)	No
LANGUAGE	nvarchar (4)	No
DISPLAY_NAME	nvarchar (240)	No

Index Name	Unique	Clustered	Fields
AIF_COA_SEGMENTS_TL_U1	Yes	No	COA_LINE_ID, LANGUAGE, DISPLAY_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_CURRENCY_LOOKUPS

Primary Key(s):

Field	Type	Nulls?
LEDGER_TYPE	nvarchar (1)	No
HSP_RATES	nvarchar (20)	No
LOCAL_CURRENCY_FLAG	nvarchar (1)	No
STAT_CURRENCY_FLAG	nvarchar (1)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_DIM_HIERARCHIES_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
TREE_ID	decimal (15)	No

Field	Type	Nulls?
TREE_VERSION_ID	decimal (15)	No
VALUE_SET_ID	decimal (15)	No
PARENT_VALUE_NAME	nvarchar (150)	No
CHILD_VALUE_NAME	nvarchar (150)	No
CHILD_DEPTH_NUM	decimal (15)	No
SUMMARY_FLAG	nvarchar (1)	No
NODE_FLAG	nvarchar (1)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
AIF_DIM_HIERARCHIES_STG_U_1	Yes	No	SOURCE_SYSTEM_ID, TREE_ID, TREE_VERSION_ID, VALUE_SET_ID, PARENT_VALUE_NAME, CHILD_VALUE_NAME, NODE_FLAG

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_DIM_HIERARCHIES_STG_T

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
RULE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
TREE_ID	decimal (15)	No
TREE_VERSION_ID	decimal (15)	No
VALUE_SET_ID	decimal (15)	No
PARENT_VALUE_NAME	nvarchar (150)	No
CHILD_VALUE_NAME	nvarchar (150)	No
CHILD_DEPTH_NUM	decimal (15)	No
SUMMARY_FLAG	nvarchar (1)	No
NODE_FLAG	nvarchar (1)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
AIF_DIM_HIERARCHIES_STG_T_U1	Yes	No	LOADID, SOURCE_SYSTEM_ID, TREE_ID, TREE_VERSION_ID, VALUE_SET_ID, PARENT_VALUE_NAME, CHILD_VALUE_NAME, NODE_FLAG

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_DIM_MEMBERS_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
VALUE_SET_ID	decimal (15)	No
VALUE_ID	decimal (15)	No
VALUE_NAME	nvarchar (150)	No
VALUE_DESCRIPTION	nvarchar (240)	No
SUMMARY_FLAG	nvarchar (1)	No
NODE_FLAG	nvarchar (1)	No
STAT_ACCOUNT_FLAG	nvarchar (1)	No
ACCOUNT_TYPE	nvarchar (1)	Yes
BALANCE_FORWARD_FLAG	nvarchar (1)	Yes
COMPILED_VALUE_ATTRIBUTES	nvarchar (2000)	Yes
UNIT_OF_MEASURE	nvarchar (25)	Yes
LANGUAGE	nvarchar (4)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No
DRM_DOMAIN	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
AIF_DIM_MEMBERS_STG_U1	Yes	No	SOURCE_SYSTEM_ID, VALUE_SET_ID, VALUE_NAME, NODE_FLAG, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_DIM_MEMBERS_STG_T

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
RULE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
VALUE_SET_ID	decimal (15)	No
VALUE_ID	decimal (15)	No
VALUE_NAME	nvarchar (150)	No
VALUE_DESCRIPTION	nvarchar (240)	No
SUMMARY_FLAG	nvarchar (1)	No
NODE_FLAG	nvarchar (1)	No
STAT_ACCOUNT_FLAG	nvarchar (1)	No
ACCOUNT_TYPE	nvarchar (1)	Yes
BALANCE_FORWARD_FLAG	nvarchar (1)	Yes
COMPILED_VALUE_ATTRIBUTES	nvarchar (2000)	Yes
UNIT_OF_MEASURE	nvarchar (25)	Yes
LANGUAGE	nvarchar (4)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
AIF_DIM_MEMBERS_STG_T_U1	Yes	No	LOADID, SOURCE_SYSTEM_ID, VALUE_SET_ID, VALUE_NAME, NODE_FLAG, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_DIMENSIONS_UPG

Primary Key(s):

Field	Type	Nulls?
--------------	-------------	---------------

Field	Type	Nulls?
DIMENSION_ID	decimal (15)	No
TARGET_DIMENSION_ID	decimal (31)	No
TARGET_DIMENSION_NAME	nvarchar (300)	No
TARGET_DIMENSION_CLASS_NAME	nvarchar (255)	No
TARGET_DIMENSION_NAME_ORG	nvarchar (300)	Yes
TARGET_DIM_CLASS_NAME_ORG	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
AIF_DIMENSIONS_U1	Yes	No	DIMENSION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_COA_SEGMENTS

Primary Key(s):

Field	Type	Nulls?
COA_LINE_ID	decimal (15)	No
APPLICATION_COLUMN_NAME	nvarchar (30)	No
SEGMENT_NUM	decimal (3)	No
DISPLAY_FLAG	nvarchar (1)	No
VALUE_SET_ID	decimal (15)	No
VALIDATION_TYPE	nvarchar (1)	No
FORMAT_TYPE	nvarchar (1)	Yes
APPLICATION_TABLE_NAME	nvarchar (240)	Yes
ID_COLUMN_NAME	nvarchar (30)	Yes
VALUE_COLUMN_NAME	nvarchar (30)	Yes
MEANING_COLUMN_NAME	nvarchar (30)	Yes
ADDITIONAL_WHERE_CLAUSE	nvarchar (4000)	Yes
PARENT_FLEX_VALUE_SET_ID	decimal (15)	Yes
CONCATENATION_DESCRIPTION_LEN	decimal (3)	No
COMPILED_ATTRIBUTE_COLUMN_NAME	nvarchar (240)	Yes
ACCOUNT_ATTR_POSITION	decimal (15)	Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
AIF_EBS_COA_SEGMENTS_U1	Yes	No	COA_LINE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_COA_SEGMENTS_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
COA_SEGMENT_NAME	nvarchar (30)	No
APPLICATION_COLUMN_NAME	nvarchar (30)	No
ACCOUNT_TYPE_FLAG	nvarchar (1)	Yes
BALANCE_TYPE_FLAG	nvarchar (1)	Yes
INTERCOMPANY_TYPE_FLAG	nvarchar (1)	Yes
DEPARTMENT_TYPE_FLAG	nvarchar (1)	Yes
SEGMENT_NUM	decimal (3)	No
DISPLAY_FLAG	nvarchar (1)	No
VALUE_SET_ID	decimal (15)	No
VALIDATION_TYPE	nvarchar (1)	No
FORMAT_TYPE	nvarchar (1)	Yes
APPLICATION_TABLE_NAME	nvarchar (240)	Yes
ID_COLUMN_NAME	nvarchar (30)	Yes
VALUE_COLUMN_NAME	nvarchar (30)	Yes
MEANING_COLUMN_NAME	nvarchar (30)	Yes
ADDITIONAL_WHERE_CLAUSE	nvarchar (4000)	Yes
PARENT_FLEX_VALUE_SET_ID	decimal (15)	Yes
CONCATENATION_DESCRIPTION_LEN	decimal (3)	No
COMPILED_ATTRIBUTE_COLUMN_NAME	nvarchar (240)	Yes
ACCOUNT_ATTR_POSITION	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_EBS_COA_SEGMENTS_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, COA_SEGMENT_NAME

Index Name	Unique	Clustered	Fields
AIF_EBS_COA_SEGMENTS_STG_U2	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, APPLICATION_COLUMN_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_COA_SEGMENTS_TL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
APPLICATION_COLUMN_NAME	nvarchar (30)	No
LANGUAGE	nvarchar (30)	No
FORM_LEFT_PROMPT	nvarchar (80)	No
FORM_ABOVE_PROMPT	nvarchar (80)	No
DISPLAY_NAME	nvarchar (240)	Yes

Index Name	Unique	Clustered	Fields
AIF_EBS_COA_SEGMENTS_TL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, APPLICATION_COLUMN_NAME, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_FLEX_NM_HIER_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FLEX_VALUE_SET_ID	decimal (15)	No
PARENT_FLEX_VALUE	nvarchar (150)	No
RANGE_ATTRIBUTE	nvarchar (1)	No

Field	Type	Nulls?
CHILD_FLEX_VALUE_LOW	nvarchar (150)	No
CHILD_FLEX_VALUE_HIGH	nvarchar (150)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
AIF_EBS_FLEX_NM_HIER_STG_U1	Yes	No	SOURCE_SYSTEM_ID, FLEX_VALUE_SET_ID, PARENT_FLEX_VALUE, CHILD_FLEX_VALUE_LOW, CHILD_FLEX_VALUE_HIGH

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_GL_BALANCES_STG

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
DELTA_RUN_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No
CODE_COMBINATION_ID	decimal (15)	No
CURRENCY_CODE	nvarchar (15)	No
PERIOD_NAME	nvarchar (15)	No
ACTUAL_FLAG	nvarchar (1)	No
BUDGET_VERSION_ID	decimal (15)	Yes
ENCUMBRANCE_TYPE_ID	decimal (15)	Yes
TRANSLATED_FLAG	nvarchar (1)	Yes
PERIOD_TYPE	nvarchar (15)	Yes
PERIOD_YEAR	decimal (15)	Yes
PERIOD_NUM	decimal (15)	Yes
TEMPLATE_ID	decimal (15)	Yes
BEGIN_BALANCE_DR	decimal (31, 10)	Yes
BEGIN_BALANCE_CR	decimal (31, 10)	Yes

Field	Type	Nulls?
PERIOD_NET_DR	decimal (31, 10)	Yes
PERIOD_NET_CR	decimal (31, 10)	Yes
BEGIN_BALANCE_DR_BEQ	decimal (31, 10)	Yes
BEGIN_BALANCE_CR_BEQ	decimal (31, 10)	Yes
PERIOD_NET_DR_BEQ	decimal (31, 10)	Yes
PERIOD_NET_CR_BEQ	decimal (31, 10)	Yes
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No
ACCOUNT_TYPE	nvarchar (1)	Yes
ENABLED_FLAG	nvarchar (1)	Yes
SUMMARY_FLAG	nvarchar (1)	Yes
SEGMENT1	nvarchar (25)	Yes
SEGMENT2	nvarchar (25)	Yes
SEGMENT3	nvarchar (25)	Yes
SEGMENT4	nvarchar (25)	Yes
SEGMENT5	nvarchar (25)	Yes
SEGMENT6	nvarchar (25)	Yes
SEGMENT7	nvarchar (25)	Yes
SEGMENT8	nvarchar (25)	Yes
SEGMENT9	nvarchar (25)	Yes
SEGMENT10	nvarchar (25)	Yes
SEGMENT11	nvarchar (25)	Yes
SEGMENT12	nvarchar (25)	Yes
SEGMENT13	nvarchar (25)	Yes
SEGMENT14	nvarchar (25)	Yes
SEGMENT15	nvarchar (25)	Yes
SEGMENT16	nvarchar (25)	Yes
SEGMENT17	nvarchar (25)	Yes
SEGMENT18	nvarchar (25)	Yes
SEGMENT19	nvarchar (25)	Yes
SEGMENT20	nvarchar (25)	Yes
SEGMENT21	nvarchar (25)	Yes
SEGMENT22	nvarchar (25)	Yes
SEGMENT23	nvarchar (25)	Yes
SEGMENT24	nvarchar (25)	Yes
SEGMENT25	nvarchar (25)	Yes
SEGMENT26	nvarchar (25)	Yes

Field	Type	Nulls?
SEGMENT27	nvarchar (25)	Yes
SEGMENT28	nvarchar (25)	Yes
SEGMENT29	nvarchar (25)	Yes
SEGMENT30	nvarchar (25)	Yes
ACCOUNT_DESC	nvarchar (240)	Yes

Index Name	Unique	Clustered	Fields
AIF_EBS_GL_BALANCES_STG_N2	No	No	PERIOD_NAME, SOURCE_LEDGER_ID, SOURCE_SYSTEM_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_GL_CCID_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
CODE_COMBINATION_ID	decimal (15)	No
ACCOUNT_TYPE	nvarchar (1)	No
ENABLED_FLAG	nvarchar (1)	No
SUMMARY_FLAG	nvarchar (1)	No
SEGMENT1	nvarchar (25)	Yes
SEGMENT2	nvarchar (25)	Yes
SEGMENT3	nvarchar (25)	Yes
SEGMENT4	nvarchar (25)	Yes
SEGMENT5	nvarchar (25)	Yes
SEGMENT6	nvarchar (25)	Yes
SEGMENT7	nvarchar (25)	Yes
SEGMENT8	nvarchar (25)	Yes
SEGMENT9	nvarchar (25)	Yes
SEGMENT10	nvarchar (25)	Yes
SEGMENT11	nvarchar (25)	Yes
SEGMENT12	nvarchar (25)	Yes

Field	Type	Nulls?
SEGMENT13	nvarchar (25)	Yes
SEGMENT14	nvarchar (25)	Yes
SEGMENT15	nvarchar (25)	Yes
SEGMENT16	nvarchar (25)	Yes
SEGMENT17	nvarchar (25)	Yes
SEGMENT18	nvarchar (25)	Yes
SEGMENT19	nvarchar (25)	Yes
SEGMENT20	nvarchar (25)	Yes
SEGMENT21	nvarchar (25)	Yes
SEGMENT22	nvarchar (25)	Yes
SEGMENT23	nvarchar (25)	Yes
SEGMENT24	nvarchar (25)	Yes
SEGMENT25	nvarchar (25)	Yes
SEGMENT26	nvarchar (25)	Yes
SEGMENT27	nvarchar (25)	Yes
SEGMENT28	nvarchar (25)	Yes
SEGMENT29	nvarchar (25)	Yes
SEGMENT30	nvarchar (25)	Yes
CONCATENATED_SEGMENTS	nvarchar (800)	Yes

Index Name	Unique	Clustered	Fields
AIF_EBS_GL_CCID_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, CODE_COMBINATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_GL_DAILY_BAL_STG

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No

Field	Type	Nulls?
CODE_COMBINATION_ID	decimal (15)	No
CURRENCY_CODE	nvarchar (15)	No
CURRENCY_TYPE	nvarchar (1)	No
ACTUAL_FLAG	nvarchar (1)	No
PERIOD_NAME	nvarchar (15)	No
PERIOD_START_DATE	datetime	No
PERIOD_END_DATE	datetime	No
CONVERTED_FROM_CURRENCY	nvarchar (15)	Yes
PERIOD_TYPE	nvarchar (15)	Yes
PERIOD_YEAR	decimal (15)	Yes
PERIOD_NUM	decimal (15)	Yes
TEMPLATE_ID	decimal (15)	Yes
OPENING_PERIOD_AGGREGATE	decimal (31, 10)	Yes
PERIOD_AGGREGATE1	decimal (31, 10)	Yes
PERIOD_AGGREGATE2	decimal (31, 10)	Yes
PERIOD_AGGREGATE3	decimal (31, 10)	Yes
PERIOD_AGGREGATE4	decimal (31, 10)	Yes
PERIOD_AGGREGATE5	decimal (31, 10)	Yes
PERIOD_AGGREGATE6	decimal (31, 10)	Yes
PERIOD_AGGREGATE7	decimal (31, 10)	Yes
PERIOD_AGGREGATE8	decimal (31, 10)	Yes
PERIOD_AGGREGATE9	decimal (31, 10)	Yes
PERIOD_AGGREGATE10	decimal (31, 10)	Yes
PERIOD_AGGREGATE11	decimal (31, 10)	Yes
PERIOD_AGGREGATE12	decimal (31, 10)	Yes
PERIOD_AGGREGATE13	decimal (31, 10)	Yes
PERIOD_AGGREGATE14	decimal (31, 10)	Yes
PERIOD_AGGREGATE15	decimal (31, 10)	Yes
PERIOD_AGGREGATE16	decimal (31, 10)	Yes
PERIOD_AGGREGATE17	decimal (31, 10)	Yes
PERIOD_AGGREGATE18	decimal (31, 10)	Yes
PERIOD_AGGREGATE19	decimal (31, 10)	Yes
PERIOD_AGGREGATE20	decimal (31, 10)	Yes
PERIOD_AGGREGATE21	decimal (31, 10)	Yes
PERIOD_AGGREGATE22	decimal (31, 10)	Yes
PERIOD_AGGREGATE23	decimal (31, 10)	Yes
PERIOD_AGGREGATE24	decimal (31, 10)	Yes

Field	Type	Nulls?
PERIOD_AGGREGATE25	decimal (31, 10)	Yes
PERIOD_AGGREGATE26	decimal (31, 10)	Yes
PERIOD_AGGREGATE27	decimal (31, 10)	Yes
PERIOD_AGGREGATE28	decimal (31, 10)	Yes
PERIOD_AGGREGATE29	decimal (31, 10)	Yes
PERIOD_AGGREGATE30	decimal (31, 10)	Yes
PERIOD_AGGREGATE31	decimal (31, 10)	Yes
PERIOD_AGGREGATE32	decimal (31, 10)	Yes
PERIOD_AGGREGATE33	decimal (31, 10)	Yes
PERIOD_AGGREGATE34	decimal (31, 10)	Yes
PERIOD_AGGREGATE35	decimal (31, 10)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (240)	No
OPENING_YEAR_AGGREGATE	decimal (31, 10)	Yes
YEAR_START_DATE	datetime	Yes
ACCOUNT_TYPE	nvarchar (1)	Yes
ENABLED_FLAG	nvarchar (1)	Yes
SUMMARY_FLAG	nvarchar (1)	Yes
SEGMENT1	nvarchar (25)	Yes
SEGMENT2	nvarchar (25)	Yes
SEGMENT3	nvarchar (25)	Yes
SEGMENT4	nvarchar (25)	Yes
SEGMENT5	nvarchar (25)	Yes
SEGMENT6	nvarchar (25)	Yes
SEGMENT7	nvarchar (25)	Yes
SEGMENT8	nvarchar (25)	Yes
SEGMENT9	nvarchar (25)	Yes
SEGMENT10	nvarchar (25)	Yes
SEGMENT11	nvarchar (25)	Yes
SEGMENT12	nvarchar (25)	Yes
SEGMENT13	nvarchar (25)	Yes
SEGMENT14	nvarchar (25)	Yes
SEGMENT15	nvarchar (25)	Yes
SEGMENT16	nvarchar (25)	Yes
SEGMENT17	nvarchar (25)	Yes
SEGMENT18	nvarchar (25)	Yes
SEGMENT19	nvarchar (25)	Yes

Field	Type	Nulls?
SEGMENT20	nvarchar (25)	Yes
SEGMENT21	nvarchar (25)	Yes
SEGMENT22	nvarchar (25)	Yes
SEGMENT23	nvarchar (25)	Yes
SEGMENT24	nvarchar (25)	Yes
SEGMENT25	nvarchar (25)	Yes
SEGMENT26	nvarchar (25)	Yes
SEGMENT27	nvarchar (25)	Yes
SEGMENT28	nvarchar (25)	Yes
SEGMENT29	nvarchar (25)	Yes
SEGMENT30	nvarchar (25)	Yes
ACCOUNT_DESC	nvarchar (240)	Yes

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_GL_ST_AC_UOM_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
ACCOUNT_SEGMENT_VALUE	nvarchar (25)	No
UNIT_OF_MEASURE	nvarchar (25)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EBS_RESPONSIBILITY_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
APPLICATION_ID	decimal (15)	No
RESPONSIBILITY_ID	decimal (15)	No
RESPONSIBILITY_KEY	nvarchar (30)	No
RESPONSIBILITY_NAME	nvarchar (100)	No
LANGUAGE	nvarchar (4)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_EXCHANGE_RATES_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FROM_CURRENCY	nvarchar (15)	No
TO_CURRENCY	nvarchar (15)	No
CONVERSION_DATE	datetime	No
CONVERSION_TYPE	nvarchar (30)	No
CONVERSION_RATE	decimal (38, 18)	Yes
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No
LOADID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_EXCHANGE_RATES_STG_U1	Yes	No	LOADID, SOURCE_SYSTEM_ID, FROM_CURRENCY, TO_CURRENCY, CONVERSION_DATE, CONVERSION_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_FDM_APPLICATIONS

Primary Key(s):

Field	Type	Nulls?
FDM_APPLICATION_ID	decimal (15)	No
APPLICATION_NAME	nvarchar (510)	No
DATABASE_TYPE	nvarchar (30)	No
REMOTE_DB_FLAG	nvarchar (1)	No
JDBC_URL	nvarchar (150)	Yes
SCHEMA_USER	nvarchar (150)	Yes
SCHEMA_PWD	nvarchar (600)	Yes
LOCAL_MSSQL_DB_NAME	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_FDM_APPLICATIONS_U1	Yes	No	FDM_APPLICATION_ID
AIF_FDM_APPLICATIONS_U2	Yes	No	APPLICATION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_FS_GL_BALANCES_CUBES_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
CUBE_ID	decimal (18)	No
CUBE_NAME	nvarchar (60)	No
APPLICATION_NAME	nvarchar (60)	No
CHART_OF_ACCOUNTS_ID	decimal (18)	No
CALENDAR_ID	decimal (18)	No
PERIOD_SET_NAME	nvarchar (15)	No
PERIOD_TYPE	nvarchar (15)	No
CUBE_TYPE	nvarchar (10)	No
ESSBASE_SERVER_PORT	nvarchar (1000)	No

Field	Type	Nulls?
SEGMENT1_SEQ	decimal (18)	Yes
SEGMENT2_SEQ	decimal (18)	Yes
SEGMENT3_SEQ	decimal (18)	Yes
SEGMENT4_SEQ	decimal (18)	Yes
SEGMENT5_SEQ	decimal (18)	Yes
SEGMENT6_SEQ	decimal (18)	Yes
SEGMENT7_SEQ	decimal (18)	Yes
SEGMENT8_SEQ	decimal (18)	Yes
SEGMENT9_SEQ	decimal (18)	Yes
SEGMENT10_SEQ	decimal (18)	Yes
SEGMENT11_SEQ	decimal (18)	Yes
SEGMENT12_SEQ	decimal (18)	Yes
SEGMENT13_SEQ	decimal (18)	Yes
SEGMENT14_SEQ	decimal (18)	Yes
SEGMENT15_SEQ	decimal (18)	Yes
SEGMENT16_SEQ	decimal (18)	Yes
SEGMENT17_SEQ	decimal (18)	Yes
SEGMENT18_SEQ	decimal (18)	Yes
SEGMENT19_SEQ	decimal (18)	Yes
SEGMENT20_SEQ	decimal (18)	Yes
SEGMENT21_SEQ	decimal (18)	Yes
SEGMENT22_SEQ	decimal (18)	Yes
SEGMENT23_SEQ	decimal (18)	Yes
SEGMENT24_SEQ	decimal (18)	Yes
SEGMENT25_SEQ	decimal (18)	Yes
SEGMENT26_SEQ	decimal (18)	Yes
SEGMENT27_SEQ	decimal (18)	Yes
SEGMENT28_SEQ	decimal (18)	Yes
SEGMENT29_SEQ	decimal (18)	Yes
SEGMENT30_SEQ	decimal (18)	Yes

Index Name	Unique	Clustered	Fields
AIF_FS_GL_BALANCES_CUBES_ST_N1	No	No	SOURCE_SYSTEM_ID, CHART_OF_ACCOUNTS_ID, PERIOD_SET_NAME, PERIOD_TYPE, CUBE_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_GL_LOAD_AUDIT

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No
GL_PERIOD_ID	decimal (15)	No
BALANCE_TYPE	nvarchar (10)	No
LAST_LOADID	decimal (15)	No
DELTA_RUN_ID	decimal (15)	No
GL_EXTRACT_TYPE	nvarchar (30)	Yes
GL_PERIOD_YEAR	decimal (15)	Yes
STATUS	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_GL_LOAD_AUDIT_N1	No	No	SOURCE_SYSTEM_ID, SOURCE_LEDGER_ID, BALANCE_TYPE, GL_PERIOD_ID, GL_PERIOD_YEAR
AIF_GL_LOAD_AUDIT_N2	No	No	LAST_LOADID, GL_PERIOD_ID, GL_PERIOD_YEAR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_GL_PERIODS_STG

Primary Key(s):

Field	Type	Nulls?
PERIOD_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (18)	No
CALENDAR_ID	nvarchar (15)	No
CALENDAR_NAME	nvarchar (30)	No
YEAR	decimal (15)	Yes

Field	Type	Nulls?
PERIOD_CODE	nvarchar (38)	No
PERIOD_NAME	nvarchar (30)	No
START_DATE	datetime	Yes
END_DATE	datetime	Yes
PERIOD_NUM	decimal (15)	Yes
PERIOD_TYPE	nvarchar (15)	Yes
USER_PERIOD_TYPE	nvarchar (15)	Yes
ADJUSTMENT_PERIOD_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_GL_PERIODS_STG_U3	No	No	SOURCE_SYSTEM_ID, SETID, CALENDAR_ID, PERIOD_TYPE, YEAR, PERIOD_NUM
AIF_GL_PERIODS_STG_U1	Yes	No	PERIOD_ID
AIF_GL_PERIODS_STG_U2	Yes	No	SOURCE_SYSTEM_ID, SETID, CALENDAR_ID, YEAR, PERIOD_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULE_DETAILS

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
POV_ID	decimal (15)	No
ACCOUNT	nvarchar (300)	No
ACCOUNT_DATA_TYPE	nvarchar (10)	No
SMARTLIST_NAME	nvarchar (300)	Yes
SOURCE_COLUMN_ID	decimal (15)	No
TARGET_COLUMN_ID	decimal (15)	No
SMARTLIST_PREFIX	nvarchar (10)	Yes

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULE_DETAILS_U1	Yes	No	POV_ID, ACCOUNT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULE_LOAD_DTLS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
DETAIL_TYPE	nvarchar (15)	No
DETAIL_CODE	nvarchar (150)	No

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULE_LOAD_DT_LS_U1	Yes	No	LOADID, DETAIL_TYPE, DETAIL_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULE_LOADS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
RULE_ID	decimal (15)	No
AS_OF_DATE	datetime	No
IMPORT_FROM_SOURCE_FLAG	nvarchar (1)	Yes
EXPORT_TO_TARGET_FLAG	nvarchar (1)	Yes
LOAD_TYPE	nvarchar (30)	Yes
DEPT_OPTION_CODE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULE_LOADS_U1	Yes	No	LOADID, RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULE_POV_DTLS

Primary Key(s):

Field	Type	Nulls?
POV_ID	decimal (15)	No
POV_DIMENSION	nvarchar (300)	No
POV_MEMBER	nvarchar (300)	Yes
DRIVER_DIMENSION_FLAG	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULE_POV_DTLS_U1	Yes	No	POV_ID, POV_DIMENSION

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULE_POVS

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
POV_ID	decimal (15)	No
POV_NAME	nvarchar (80)	No
POV_TYPE	nvarchar (30)	No
AUTO_CREATE_POV_MEMBER_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULE_POVS_U1	Yes	No	POV_ID
AIF_HR_MAP_RULE_POVS_U2	Yes	No	RULE_ID, POV_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HR_MAP_RULES

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
TARGET_APPLICATION_ID	decimal (15)	No
PARTITIONKEY	decimal (10)	No
RULE_ID	decimal (15)	No
RULE_NAME	nvarchar (80)	No
RULE_DESCRIPTION	nvarchar (400)	Yes
RULE_TYPE	nvarchar (30)	No
DATA_LOAD_OPTION_CODE	nvarchar (30)	No
SCENARIO	nvarchar (300)	Yes
VERSION	nvarchar (300)	Yes
CURRENCY	nvarchar (300)	Yes
STATUS	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_HR_MAP_RULES_U1	Yes	No	RULE_ID
AIF_HR_MAP_RULES_U2	Yes	No	RULE_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_DIM_HIERARCHY

Primary Key(s):

Field	Type	Nulls?
DIMENSION	nvarchar (30)	No
HIERARCHY_ID	decimal (15)	No
LOADID	decimal (15)	No

Field	Type	Nulls?
PARENT	nvarchar (300)	No
CHILD	nvarchar (300)	No
CHILD_DEPTH_NUM	decimal (15)	Yes
SUMMARY_FLAG	nvarchar (1)	No
MEMBERVALIDFORPLAN1	decimal (1)	Yes
MEMBERVALIDFORPLAN2	decimal (1)	Yes
MEMBERVALIDFORPLAN3	decimal (1)	Yes
MEMBERVALIDFORCAPEX	decimal (1)	Yes
MEMBERVALIDFORWORKFORCE	decimal (1)	Yes
DATASTORAGE	nvarchar (50)	Yes
SOURCEPLANTYPE	nvarchar (80)	Yes
MEMBERVALIDFORPROJECT	decimal (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_HS_DIM_HIERARCHY_N1	No	No	LOADID, DIMENSION, CHILD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_DIM_MEMBER

Primary Key(s):

Field	Type	Nulls?
DIMENSION	nvarchar (30)	No
LOADID	decimal (15)	No
NAME	nvarchar (300)	No
ACCOUNTTYPE	nvarchar (30)	Yes
CONSOLIDATIONACCOUNTTYPE	nvarchar (30)	Yes
TIMEBALANCE	nvarchar (30)	Yes
VARIANCEREPORING	nvarchar (30)	Yes
CURRENCY	nvarchar (30)	Yes
ISICP	nvarchar (30)	Yes
CUSTOM1TOPMEMBER	nvarchar (255)	Yes
CUSTOM2TOPMEMBER	nvarchar (255)	Yes
CUSTOM3TOPMEMBER	nvarchar (255)	Yes

Field	Type	Nulls?
CUSTOM4TOPMEMBER	nvarchar (255)	Yes
ISCONSOLIDATED	decimal (1)	Yes
CUSTOM5TOPMEMBER	nvarchar (255)	Yes
CUSTOM6TOPMEMBER	nvarchar (255)	Yes
CUSTOM7TOPMEMBER	nvarchar (255)	Yes
CUSTOM8TOPMEMBER	nvarchar (255)	Yes
CUSTOM9TOPMEMBER	nvarchar (255)	Yes
CUSTOM10TOPMEMBER	nvarchar (255)	Yes
CUSTOM11TOPMEMBER	nvarchar (255)	Yes
CUSTOM12TOPMEMBER	nvarchar (255)	Yes
CUSTOM13TOPMEMBER	nvarchar (255)	Yes
CUSTOM14TOPMEMBER	nvarchar (255)	Yes
CUSTOM15TOPMEMBER	nvarchar (255)	Yes
CUSTOM16TOPMEMBER	nvarchar (255)	Yes
CUSTOM17TOPMEMBER	nvarchar (255)	Yes
CUSTOM18TOPMEMBER	nvarchar (255)	Yes
CUSTOM19TOPMEMBER	nvarchar (255)	Yes
CUSTOM20TOPMEMBER	nvarchar (255)	Yes
ENABLECUSTOM1AGGR	nvarchar (1)	Yes
ENABLECUSTOM2AGGR	nvarchar (1)	Yes
ENABLECUSTOM3AGGR	nvarchar (1)	Yes
ENABLECUSTOM4AGGR	nvarchar (1)	Yes
ENABLECUSTOM5AGGR	nvarchar (1)	Yes
ENABLECUSTOM6AGGR	nvarchar (1)	Yes
ENABLECUSTOM7AGGR	nvarchar (1)	Yes
ENABLECUSTOM8AGGR	nvarchar (1)	Yes
ENABLECUSTOM9AGGR	nvarchar (1)	Yes
ENABLECUSTOM10AGGR	nvarchar (1)	Yes
ENABLECUSTOM11AGGR	nvarchar (1)	Yes
ENABLECUSTOM12AGGR	nvarchar (1)	Yes
ENABLECUSTOM13AGGR	nvarchar (1)	Yes
ENABLECUSTOM14AGGR	nvarchar (1)	Yes
ENABLECUSTOM15AGGR	nvarchar (1)	Yes
ENABLECUSTOM16AGGR	nvarchar (1)	Yes
ENABLECUSTOM17AGGR	nvarchar (1)	Yes
ENABLECUSTOM18AGGR	nvarchar (1)	Yes
ENABLECUSTOM19AGGR	nvarchar (1)	Yes

Field	Type	Nulls?
ENABLECUSTOM20AGGR	nvarchar (1)	Yes
DRM_DOMAIN	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
AIF_HS_DIM_MEMBER_N1	No	No	LOADID, DIMENSION, NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_DIM_PROPERTYARRAY

Primary Key(s):

Field	Type	Nulls?
DIMENSION	nvarchar (30)	No
LOADID	decimal (15)	No
PROPERTY	nvarchar (510)	No
NAME	nvarchar (300)	No
KEY	nvarchar (510)	Yes
VALUE	nvarchar (510)	No

Index Name	Unique	Clustered	Fields
AIF_HS_DIM_PROPERTYARRA_Y_N1	No	No	LOADID, DIMENSION, NAME
AIF_HS_DIM_PROPERTYARRA_Y_N2	No	No	VALUE, NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_DRM_LOAD_HIERARCHIES

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
LOADID	decimal (31)	No
DIMENSION	nvarchar (150)	No
HIERARCHY_ID	decimal (15)	Yes
HIERARCHY_NAME	nvarchar (80)	Yes
MEMBER_TABLE_NAME	nvarchar (255)	Yes
HIERARCHY_TABLE_NAME	nvarchar (255)	Yes
ERP_SEGMENT	nvarchar (1000)	Yes
DRM_DOMAIN	nvarchar (255)	Yes
HIERARCHY_TOP_NODE	nvarchar (300)	Yes

Index Name	Unique	Clustered	Fields
AIF_HS_DRM_LOAD_HIERARC HIES_N1	No	No	LOADID, DIMENSION

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_DRM_LOADS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (31)	No
VERSION_EFFECTIVE_DATE	datetime	Yes
ERP_SOURCE_NAME	nvarchar (80)	Yes
ERP_ACCOUNTING_ENTITY	nvarchar (80)	Yes
EPM_APPLICATION	nvarchar (510)	Yes
EPM_LOCATION_NAME	nvarchar (80)	Yes
EPM_LOCATION_KEY	decimal (10)	Yes
VERSION	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_HS_DRM_LOADS_N1	No	No	LOADID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_EXCHANGE_RATES

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FROM_CURRENCY	nvarchar (15)	No
TO_CURRENCY	nvarchar (15)	No
EPM_YEAR	nvarchar (300)	No
EPM_PERIOD	nvarchar (300)	No
SOURCE_CONVERSION_TYPE	nvarchar (30)	No
RATE_TYPE	nvarchar (30)	No
CONVERSION_RATE	decimal (38, 18)	Yes
LOADID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_HS_EXCHANGE_RATES_U1	Yes	No	LOADID, SOURCE_SYSTEM_ID, FROM_CURRENCY, TO_CURRENCY, EPM_YEAR, EPM_PERIOD, RATE_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_HS_HR_DATA

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
LOADID	decimal (15)	No
POV_ID	decimal (15)	No
TARGET_APPLICATION_ID	decimal (15)	No
TARGET_APPLICATION_NAME	nvarchar (510)	No
PLAN_NAME	nvarchar (80)	Yes
POSITION	nvarchar (300)	Yes

Field	Type	Nulls?
EMPLOYEE	nvarchar (300)	Yes
JOBCODE	nvarchar (300)	Yes
LINE	nvarchar (300)	Yes
ELEMENT	nvarchar (300)	Yes
ACCOUNT	nvarchar (300)	Yes
ENTITY	nvarchar (300)	Yes
SCENARIO	nvarchar (300)	Yes
VERSION	nvarchar (300)	Yes
YEAR	nvarchar (300)	Yes
PERIOD	nvarchar (300)	Yes
CURRENCY	nvarchar (300)	Yes
DATA_N1	decimal (18, 3)	Yes
DATA_N2	decimal (18, 3)	Yes
DATA_N3	decimal (18, 3)	Yes
DATA_N4	decimal (18, 3)	Yes
DATA_N5	decimal (18, 3)	Yes
DATA_N6	decimal (18, 3)	Yes
DATA_N7	decimal (18, 3)	Yes
DATA_N8	decimal (18, 3)	Yes
DATA_N9	decimal (18, 3)	Yes
DATA_N10	decimal (18, 3)	Yes
DATA_N11	decimal (18, 3)	Yes
DATA_N12	decimal (18, 3)	Yes
DATA_N13	decimal (18, 3)	Yes
DATA_N14	decimal (18, 3)	Yes
DATA_N15	decimal (18, 3)	Yes
DATA_N16	decimal (18, 3)	Yes
DATA_N17	decimal (18, 3)	Yes
DATA_N18	decimal (18, 3)	Yes
DATA_N19	decimal (18, 3)	Yes
DATA_N20	decimal (18, 3)	Yes
DATA_C1	nvarchar (300)	Yes
DATA_C2	nvarchar (300)	Yes
DATA_C3	nvarchar (300)	Yes
DATA_C4	nvarchar (300)	Yes
DATA_C5	nvarchar (300)	Yes
DATA_C6	nvarchar (300)	Yes

Field	Type	Nulls?
DATA_C7	nvarchar (300)	Yes
DATA_C8	nvarchar (300)	Yes
DATA_C9	nvarchar (300)	Yes
DATA_C10	nvarchar (300)	Yes
DATA_C11	nvarchar (300)	Yes
DATA_C12	nvarchar (300)	Yes
DATA_C13	nvarchar (300)	Yes
DATA_C14	nvarchar (300)	Yes
DATA_C15	nvarchar (300)	Yes
DATA_C16	nvarchar (300)	Yes
DATA_C17	nvarchar (300)	Yes
DATA_C18	nvarchar (300)	Yes
DATA_C19	nvarchar (300)	Yes
DATA_C20	nvarchar (300)	Yes
DATA_D1	datetime	Yes
DATA_D2	datetime	Yes
DATA_D3	datetime	Yes
DATA_D4	datetime	Yes
DATA_D5	datetime	Yes
DATA_D6	datetime	Yes
DATA_D7	datetime	Yes
DATA_D8	datetime	Yes
DATA_D9	datetime	Yes
DATA_D10	datetime	Yes
REQUEST	nvarchar (80)	Yes

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LANGUAGES

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
SOURCE_SYSTEM_TYPE	nvarchar (30)	No
LANGUAGE	nvarchar (30)	No
SOURCE_LANGUAGE_CODE	nvarchar (4)	Yes
ISO_LANGUAGE	nvarchar (2)	Yes
ISO_TERRITORY	nvarchar (2)	Yes
JAVA_LOCALE	nvarchar (5)	Yes

Index Name	Unique	Clustered	Fields
AIF_LANGUAGES_U1	Yes	No	SOURCE_SYSTEM_TYPE, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LEDGER_GROUP_LEDGERS

Primary Key(s):

Field	Type	Nulls?
LEDGER_GROUP_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_LEDGER_GROUP_LEDGER_S_U1	Yes	No	LEDGER_GROUP_ID, SOURCE_SYSTEM_ID, SOURCE_LEDGER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LEDGER_GROUPS

Primary Key(s):

Field	Type	Nulls?
LEDGER_GROUP_ID	decimal (15)	No

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
LEDGER_GROUP_NAME	nvarchar (80)	No
LEDGER_GROUP_DESC	nvarchar (400)	Yes

Index Name	Unique	Clustered	Fields
AIF_LEDGER_GROUPS_U1	Yes	No	LEDGER_GROUP_ID, LEDGER_GROUP_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LOOKUP_MAPPINGS

Primary Key(s):

Field	Type	Nulls?
MAPPING_TYPE	nvarchar (30)	No
SOURCE_VALUE	nvarchar (30)	No
TARGET_VALUE	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_LOOKUP_MAPPINGS_U1	Yes	No	MAPPING_TYPE, SOURCE_VALUE, TARGET_VALUE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LOOKUP_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes
LOOKUP_TYPE	nvarchar (30)	No

Field	Type	Nulls?
LOOKUP_CODE	nvarchar (30)	No
LOOKUP_DISPLAY_CODE	nvarchar (80)	Yes
LANGUAGE	nvarchar (4)	No
LOOKUP_CHAR_VALUE	nvarchar (150)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LOOKUP_TYPES

Primary Key(s):

Field	Type	Nulls?
LOOKUP_TYPE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes
LOOKUP_TYPE	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_LOOKUP_TYPES_U1	Yes	No	LOOKUP_TYPE_ID
AIF_LOOKUP_TYPES_U2	Yes	No	SOURCE_SYSTEM_ID, LOOKUP_TYPE, SOURCE_LEDGER_ID, SOURCE_COA_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LOOKUP_VALUES

Primary Key(s):

Field	Type	Nulls?
LOOKUP_TYPE_ID	decimal (15)	No

Field	Type	Nulls?
LOOKUP_CODE	nvarchar (150)	Yes
LOOKUP_DISPLAY_CODE	nvarchar (150)	Yes
ATTR1	nvarchar (30)	Yes
ATTR2	nvarchar (30)	Yes
ATTR3	nvarchar (30)	Yes
ATTR4	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_LOOKUP_VALUES_U1	Yes	No	LOOKUP_TYPE_ID, LOOKUP_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_LOOKUP_VALUES_TL

Primary Key(s):

Field	Type	Nulls?
LOOKUP_TYPE_ID	decimal (15)	No
LOOKUP_CODE	nvarchar (30)	No
LANGUAGE	nvarchar (6)	Yes
LOOKUP_CHAR_VALUE	nvarchar (150)	No

Index Name	Unique	Clustered	Fields
AIF_LOOKUP_VALUES_TL_U1	Yes	No	LOOKUP_TYPE_ID, LOOKUP_CODE, LANGUAGE, LOOKUP_CHAR_VALUE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_DIM_DETAILS

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
RULE_MAP_ID	decimal (15)	No
DIMENSION_ID	decimal (15)	No
SOURCE_COLUMN_ID	decimal (15)	Yes
VIEW_FILTER_VALUE	nvarchar (30)	Yes
MEMBER_TABLE_NAME	nvarchar (30)	Yes
HIERARCHY_TABLE_NAME	nvarchar (30)	Yes
PROPERTY_ARRAY_TABLE_NAME	nvarchar (30)	Yes
MAPPING_TYPE_CODE	nvarchar (30)	No
PSEUDO_MAPPING_FLAG	nvarchar (1)	No
ICP_FLAG	nvarchar (1)	No
ICP_SOURCE_COLUMN_ID	decimal (15)	Yes
DEFAULT_ICP_MEMBER	nvarchar (300)	Yes
DEFAULT_ICP_PROPERTY	nvarchar (1)	Yes
ORPHAN_OPTION_CODE	nvarchar (30)	Yes
ORPHAN_PARENT_MEMBER_ID	nvarchar (38)	Yes
ORPHAN_PARENT_MEMBER	nvarchar (300)	Yes
STAT_OPTION_CODE	nvarchar (30)	Yes
STAT_PARENT_MEMBER_ID	nvarchar (38)	Yes
STAT_PARENT_MEMBER	nvarchar (300)	Yes
MAX_VERSION_MAINTAINED	decimal (15)	Yes
MAX_CCID_MAINTAINED	decimal (15)	Yes
MAPPING_CHANGED_FLAG	nvarchar (1)	No
SHARED_MAPPING_FLAG	nvarchar (1)	No
DIMENSION_FILTER_FLAG	nvarchar (1)	No
STATUS	nvarchar (30)	Yes
MEMBER_PREFIX	nvarchar (10)	Yes
TIME_BALANCE_BS	nvarchar (10)	Yes
TIME_BALANCE_IS	nvarchar (10)	Yes
MEMBER_SUFFIX_TYPE	nvarchar (1)	Yes
MEMBER_SUFFIX_VALUE	nvarchar (10)	Yes
ACCOUNTTYPE	nvarchar (30)	Yes
CONSOLIDATIONACCOUNTTYPE	nvarchar (30)	Yes
VARIANCEREPORTING	nvarchar (30)	Yes
CURRENCY	nvarchar (30)	Yes
ISICP	nvarchar (30)	Yes
CUSTOM1TOPMEMBER	nvarchar (255)	Yes
CUSTOM2TOPMEMBER	nvarchar (255)	Yes

Field	Type	Nulls?
CUSTOM3TOPMEMBER	nvarchar (255)	Yes
CUSTOM4TOPMEMBER	nvarchar (255)	Yes
CUSTOM5TOPMEMBER	nvarchar (255)	Yes
CUSTOM6TOPMEMBER	nvarchar (255)	Yes
CUSTOM7TOPMEMBER	nvarchar (255)	Yes
CUSTOM8TOPMEMBER	nvarchar (255)	Yes
CUSTOM9TOPMEMBER	nvarchar (255)	Yes
CUSTOM10TOPMEMBER	nvarchar (255)	Yes
CUSTOM11TOPMEMBER	nvarchar (255)	Yes
CUSTOM12TOPMEMBER	nvarchar (255)	Yes
CUSTOM13TOPMEMBER	nvarchar (255)	Yes
CUSTOM14TOPMEMBER	nvarchar (255)	Yes
CUSTOM15TOPMEMBER	nvarchar (255)	Yes
CUSTOM16TOPMEMBER	nvarchar (255)	Yes
CUSTOM17TOPMEMBER	nvarchar (255)	Yes
CUSTOM18TOPMEMBER	nvarchar (255)	Yes
CUSTOM19TOPMEMBER	nvarchar (255)	Yes
CUSTOM20TOPMEMBER	nvarchar (255)	Yes
ENABLECUSTOM1AGGR	nvarchar (1)	Yes
ENABLECUSTOM2AGGR	nvarchar (1)	Yes
ENABLECUSTOM3AGGR	nvarchar (1)	Yes
ENABLECUSTOM4AGGR	nvarchar (1)	Yes
ENABLECUSTOM5AGGR	nvarchar (1)	Yes
ENABLECUSTOM6AGGR	nvarchar (1)	Yes
ENABLECUSTOM7AGGR	nvarchar (1)	Yes
ENABLECUSTOM8AGGR	nvarchar (1)	Yes
ENABLECUSTOM9AGGR	nvarchar (1)	Yes
ENABLECUSTOM10AGGR	nvarchar (1)	Yes
ENABLECUSTOM11AGGR	nvarchar (1)	Yes
ENABLECUSTOM12AGGR	nvarchar (1)	Yes
ENABLECUSTOM13AGGR	nvarchar (1)	Yes
ENABLECUSTOM14AGGR	nvarchar (1)	Yes
ENABLECUSTOM15AGGR	nvarchar (1)	Yes
ENABLECUSTOM16AGGR	nvarchar (1)	Yes
ENABLECUSTOM17AGGR	nvarchar (1)	Yes
ENABLECUSTOM18AGGR	nvarchar (1)	Yes
ENABLECUSTOM19AGGR	nvarchar (1)	Yes

Field	Type	Nulls?
ENABLECUSTOM20AGGR	nvarchar (1)	Yes
ISCONSOLIDATED	decimal (1)	Yes
DATASTORAGE	nvarchar (50)	Yes
DATASTORAGE_PARENT	nvarchar (50)	Yes
ACCOUNTTYPE_R	nvarchar (1)	Yes
CONSOLIDATIONACCOUNTTYPE_R	nvarchar (1)	Yes
TIME_BALANCE_BS_R	nvarchar (1)	Yes
TIME_BALANCE_IS_R	nvarchar (1)	Yes
VARIANCEREPORING_R	nvarchar (1)	Yes
CURRENCY_R	nvarchar (1)	Yes
ISICP_R	nvarchar (1)	Yes
CUSTOM1TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM2TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM3TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM4TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM5TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM6TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM7TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM8TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM9TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM10TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM11TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM12TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM13TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM14TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM15TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM16TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM17TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM18TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM19TOPMEMBER_R	nvarchar (1)	Yes
CUSTOM20TOPMEMBER_R	nvarchar (1)	Yes
ENABLECUSTOM1AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM2AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM3AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM4AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM5AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM6AGGR_R	nvarchar (1)	Yes

Field	Type	Nulls?
ENABLECUSTOM7AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM8AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM9AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM10AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM11AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM12AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM13AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM14AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM15AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM16AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM17AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM18AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM19AGGR_R	nvarchar (1)	Yes
ENABLECUSTOM20AGGR_R	nvarchar (1)	Yes
ISCONSOLIDATED_R	nvarchar (1)	Yes
DATASTORAGE_R	nvarchar (1)	Yes
DATASTORAGE_PARENT_R	nvarchar (1)	Yes
IMPORT_FILE_NAME	nvarchar (256)	Yes
IMPORT_FILE_PATH	nvarchar (256)	Yes
DRM_DOMAIN	nvarchar (255)	Yes
LOAD_OPTIONS	nvarchar (2000)	Yes
CONCAT_NAME_TO_ALIAS	nvarchar (1)	Yes
EPMA_LOAD_OPTION	nvarchar (50)	Yes
DIM_COLUMN_NAME	nvarchar (75)	Yes
ODISCENARIO	nvarchar (200)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAP_DIM_DETAILS_U1	Yes	No	RULE_MAP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_DIM_DETAILS_FILE

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
RULE_MAP_ID	decimal (15)	No
OBJECT_TYPE	nvarchar (30)	No
DIMENSION_ID	decimal (15)	Yes
OBJECT_NAME	nvarchar (80)	Yes
IMPORT_FILE_PATH	nvarchar (256)	Yes
IMPORT_FILE_NAME	nvarchar (256)	No
LOAD_OPTIONS	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAP_DIM_DTLS_FILE_U1	Yes	No	RULE_MAP_ID
AIF_MAP_DIM_DTLS_FILE_N1	No	No	RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_HIER_COMPONENT_T

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
HIERARCHY_ID	decimal (15)	No
SEG_NUM	decimal (15)	No
PARENT	nvarchar (300)	Yes
CHILD	nvarchar (300)	Yes
CHILD_DEPTH_NUM	decimal (15)	Yes
SUMMARY_FLAG	nvarchar (1)	Yes
ACCOUNT_TYPE	nvarchar (1)	Yes
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes
VALID_FOR_PLAN6	decimal (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAP_HIER_COMPONENT_T_N1	No	No	LOADID, CHILD, PARENT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_HIER_CONCAT_T

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
HIERARCHY_ID	decimal (15)	No
PARENT1	nvarchar (300)	Yes
PARENT2	nvarchar (300)	Yes
PARENT3	nvarchar (300)	Yes
PARENT4	nvarchar (300)	Yes
PARENT5	nvarchar (300)	Yes
CHILD1	nvarchar (300)	Yes
CHILD2	nvarchar (300)	Yes
CHILD3	nvarchar (300)	Yes
CHILD4	nvarchar (300)	Yes
CHILD5	nvarchar (300)	Yes
PARENT	nvarchar (300)	Yes
CHILD	nvarchar (300)	Yes
CHILD_DEPTH_NUM	decimal (15)	Yes
SUMMARY_FLAG	nvarchar (1)	Yes
ACCOUNT_TYPE	nvarchar (1)	Yes
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes
VALID_FOR_PLAN6	decimal (1)	Yes

Index Name	Unique	Clustered	Fields
-------------------	---------------	------------------	---------------

Index Name	Unique	Clustered	Fields
AIF_MAP_HIER_CONCAT_T_N1	No	No	LOADID, CHILD, PARENT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_HIER_DETAILS

Primary Key(s):

Field	Type	Nulls?
HIERARCHY_ID	decimal (15)	No
COA_LINE_ID	decimal (15)	No
SEGMENT_TRAVERSAL_SEQ	decimal (15)	No
TREE_ID	decimal (15)	Yes
TREE_VERSION_ID	decimal (15)	Yes
STARTING_NODE	nvarchar (150)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAP_HIER_DETAILS_U1	Yes	No	HIERARCHY_ID, COA_LINE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_HIERARCHIES

Primary Key(s):

Field	Type	Nulls?
HIERARCHY_ID	decimal (15)	No
RULE_ID	decimal (15)	No
DIMENSION_ID	decimal (15)	No
HIERARCHY_DESC	nvarchar (80)	No
MEMBER_AFFIX_TYPE	nvarchar (1)	Yes
MEMBER_AFFIX_VALUE	nvarchar (10)	Yes

Field	Type	Nulls?
BASE_HIERARCHY_FLAG	nvarchar (1)	Yes
TARGET_ROOT_NODE	nvarchar (80)	Yes
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes
SOURCEPLANTYPE	nvarchar (80)	Yes
SOURCEPLANTYPE_R	nvarchar (1)	Yes
VALID_FOR_PLAN6	decimal (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAP_HIERARCHIES_U1	Yes	No	HIERARCHY_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAP_RULE_LINES

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
RULE_MAP_ID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_MAP_RULE_LINES_U1	Yes	No	RULE_ID, RULE_MAP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAPPING_RULES

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes
APPLICATION_ID	decimal (15)	No
RULE_NAME	nvarchar (80)	No
RULE_DESCRIPTION	nvarchar (400)	Yes
DEFAULT_ALIAS_DIMENSION_ID	decimal (15)	Yes
DEFAULT_CURRENCY_DIMENSION_ID	decimal (15)	Yes
DEFAULT_CURRENCY	nvarchar (15)	Yes
STATUS	nvarchar (30)	Yes
PARTITIONKEY	decimal (10)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAPPING_RULES_U1	Yes	No	RULE_ID
AIF_MAPPING_RULES_U2	Yes	No	RULE_NAME
AIF_MAPPING_RULES_U3	Yes	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, APPLICATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_MAPPING_RULES_UPG

Primary Key(s):

Field	Type	Nulls?
VERSION	nvarchar (30)	No
RULE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No
SOURCE_LEDGER_ID	decimal (15)	No
APPLICATION_ID	decimal (15)	No
RULE_NAME	nvarchar (80)	No

Field	Type	Nulls?
RULE_DESCRIPTION	nvarchar (400)	Yes
DEFAULT_ALIAS_DIMENSION_ID	decimal (15)	Yes
DEFAULT_CURRENCY_DIMENSION_ID	decimal (15)	Yes
DEFAULT_CURRENCY	nvarchar (15)	Yes
STATUS	nvarchar (30)	Yes
PARTITIONKEY	decimal (10)	Yes

Index Name	Unique	Clustered	Fields
AIF_MAPPING_RULES_UPG_N1	No	No	RULE_ID
AIF_MAPPING_RULES_UPG_N2	No	No	SOURCE_SYSTEM_ID, SOURCE_COA_ID, APPLICATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_OPEN_INTERFACE

Primary Key(s):

Field	Type	Default	Nulls?
BATCH_NAME	nvarchar (200)		No
YEAR	decimal (15)		Yes
PERIOD	nvarchar (30)		Yes
PERIOD_NUM	decimal (15)		Yes
DATAVIEW	nvarchar (8)	('YTD')	No
CURRENCY	nvarchar (10)		Yes
AMOUNT	decimal (29, 12)	((0))	No
AMOUNT_YTD	decimal (29, 12)		Yes
AMOUNT_PTD	decimal (29, 12)		Yes
DESC1	nvarchar (75)		Yes
DESC2	nvarchar (75)		Yes
COL01	nvarchar (75)		Yes
COL02	nvarchar (75)		Yes
COL03	nvarchar (75)		Yes
COL04	nvarchar (75)		Yes
COL05	nvarchar (75)		Yes

Field	Type	Default	Nulls?
COL06	nvarchar (75)		Yes
COL07	nvarchar (75)		Yes
COL08	nvarchar (75)		Yes
COL09	nvarchar (75)		Yes
COL10	nvarchar (75)		Yes
COL11	nvarchar (75)		Yes
COL12	nvarchar (75)		Yes
COL13	nvarchar (75)		Yes
COL14	nvarchar (75)		Yes
COL15	nvarchar (75)		Yes
COL16	nvarchar (75)		Yes
COL17	nvarchar (75)		Yes
COL18	nvarchar (75)		Yes
COL19	nvarchar (75)		Yes
COL20	nvarchar (75)		Yes
COL21	nvarchar (75)		Yes
COL22	nvarchar (75)		Yes
COL23	nvarchar (75)		Yes
COL24	nvarchar (75)		Yes
COL25	nvarchar (75)		Yes
COL26	nvarchar (75)		Yes
COL27	nvarchar (75)		Yes
COL28	nvarchar (75)		Yes
COL29	nvarchar (75)		Yes
COL30	nvarchar (75)		Yes
ATTR1	nvarchar (20)		Yes
ATTR2	nvarchar (20)		Yes
ATTR3	nvarchar (20)		Yes
ATTR4	nvarchar (20)		Yes
ATTR5	nvarchar (20)		Yes
ATTR6	nvarchar (20)		Yes
ATTR7	nvarchar (20)		Yes
ATTR8	nvarchar (20)		Yes
ATTR9	nvarchar (20)		Yes
ATTR10	nvarchar (20)		Yes
ATTR11	nvarchar (20)		Yes
ATTR12	nvarchar (20)		Yes

Field	Type	Default	Nulls?
ATTR13	nvarchar (20)		Yes
STAT_BALANCE_FLAG	nvarchar (1)		Yes

Index Name	Unique	Clustered	Fields
AIF_OPEN_INTERFACE_N1	No	No	BATCH_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PATCHES

Primary Key(s):

Field	Type	Nulls?
SEQ_NUMBER	decimal (15)	No
RELEASE	nvarchar (30)	No
PATCH_NAME	nvarchar (30)	No
BUG_NUMBER	decimal (15)	No
EXECUTION_TIME	datetime	Yes

Index Name	Unique	Clustered	Fields
AIF_PATCHES_U1	Yes	No	SEQ_NUMBER
AIF_PATCHES_U2	Yes	No	RELEASE, PATCH_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESS_DETAILS

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
ENTITY_TYPE	nvarchar (50)	No

Field	Type	Nulls?
ENTITY_ID	decimal (15)	Yes
ENTITY_NAME	nvarchar (150)	Yes
ENTITY_NAME_ORDER	decimal (30)	Yes
TARGET_TABLE_NAME	nvarchar (30)	Yes
EXECUTION_START_TIME	datetime	No
EXECUTION_END_TIME	datetime	Yes
RECORDS_PROCESSED	decimal (15)	Yes
STATUS	nvarchar (30)	No
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
AIF_PROCESS_DETAILS_N1	No	Yes	PROCESS_ID, ENTITY_TYPE, ENTITY_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESS_LOGS

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
ENTITY_TYPE	nvarchar (50)	Yes
ENTITY_NAME	nvarchar (150)	Yes
LOG_SEQUENCE	decimal (15)	No
LOG_MESSAGE	nvarchar (2000)	No

Index Name	Unique	Clustered	Fields
AIF_PROCESS_LOGS_N1	No	No	PROCESS_ID, ENTITY_TYPE, ENTITY_NAME, LOG_SEQUENCE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESS_PARAMETERS

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
PARAMID	decimal (15)	No
PARAMVALUE	nvarchar (400)	Yes
PARAMNAME	nvarchar (100)	Yes
RULE_ID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_PROCESS_PARAMETERS_N_1	No	No	PROCESS_ID, PARAMID
AIF_PROCESS_PARAMETERS_N_2	No	No	PROCESS_ID, PARAMNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESS_PERIODS

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
PERIODKEY	datetime	No
PERIOD_ID	decimal (15)	Yes
ADJUSTMENT_PERIOD_FLAG	nvarchar (1)	No
GL_PERIOD_YEAR	decimal (15)	No
GL_PERIOD_CODE	nvarchar (38)	No
GL_PERIOD_NAME	nvarchar (80)	Yes
GL_PERIOD_NUM	decimal (15)	No
GL_EFFECTIVE_PERIOD_NUM	decimal (15)	No
YEARTARGET	nvarchar (300)	No
PERIODTARGET	nvarchar (300)	No
IMP_ENTITY_TYPE	nvarchar (50)	No
IMP_ENTITY_ID	decimal (15)	Yes
IMP_ENTITY_NAME	nvarchar (150)	Yes

Field	Type	Nulls?
TRANS_ENTITY_TYPE	nvarchar (50)	No
TRANS_ENTITY_ID	decimal (15)	Yes
TRANS_ENTITY_NAME	nvarchar (150)	Yes
PRIOR_PERIOD_FLAG	nvarchar (1)	No
SOURCE_LEDGER_ID	decimal (15)	Yes
GL_PERIOD_YEAR_CHAR	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_PROCESS_PERIODS_N1	No	No	PROCESS_ID, PERIODKEY, PRIOR_PERIOD_FLAG
AIF_PROCESS_PERIODS_N2	No	No	PROCESS_ID, PERIODKEY, PERIOD_ID, GL_PERIOD_YEAR
AIF_PROCESS_PERIODS_N3	No	No	PROCESS_ID, PERIODKEY, GL_PERIOD_YEAR, GL_PERIOD_NUM

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESS_STEPS

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
STEP_NAME	nvarchar (150)	No
STEP_SEQ	decimal (15)	No
STATUS	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PROCESS_STEPS_N1	No	No	PROCESS_ID, STEP_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROCESSES

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	No
PROCESS_NAME	nvarchar (80)	No
SOURCE_SYSTEM_ID	decimal (15)	Yes
SOURCE_COA_ID	decimal (15)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes
APPLICATION_ID	decimal (15)	Yes
RULE_ID	decimal (15)	Yes
RULE_TYPE	nvarchar (30)	Yes
AIF_WEB_SERVICE_URL	nvarchar (400)	Yes
EPMA_DATA_SOURCE_NAME	nvarchar (1024)	Yes
DATA_SYNC_OBJECT	nvarchar (255)	Yes
DATA_SYNC_OBJECT_ID	nvarchar (50)	Yes
JOB_ID	decimal (31)	Yes
ODI_SESSION_NUMBER	decimal (19)	Yes
STATUS	nvarchar (30)	No
ERROR_MESSAGE	nvarchar (2000)	Yes
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No
PARTITIONKEY	decimal (10)	Yes
WS_MESSAGE_ID	nvarchar (500)	Yes
WS_STATUS_URL	nvarchar (2000)	Yes
AS_OF_DATE	datetime	Yes
EPM_ORACLE_INSTANCE	nvarchar (2000)	Yes
CLUSTER_NAME	nvarchar (2000)	Yes
LOG_LEVEL	decimal (10)	Yes
LOG_FILE	nvarchar (2000)	Yes
OUTPUT_FILE	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
AIF_PROCESSES_N1	No	No	RULE_ID
AIF_PROCESSES_U1	Yes	No	PROCESS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROFILE_OPTION_VALUES

Primary Key(s):

Field	Type	Nulls?
PROFILE_OPTION_NAME	nvarchar (50)	Yes
LEVEL_ID	decimal (10)	Yes
LEVEL_VALUE	nvarchar (300)	Yes
PROFILE_OPTION_VALUE	nvarchar (1000)	Yes

Index Name	Unique	Clustered	Fields
AIF_PROFILE_OPTION_VALUES_U1	Yes	No	PROFILE_OPTION_NAME, LEVEL_ID, LEVEL_VALUE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PROFILE_OPTIONS

Primary Key(s):

Field	Type	Nulls?
PROFILE_OPTION_NAME	nvarchar (50)	Yes
VALIDATION_TYPE	nvarchar (10)	Yes
SQL_VALIDATION	nvarchar (2000)	Yes
MAX_LEVEL_ID	decimal (10)	Yes
ENCRYPT_VALUE	nvarchar (1)	Yes
DISPLAY_ORDER	decimal (10)	Yes
PROFILE_TYPE	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_PROFILE_OPTIONS_U1	Yes	No	PROFILE_OPTION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_ACCT_CD_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FDM_HASH	nvarchar (31)	No
ACCT_CD	nvarchar (25)	No
ACCOUNT	nvarchar (10)	No
ALTACCT	nvarchar (10)	No
DEPTID_CF	nvarchar (10)	No
OPERATING_UNIT	nvarchar (8)	No
PRODUCT	nvarchar (6)	No
FUND_CODE	nvarchar (5)	No
CLASS_FLD	nvarchar (5)	No
PROGRAM_CODE	nvarchar (5)	No
BUDGET_REF	nvarchar (8)	No
AFFILIATE	nvarchar (5)	No
AFFILIATE_INTRA1	nvarchar (10)	No
AFFILIATE_INTRA2	nvarchar (10)	No
CHARTFIELD1	nvarchar (10)	No
CHARTFIELD2	nvarchar (10)	No
CHARTFIELD3	nvarchar (10)	No
PROJECT_ID	nvarchar (15)	No

Index Name	Unique	Clustered	Fields
AIF_PS_ACCT_CD_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, FDM_HASH

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_ACCTDIST_TMP

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
LOADID	decimal (15)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (31)	No
ERNCD	nvarchar (3)	No
ACCT_CD	nvarchar (25)	No
DIST_PCT	decimal (6, 3)	No

Index Name	Unique	Clustered	Fields
AIF_PS_ACCTDIST_TMP_N1	No	No	LOADID, EMPLID
AIF_PS_ACCTDIST_TMP_N2	No	No	LOADID, ACCT_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_AFFILIATE_VW_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
AFFILIATE	nvarchar (5)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_AFFILIATE_VW_STG_U1	Yes	No	SOURCE_SYSTEM_ID, AFFILIATE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_ALTACCT_TBL_STG

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
ALTACCT	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_ALTACCT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, ALTACCT, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BD_SCENARIO_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SCENARIO	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BD_SCENARIO_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, SCENARIO, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BENEF_PLAN_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
PLAN_TYPE	nvarchar (2)	No
BENEFIT_PLAN	nvarchar (6)	No
EFFDT	datetime	No
DESCR	nvarchar (30)	No
SETID	nvarchar (5)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BENEF_PLAN_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, PLAN_TYPE, BENEFIT_PLAN, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BOOK_CODE_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
BOOK_CODE	nvarchar (4)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BOOK_CODE_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, BOOK_CODE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BP_JOB_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (38)	No
EFFDT	datetime	No
EFFSEQ	decimal (38)	No
DEPTID	nvarchar (10)	No
JOBCODE	nvarchar (6)	No
POSITION_NBR	nvarchar (8)	No
APPT_TYPE	nvarchar (1)	No
MAIN_APPT_NUM_JPN	decimal (38)	No
POSITION_OVERRIDE	nvarchar (1)	No
POSN_CHANGE_RECORD	nvarchar (1)	No
EMPL_STATUS	nvarchar (1)	No
ACTION	nvarchar (3)	No
ACTION_DT	datetime	Yes
ACTION_REASON	nvarchar (3)	No
LOCATION	nvarchar (10)	No
TAX_LOCATION_CD	nvarchar (10)	No
JOB_ENTRY_DT	datetime	Yes
DEPT_ENTRY_DT	datetime	Yes
POSITION_ENTRY_DT	datetime	Yes
SHIFT	nvarchar (1)	No
REG_TEMP	nvarchar (1)	No
FULL_PART_TIME	nvarchar (1)	No
COMPANY	nvarchar (3)	No
PAYGROUP	nvarchar (3)	No
BAS_GROUP_ID	nvarchar (3)	No
ELIG_CONFIG1	nvarchar (10)	No
ELIG_CONFIG2	nvarchar (10)	No
ELIG_CONFIG3	nvarchar (10)	No
ELIG_CONFIG4	nvarchar (10)	No
ELIG_CONFIG5	nvarchar (10)	No

Field	Type	Nulls?
ELIG_CONFIG6	nvarchar (10)	No
ELIG_CONFIG7	nvarchar (10)	No
ELIG_CONFIG8	nvarchar (10)	No
ELIG_CONFIG9	nvarchar (10)	No
BEN_STATUS	nvarchar (4)	No
BAS_ACTION	nvarchar (3)	No
COBRA_ACTION	nvarchar (3)	No
EMPL_TYPE	nvarchar (1)	No
HOLIDAY_SCHEDULE	nvarchar (6)	No
STD_HOURS	decimal (6, 2)	No
STD_HRS_FREQUENCY	nvarchar (5)	No
OFFICER_CD	nvarchar (1)	No
EMPL_CLASS	nvarchar (3)	No
SAL_ADMIN_PLAN	nvarchar (4)	No
GRADE	nvarchar (3)	No
GRADE_ENTRY_DT	datetime	Yes
STEP	decimal (38)	No
STEP_ENTRY_DT	datetime	Yes
GL_PAY_TYPE	nvarchar (6)	No
ACCT_CD	nvarchar (25)	No
EARNS_DIST_TYPE	nvarchar (1)	No
COMP_FREQUENCY	nvarchar (5)	No
COMPRATE	decimal (18, 6)	No
CHANGE_AMT	decimal (18, 6)	No
CHANGE_PCT	decimal (6, 3)	No
ANNUAL_RT	decimal (18, 3)	No
MONTHLY_RT	decimal (18, 3)	No
DAILY_RT	decimal (18, 3)	No
HOURLY_RT	decimal (18, 6)	No
ANNL_BENEF_BASE_RT	decimal (18, 3)	No
SHIFT_RT	decimal (18, 6)	No
SHIFT_FACTOR	decimal (4, 3)	No
CURRENCY_CD	nvarchar (3)	No
BUSINESS_UNIT	nvarchar (5)	No
SETID_DEPT	nvarchar (5)	No
SETID_JOBCODE	nvarchar (5)	No
SETID_LOCATION	nvarchar (5)	No

Field	Type	Nulls?
SETID_SALARY	nvarchar (5)	No
REG_REGION	nvarchar (5)	No
DIRECTLY_TIPPED	nvarchar (1)	No
FLSA_STATUS	nvarchar (1)	No
EEO_CLASS	nvarchar (1)	No
FUNCTION_CD	nvarchar (2)	No
TARIFF_GER	nvarchar (2)	No
TARIFF_AREA_GER	nvarchar (3)	No
PERFORM_GROUP_GER	nvarchar (2)	No
LABOR_TYPE_GER	nvarchar (1)	No
SPK_COMM_ID_GER	nvarchar (9)	No
HOURLY_RT_FRA	nvarchar (3)	No
ACCDNT_CD_FRA	nvarchar (1)	No
VALUE_1_FRA	nvarchar (5)	No
VALUE_2_FRA	nvarchar (5)	No
VALUE_3_FRA	nvarchar (5)	No
VALUE_4_FRA	nvarchar (5)	No
VALUE_5_FRA	nvarchar (5)	No
CTG_RATE	decimal (38)	No
PAID_HOURS	decimal (6, 2)	No
PAID_FTE	decimal (7, 6)	No
PAID_HRS_FREQUENCY	nvarchar (5)	No
GVT_EFFDT	datetime	Yes
GVT_EFFDT_PROPOSED	datetime	Yes
GVT_TRANS_NBR	decimal (38)	No
GVT_TRANS_NBR_SEQ	decimal (38)	No
GVT_WIP_STATUS	nvarchar (3)	No
GVT_STATUS_TYPE	nvarchar (3)	No
GVT_NOA_CODE	nvarchar (3)	No
GVT_LEG_AUTH_1	nvarchar (3)	No
GVT_PAR_AUTH_D1	nvarchar (25)	No
GVT_PAR_AUTH_D1_2	nvarchar (25)	No
GVT_LEG_AUTH_2	nvarchar (3)	No
GVT_PAR_AUTH_D2	nvarchar (25)	No
GVT_PAR_AUTH_D2_2	nvarchar (25)	No
GVT_PAR_NTE_DATE	datetime	Yes
GVT_WORK_SCHED	nvarchar (1)	No

Field	Type	Nulls?
GVT_SUB_AGENCY	nvarchar (2)	No
GVT_ELIG_FEHB	nvarchar (3)	No
GVT_FEHB_DT	datetime	Yes
GVT_PAY_RATE_DETER	nvarchar (1)	No
GVT_STEP	nvarchar (2)	No
GVT_RTND_PAY_PLAN	nvarchar (2)	No
GVT_RTND_SAL_PLAN	nvarchar (4)	No
GVT_RTND_GRADE	nvarchar (3)	No
GVT_RTND_STEP	decimal (38)	No
GVT_RTND_GVT_STEP	nvarchar (2)	No
GVT_PAY_BASIS	nvarchar (2)	No
GVT_COMPRATE	decimal (18, 6)	No
GVT_LOCALITY_ADJ	decimal (7, 2)	No
GVT_BIWEEKLY_RT	decimal (9, 2)	No
GVT_DAILY_RT	decimal (9, 2)	No
GVT_HRLY_RT_NO_LOC	decimal (18, 6)	No
GVT_DLY_RT_NO_LOC	decimal (9, 2)	No
GVT_BW_RT_NO_LOC	decimal (9, 2)	No
GVT_MNLY_RT_NO_LOC	decimal (18, 3)	No
GVT_ANNL_RT_NO_LOC	decimal (18, 3)	No
GVT_XFER_FROM_AGCY	nvarchar (2)	No
GVT_XFER_TO_AGCY	nvarchar (2)	No
GVT_RETIRE_PLAN	nvarchar (1)	No
GVT_ANN_IND	nvarchar (1)	No
GVT_FEGLI	nvarchar (2)	No
GVT_FEGLI_LIVING	nvarchar (1)	No
GVT_LIVING_AMT	decimal (38)	No
GVT_ANNUITY_OFFSET	decimal (38)	No
GVT_CSRS_FROZN_SVC	nvarchar (4)	No
GVT_PREV_RET_COVRG	nvarchar (1)	No
GVT_FERS_COVERAGE	nvarchar (1)	No
GVT_TYPE_OF_APPT	nvarchar (2)	No
GVT_POI	nvarchar (4)	No
GVT_POSN_OCCUPIED	nvarchar (1)	No
GVT_CONT_EMPLID	nvarchar (11)	No
GVT_ROUTE_NEXT	nvarchar (11)	No
GVT_CHANGE_FLAG	nvarchar (1)	No

Field	Type	Nulls?
GVT_TSP_UPD_IND	nvarchar (1)	No
GVT_PI_UPD_IND	nvarchar (1)	No
GVT_SF52_NBR	nvarchar (10)	No
GVT_S113G_CEILING	nvarchar (1)	No
GVT_LEO_POSITION	nvarchar (1)	No
GVT_ANNUIT_COM_DT	datetime	Yes
GVT_BASIC_LIFE_RED	nvarchar (2)	No
GVT_DED_PRORT_DT	datetime	Yes
GVT_FEGLI_BASC_PCT	decimal (7, 6)	No
GVT_FEGLI_OPT_PCT	decimal (7, 6)	No
GVT_FEHB_PCT	decimal (7, 6)	No
GVT_RETRO_FLAG	nvarchar (1)	No
GVT_RETRODED_FLAG	nvarchar (1)	No
GVT_RETRO_JOB_FLAG	nvarchar (1)	No
GVT_RETRO_BSE_FLAG	nvarchar (1)	No
GVT_OTH_PAY_CHG	nvarchar (1)	No
GVT_DETL_POSN_NBR	nvarchar (8)	No
ANNL_BEN_BASE_OVRD	nvarchar (1)	No
BENEFIT_PROGRAM	nvarchar (3)	No
UPDATE_PAYROLL	nvarchar (1)	No
GVT_PAY_PLAN	nvarchar (2)	No
GVT_PAY_FLAG	nvarchar (1)	No
GVT_NID_CHANGE	nvarchar (1)	No
UNION_FULL_PART	nvarchar (1)	No
UNION_POS	nvarchar (1)	No
MATRICULA_NBR	decimal (38)	No
SOC_SEC_RISK_CODE	nvarchar (3)	No
UNION_FEE_AMOUNT	decimal (8, 2)	No
UNION_FEE_START_DT	datetime	Yes
UNION_FEE_END_DT	datetime	Yes
EXEMPT_JOB_LBR	nvarchar (1)	No
EXEMPT_HOURS_MONTH	decimal (38)	No
WRKS_CNCL_FUNCTION	nvarchar (1)	No
INTERCTR_WRKS_CNCL	nvarchar (1)	No
CURRENCY_CD1	nvarchar (3)	No
PAY_UNION_FEE	nvarchar (1)	No
UNION_CD	nvarchar (3)	No

Field	Type	Nulls?
BARG_UNIT	nvarchar (4)	No
UNION_SENIORITY_DT	datetime	Yes
ENTRY_DATE	datetime	Yes
LABOR AGREEMENT	nvarchar (6)	No
EMPL_CTG	nvarchar (6)	No
EMPL_CTG_L1	nvarchar (6)	No
EMPL_CTG_L2	nvarchar (6)	No
SETID_LBR_AGRMNT	nvarchar (5)	No
WPP_STOP_FLAG	nvarchar (1)	No
LABOR_FACILITY_ID	nvarchar (10)	No
LBR_FAC_ENTRY_DT	datetime	Yes
LAYOFF_EXEMPT_FLAG	nvarchar (1)	No
LAYOFF_EXEMPT_RSN	nvarchar (11)	No
GP_PAYGROUP	nvarchar (10)	No
GP_DFLT_ELIG_GRP	nvarchar (1)	No
GP_ELIG_GRP	nvarchar (10)	No
GP_DFLT_CURRTYP	nvarchar (1)	No
CUR_RT_TYPE	nvarchar (5)	No
GP_DFLT_EXRTDT	nvarchar (1)	No
GP_ASOF_DT_EXG_RT	nvarchar (1)	No
ADDS_TO_FTE_ACTUAL	nvarchar (1)	No
CLASS_INDC	nvarchar (1)	No
ENCUMB_OVERRIDE	nvarchar (1)	No
FICA_STATUS_EE	nvarchar (1)	No
FTE	decimal (7, 6)	No
PRORATE_CNT_AMT	nvarchar (1)	No
PAY_SYSTEM_FLG	nvarchar (2)	No
BORDER_WALKER	nvarchar (1)	No
LUMP_SUM_PAY	nvarchar (1)	No
CONTRACT_NUM	nvarchar (25)	No
JOB_INDICATOR	nvarchar (1)	No
WRKS_CNCL_ROLE_CHE	nvarchar (30)	No
BENEFIT_SYSTEM	nvarchar (2)	No
WORK_DAY_HOURS	decimal (6, 2)	No
SUPERVISOR_ID	nvarchar (11)	No
REPORTS_TO	nvarchar (8)	No
FORCE_PUBLISH	datetime	Yes

Field	Type	Nulls?
JOB_DATA_SRC_CD	nvarchar (3)	No
ESTABID	nvarchar (12)	No
C_EFFDT_ENDDATE	datetime	Yes
C_WEEKLY_HOURS	decimal (6, 2)	Yes
C_SALARY_BASIS	nvarchar (1)	Yes
C_SALARY_RATE	decimal (18, 3)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_BP_JOB_STG_U1	Yes	No	SOURCE_SYSTEM_ID, EMPLID, EMPL_RCD, EFFDT, EFFSEQ

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BU_BOOK_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
BOOK	nvarchar (10)	No
BOOK_TYPE	nvarchar (1)	No
CURRENCY_CD	nvarchar (3)	No
BUSINESS_UNIT_GL	nvarchar (5)	No
LEDGER_GROUP	nvarchar (10)	No
LEDGER	nvarchar (10)	No
BUD_LEDGER_GROUP	nvarchar (10)	No
BUDGET_LEDGER	nvarchar (10)	No
CAL_DEPR_PD	nvarchar (2)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BU_BOOK_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT, BOOK

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BU_LED_GRP_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
LEDGER_GROUP	nvarchar (10)	No
LEDGER	nvarchar (10)	No
LEDGER_TYPE	nvarchar (1)	No
BALANCED_LEDGER	nvarchar (1)	No
CALENDAR_ID	nvarchar (2)	No
ASSOCIATED_LED_GRP	nvarchar (10)	No
ADB_REPORTING	nvarchar (1)	No
CALENDAR_ID_ADB	nvarchar (2)	No
CURRENCY_BAL_OPTN	nvarchar (1)	No
BASE_CUR_ADJ_OPTN	nvarchar (1)	No
BASE_CURRENCY	nvarchar (3)	No
DEFAULT_LEDGER_GRP	nvarchar (1)	No
SEPARATE_DRCR	nvarchar (1)	No
SEPARATE_DRCR_AMT	nvarchar (1)	No
COMMITMENT_CNTL	nvarchar (1)	No
POSITION_ACCOUNT	nvarchar (8)	No
DETAIL_LEDGER	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BU_LED_GRP_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT, LEDGER_GROUP, LEDGER

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUD_REF_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
BUDGET_REF	nvarchar (8)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUD_REF_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, BUDGET_REF, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUL_CNTL_BUD_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
KK_LEDGER_GROUP	nvarchar (30)	No
EE_GL_BUD	nvarchar (1)	No
KK_DETAIL_LED	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUL_CNTL_BUD_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT, LEDGER_GROUP, KK_LEDGER_GROUP

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUS_UNIT_LANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
LANGUAGE_CD	nvarchar (3)	No
DESCR	nvarchar (90)	No
DESCRSHORT	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUS_UNIT_LANG_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUS_UNIT_TBL_FS_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUS_UNIT_TBL_FS_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUS_UNIT_TBL_GL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
AS_OF_DATE	datetime	No
BASE_CURRENCY	nvarchar (3)	No
ELIMS_ONLY	nvarchar (1)	No
CURRENCY_BAL_OPTN	nvarchar (1)	No
BASE_CUR_ADJ_OPTN	nvarchar (1)	No
OPERATING_UNIT	nvarchar (8)	No
PRODUCT	nvarchar (6)	No
FUND_CODE	nvarchar (5)	No
CLASS_FLD	nvarchar (5)	No
PROGRAM_CODE	nvarchar (5)	No
BUDGET_REF	nvarchar (8)	No
AFFILIATE	nvarchar (5)	No
AFFILIATE_INTRA1	nvarchar (10)	No
AFFILIATE_INTRA2	nvarchar (10)	No
CHARTFIELD1	nvarchar (10)	No
CHARTFIELD2	nvarchar (10)	No
CHARTFIELD3	nvarchar (10)	No
PROJECT_ID	nvarchar (15)	No
DEPTID	nvarchar (10)	No
LED_GRP_DEFAULT	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUS_UNIT_TBL_GL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_BUS_UNIT_TBL_HR_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
BUSINESS_UNIT	nvarchar (5)	No
ACTIVE_INACTIVE	nvarchar (1)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_BUS_UNIT_TBL_HR_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, BUSINESS_UNIT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_CF_METADATA

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FIELDNAME	nvarchar (18)	No
CF_ACTIVE_STATUS	nvarchar (1)	No
RECNAME	nvarchar (15)	No
RELLANGRECNAME	nvarchar (45)	Yes
SETCNTRLFLD	nvarchar (18)	Yes
SETID_FLAG	nvarchar (1)	No
EFFDT_FLAG	nvarchar (1)	No
ORIG_CF_NAME	nvarchar (18)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_CF_METADATA_U1	Yes	No	SOURCE_SYSTEM_ID, FIELDNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_CHARTFIELD1_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
CHARTFIELD1	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_CHARTFIELD1_TBL_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, CHARTFIELD1, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_CHARTFIELD2_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
CHARTFIELD2	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_CHARTFIELD2_TBL_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, CHARTFIELD2, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_CHARTFIELD3_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
CHARTFIELD3	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_CHARTFIELD3_TBL_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, CHARTFIELD3, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_CLASS_CF_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
CLASS_FLD	nvarchar (5)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_CLASS_CF_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, CLASS_FLD, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_DEPT_BUDGET_ERN_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
DEPTID	nvarchar (10)	No
FISCAL_YEAR	decimal (31)	No
POSITION_POOL_ID	nvarchar (3)	No
SETID_JOBCODE	nvarchar (5)	No
JOBCODE	nvarchar (6)	No
POSITION_NBR	nvarchar (8)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (31)	No
EFFDT	datetime	No
EFFSEQ	decimal (31)	No
ERNCD	nvarchar (3)	No
BUDGET_SEQ	decimal (31)	No
ACCT_CD	nvarchar (25)	No
DIST_PCT	decimal (6, 3)	No

Index Name	Unique	Clustered	Fields
AIF_PS_DEPT_BUDGET_ERN_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, DEPTID, FISCAL_YEAR, POSITION_POOL_ID, SETID_JOBCODE, JOBCODE, POSITION_NBR, EMPLID, EMPL_RCD, EFFDT, EFFSEQ, ERNCD, BUDGET_SEQ, ACCT_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_DEPT_CF_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
DEPTID_CF	nvarchar (10)	No

Field	Type	Nulls?
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_DEPT_CF_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, DEPTID_CF, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_DEPT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
DEPTID	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
BUDGET_DEPTID	nvarchar (10)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_DEPT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, DEPTID, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_EARNINGS_TBL_STG

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
ERNCD	nvarchar (3)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_EARNINGS_TBL_STG_U_1	Yes	No	SOURCE_SYSTEM_ID, ERNCD, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_FS_CF_TEMPLATE_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
ORIG_CF_NAME	nvarchar (18)	No
FIELDNAME	nvarchar (18)	No
CF_ORDER	decimal (31)	No
CF_TYPE	nvarchar (1)	No
CF_LENGTH	decimal (31)	No
DISPLAY_LENGTH	decimal (31)	No
CF_ACTIVE_STATUS	nvarchar (1)	No
DELETE_CF	nvarchar (1)	No
AFFILIATE_TYPE	nvarchar (1)	No
AFF RELATED_CF	nvarchar (18)	No
ADDED_CF	nvarchar (1)	No
MODEL_CF	nvarchar (18)	No
RECNAME	nvarchar (15)	No
ORIG_REC_NAME	nvarchar (15)	No

Index Name	Unique	Clustered	Fields
AIF_PS_FS_CF_TEMPLATE_STG	Yes	No	SOURCE_SYSTEM_ID, ORIG_CF_NAME

Index Name	Unique	Clustered	Fields
_U1			

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_FS_FLD_PROMPT_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FIELDNAME	nvarchar (18)	No
PROMPT_TBL	nvarchar (15)	No
PROMPT_TBL2	nvarchar (15)	No
PROMPT_TBL3	nvarchar (15)	No
PROMPT_TBL4	nvarchar (15)	No
PROMPT_TBL5	nvarchar (15)	No
PROMPT_TBL6	nvarchar (15)	No
PROMPT_TBL7	nvarchar (15)	No
PROMPT_TBL8	nvarchar (15)	No

Index Name	Unique	Clustered	Fields
AIF_PS_FS_FLD_PROMPT_STG_U1	Yes	No	SOURCE_SYSTEM_ID, FIELDNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_FUND_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No

Field	Type	Nulls?
FUND_CODE	nvarchar (5)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_FUND_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, FUND_CODE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_GL_ACCOUNT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
ACCOUNT	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_GL_ACCOUNT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, ACCOUNT, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_JOB_EARNS_DIST_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (31)	No
EFFDT	datetime	No
EFFSEQ	decimal (31)	No
DEPTID	nvarchar (10)	No
JOBCODE	nvarchar (6)	No
POSITION_NBR	nvarchar (8)	No
GL_PAY_TYPE	nvarchar (6)	No
ACCT_CD	nvarchar (25)	No
SHIFT	nvarchar (1)	No
LOCATION	nvarchar (10)	No
ERNCD	nvarchar (3)	No
BUSINESS_UNIT	nvarchar (5)	No
DIST_PCT	decimal (6, 3)	No

Index Name	Unique	Clustered	Fields
AIF_PS_JOB_EARNS_DIST_STG_U1	Yes	No	SOURCE_SYSTEM_ID, EMPLID, EMPL_RCD, EFFDT, EFFSEQ, POSITION_NBR, BUSINESS_UNIT, DEPTID, JOBCODE, GL_PAY_TYPE, ACCT_CD, SHIFT, LOCATION, ERNCD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_JOB_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (38)	No
EFFDT	datetime	No
EFFSEQ	decimal (38)	No
PER_ORG	nvarchar (3)	No

Field	Type	Nulls?
DEPTID	nvarchar (10)	No
JOBCODE	nvarchar (6)	No
POSITION_NBR	nvarchar (8)	No
SUPERVISOR_ID	nvarchar (11)	No
HR_STATUS	nvarchar (1)	No
APPT_TYPE	nvarchar (1)	No
MAIN_APPT_NUM_JPN	decimal (38)	No
POSITION_OVERRIDE	nvarchar (1)	No
POSN_CHANGE_RECORD	nvarchar (1)	No
EMPL_STATUS	nvarchar (1)	No
ACTION	nvarchar (3)	No
ACTION_DT	datetime	Yes
ACTION_REASON	nvarchar (3)	No
LOCATION	nvarchar (10)	No
TAX_LOCATION_CD	nvarchar (10)	No
JOB_ENTRY_DT	datetime	Yes
DEPT_ENTRY_DT	datetime	Yes
POSITION_ENTRY_DT	datetime	Yes
SHIFT	nvarchar (1)	No
REG_TEMP	nvarchar (1)	No
FULL_PART_TIME	nvarchar (1)	No
COMPANY	nvarchar (3)	No
PAYGROUP	nvarchar (3)	No
BAS_GROUP_ID	nvarchar (3)	No
ELIG_CONFIG1	nvarchar (10)	No
ELIG_CONFIG2	nvarchar (10)	No
ELIG_CONFIG3	nvarchar (10)	No
ELIG_CONFIG4	nvarchar (10)	No
ELIG_CONFIG5	nvarchar (10)	No
ELIG_CONFIG6	nvarchar (10)	No
ELIG_CONFIG7	nvarchar (10)	No
ELIG_CONFIG8	nvarchar (10)	No
ELIG_CONFIG9	nvarchar (10)	No
BEN_STATUS	nvarchar (4)	No
BAS_ACTION	nvarchar (3)	No
COBRA_ACTION	nvarchar (3)	No
EMPL_TYPE	nvarchar (1)	No

Field	Type	Nulls?
HOLIDAY_SCHEDULE	nvarchar (6)	No
STD_HOURS	decimal (6, 2)	No
STD_HRS_FREQUENCY	nvarchar (5)	No
OFFICER_CD	nvarchar (1)	No
EMPL_CLASS	nvarchar (3)	No
SAL_ADMIN_PLAN	nvarchar (4)	No
GRADE	nvarchar (3)	No
GRADE_ENTRY_DT	datetime	Yes
STEP	decimal (38)	No
STEP_ENTRY_DT	datetime	Yes
GL_PAY_TYPE	nvarchar (6)	No
ACCT_CD	nvarchar (25)	No
EARNS_DIST_TYPE	nvarchar (1)	No
COMP_FREQUENCY	nvarchar (5)	No
COMPRATE	decimal (18, 6)	No
CHANGE_AMT	decimal (18, 6)	No
CHANGE_PCT	decimal (6, 3)	No
ANNUAL_RT	decimal (18, 3)	No
MONTHLY_RT	decimal (18, 3)	No
DAILY_RT	decimal (18, 3)	No
HOURLY_RT	decimal (18, 6)	No
ANNL_BENEF_BASE_RT	decimal (18, 3)	No
SHIFT_RT	decimal (18, 6)	No
SHIFT_FACTOR	decimal (4, 3)	No
CURRENCY_CD	nvarchar (3)	No
BUSINESS_UNIT	nvarchar (5)	No
SETID_DEPT	nvarchar (5)	No
SETID_JOBCODE	nvarchar (5)	No
SETID_LOCATION	nvarchar (5)	No
SETID_SALARY	nvarchar (5)	No
REG_REGION	nvarchar (5)	No
DIRECTLY_TIPPED	nvarchar (1)	No
FLSA_STATUS	nvarchar (1)	No
EEO_CLASS	nvarchar (1)	No
FUNCTION_CD	nvarchar (2)	No
TARIFF_GER	nvarchar (2)	No
TARIFF_AREA_GER	nvarchar (3)	No

Field	Type	Nulls?
PERFORM_GROUP_GER	nvarchar (2)	No
LABOR_TYPE_GER	nvarchar (1)	No
SPK_COMM_ID_GER	nvarchar (9)	No
HOURLY_RT_FRA	nvarchar (3)	No
ACCDNT_CD_FRA	nvarchar (1)	No
VALUE_1_FRA	nvarchar (5)	No
VALUE_2_FRA	nvarchar (5)	No
VALUE_3_FRA	nvarchar (5)	No
VALUE_4_FRA	nvarchar (5)	No
VALUE_5_FRA	nvarchar (5)	No
CTG_RATE	decimal (38)	No
PAID_HOURS	decimal (6, 2)	No
PAID_FTE	decimal (7, 6)	No
PAID_HRS_FREQUENCY	nvarchar (5)	No
UNION_FULL_PART	nvarchar (1)	No
UNION_POS	nvarchar (1)	No
MATRICULA_NBR	decimal (38)	No
SOC_SEC_RISK_CODE	nvarchar (3)	No
UNION_FEE_AMOUNT	decimal (8, 2)	No
UNION_FEE_START_DT	datetime	Yes
UNION_FEE_END_DT	datetime	Yes
EXEMPT_JOB_LBR	nvarchar (1)	No
EXEMPT_HOURS_MONTH	decimal (38)	No
WRKS_CNCL_FUNCTION	nvarchar (1)	No
INTERCTR_WRKS_CNCL	nvarchar (1)	No
CURRENCY_CD1	nvarchar (3)	No
PAY_UNION_FEE	nvarchar (1)	No
UNION_CD	nvarchar (3)	No
BARG_UNIT	nvarchar (4)	No
UNION_SENIORITY_DT	datetime	Yes
ENTRY_DATE	datetime	Yes
LABOR AGREEMENT	nvarchar (6)	No
EMPL_CTG	nvarchar (6)	No
EMPL_CTG_L1	nvarchar (6)	No
EMPL_CTG_L2	nvarchar (6)	No
SETID_LBR_AGRMNT	nvarchar (5)	No
WPP_STOP_FLAG	nvarchar (1)	No

Field	Type	Nulls?
LABOR_FACILITY_ID	nvarchar (10)	No
LBR_FAC_ENTRY_DT	datetime	Yes
LAYOFF_EXEMPT_FLAG	nvarchar (1)	No
LAYOFF_EXEMPT_RSN	nvarchar (11)	No
GP_PAYGROUP	nvarchar (10)	No
GP_DFLT_ELIG_GRP	nvarchar (1)	No
GP_ELIG_GRP	nvarchar (10)	No
GP_DFLT_CURRTTYP	nvarchar (1)	No
CUR_RT_TYPE	nvarchar (5)	No
GP_DFLT_EXRTDT	nvarchar (1)	No
GP_ASOF_DT_EXG_RT	nvarchar (1)	No
ADDS_TO_FTE_ACTUAL	nvarchar (1)	No
CLASS_INDC	nvarchar (1)	No
ENCUMB_OVERRIDE	nvarchar (1)	No
FICA_STATUS_EE	nvarchar (1)	No
FTE	decimal (7, 6)	No
PRORATE_CNT_AMT	nvarchar (1)	No
PAY_SYSTEM_FLG	nvarchar (2)	No
BORDER_WALKER	nvarchar (1)	No
LUMP_SUM_PAY	nvarchar (1)	No
CONTRACT_NUM	nvarchar (25)	No
JOB_INDICATOR	nvarchar (1)	No
WRKS_CNCL_ROLE_CHE	nvarchar (30)	No
BENEFIT_SYSTEM	nvarchar (2)	No
WORK_DAY_HOURS	decimal (6, 2)	No
REPORTS_TO	nvarchar (8)	No
FORCE_PUBLISH	datetime	Yes
JOB_DATA_SRC_CD	nvarchar (3)	No
ESTABID	nvarchar (12)	No
SUPV_LVL_ID	nvarchar (8)	No
SETID_SUPV_LVL	nvarchar (5)	No
ABSENCE_SYSTEM_CD	nvarchar (3)	No
POL_TYPE	nvarchar (5)	No
HIRE_DT	datetime	Yes
LAST_HIRE_DT	datetime	Yes
TERMINATION_DT	datetime	Yes
ASGN_START_DT	datetime	Yes

Field	Type	Nulls?
LST_ASgn_Start_dt	datetime	Yes
ASgn_End_dt	datetime	Yes
LDW_OVR	nvarchar (1)	No
LAST_DATE_WORKED	datetime	Yes
EXPECTED_RETURN_DT	datetime	Yes
EXPECTED_END_DATE	datetime	Yes
AUTO_END_FLG	nvarchar (1)	No
LASTUPDDTTM	datetime	Yes
LASTUPDOPRID	nvarchar (30)	No
C_EFFDT_ENDDATE	datetime	Yes
C_WEEKLY_HOURS	decimal (6, 2)	Yes
C_SALARY_BASIS	nvarchar (1)	Yes
C_SALARY_RATE	decimal (18, 3)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_JOB_STG_U1	Yes	No	SOURCE_SYSTEM_ID, EMPLID, EMPL_RCD, EFFDT, EFFSEQ

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_JOBCODE_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
JOBCODE	nvarchar (6)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
STD_HOURS	decimal (6, 2)	No
COMP_FREQUENCY	nvarchar (30)	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
AIF_PS_JOBCODE_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, JOBCODE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_KK_BUDGET_TYPE_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID1	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
CNTRL_OPTN	nvarchar (1)	No
BUDGET_STATUS	nvarchar (1)	No
DESCR	nvarchar (90)	No
BUDG_TYPE	nvarchar (1)	No
ASSOC_EXP_BD	nvarchar (30)	No
PARENT_BUDGET	nvarchar (30)	No
CHILD_EXCEED	nvarchar (1)	No
CONTROL_CHARTFIELD	nvarchar (54)	No
ALL_VALUES	nvarchar (1)	No
FILTER_CHARTFIELD	nvarchar (54)	No
TREE_NAME	nvarchar (54)	No
TREE_LEVEL	nvarchar (30)	No
ENABLE_FS	nvarchar (1)	No
KK_REV_TRACK_LG	nvarchar (30)	No
TOLERANCE	decimal (11, 8)	No
BALANCED_LINES	nvarchar (1)	No
KK_ENABLE_STAT	nvarchar (1)	No
SUBTYPE	nvarchar (30)	No
EXPIRE_CHARTFIELD	nvarchar (54)	No
DEFN_STATUS	nvarchar (1)	No

Field	Type	Nulls?
BYPASS_BLANKS	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_PS_KK_BUDGET_TYPE_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, SETID1, LEDGER_GROUP, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_KK_CF_VALUE_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID1	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
EFFDT	datetime	No
SETID	nvarchar (15)	No
RANGE_FROM	nvarchar (90)	No
RANGE_TO	nvarchar (90)	No
CNTRL_OPTN	nvarchar (1)	No
BUDGET_STATUS	nvarchar (1)	No
DFLT_TOLR	nvarchar (1)	No
TOLERANCE	decimal (11, 8)	No
KK_DERIVE_DATES	nvarchar (1)	No
KK_CUM_CAL_ID	nvarchar (6)	No
KK_FS_REQUIRED	nvarchar (1)	No
BEGIN_DT	datetime	Yes
END_DT	datetime	Yes
ENTRY_EVENT	nvarchar (30)	No
KK_STATUS_LN	nvarchar (1)	No
MESSAGE_SET_NBR	decimal (38)	No
MESSAGE_NBR	decimal (38)	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
AIF_PS_KK_CF_VALUE_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID1, LEDGER_GROUP, EFFDT, SETID, RANGE_FROM

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_KK_FILTER_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID1	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
EFFDT	datetime	No
SUBTYPE	nvarchar (30)	No
SETID	nvarchar (15)	No
RANGE_FROM	nvarchar (90)	No
RANGE_TO	nvarchar (90)	No
KK_STATUS_LN	nvarchar (1)	No
MESSAGE_SET_NBR	decimal (38)	No
MESSAGE_NBR	decimal (38)	No

Index Name	Unique	Clustered	Fields
AIF_PS_KK_FILTER_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID1, LEDGER_GROUP, EFFDT, SUBTYPE, SETID, RANGE_FROM

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_KK_KEY_CF_STG

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID1	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
EFFDT	datetime	No
SUBTYPE	nvarchar (30)	No
CHARTFIELD	nvarchar (54)	No
TREE_NAME	nvarchar (54)	No
TREE_LEVEL	nvarchar (30)	No
REQUIRED_FLAG	nvarchar (1)	No
VALUE_REQUIRED	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_PS_KK_KEY_CF_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID1, LEDGER_GROUP, EFFDT, SUBTYPE, CHARTFIELD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_KK_SUBTYPE_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID1	nvarchar (15)	No
LEDGER_GROUP	nvarchar (30)	No
EFFDT	datetime	No
SUBTYPE	nvarchar (30)	No
CALENDAR_ID	nvarchar (6)	No
KK_ENABLE_CUM	nvarchar (1)	No
KK_DERIVE_DATES	nvarchar (1)	No
KK_CUM_CAL_ID	nvarchar (6)	No
DEFAULT_FLAG	nvarchar (1)	No
PARENT_SUBTYPE	nvarchar (30)	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
AIF_PS_KK_SUBTYPE_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID1, LEDGER_GROUP, EFFDT, SUBTYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_DEFN_LANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LEDGER	nvarchar (10)	No
LANGUAGE_CD	nvarchar (3)	No
DESCR	nvarchar (90)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LED_DEFN_LANG_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LEDGER, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_DEFN_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LEDGER	nvarchar (10)	No
DESCR	nvarchar (30)	No
LEDGER_TEMPLATE	nvarchar (10)	No
LEDGER_TYPE	nvarchar (1)	No

Field	Type	Nulls?
BUDGET_TYPE	nvarchar (2)	No
SCENARIO	nvarchar (10)	No
EFFDT	datetime	No
DETAIL_TMPLT	nvarchar (10)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LED_DEFN_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LEDGER

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_GRP_LANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LEDGER_GROUP	nvarchar (10)	No
LANGUAGE_CD	nvarchar (3)	No
DESCR	nvarchar (90)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LED_GRP_LANG_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LEDGER_GROUP, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_GRP_LED_TBL_STG

Primary Key(s):

Field	Type	Nulls?

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LEDGER_GROUP	nvarchar (10)	No
LEDGER	nvarchar (10)	No
PRIMARY_LEDGER	nvarchar (1)	No
INHERIT_BASE_CUR	nvarchar (1)	No
BASE_CURRENCY	nvarchar (3)	No
TRANSL_LEDGER	nvarchar (1)	No
COMMITMENT_CNTL	nvarchar (1)	No
RT_TYPE	nvarchar (15)	Yes
CUR_RT_TYPE_DFLT	nvarchar (15)	Yes
OPEN_ITEM_LEDGER	nvarchar (1)	Yes
VAT_LEDGER	nvarchar (1)	Yes
LEDGER_TYPE_KK	nvarchar (1)	Yes
AFFECT_SPEND_OPTN	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_LED_GRP_LED_TBL_ST_G_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LEDGER_GROUP, LEDGER

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_GRP_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LEDGER_GROUP	nvarchar (10)	No
DESCR	nvarchar (30)	No
LEDGER_TEMPLATE	nvarchar (10)	No
LEDGER_GROUP_TYPE	nvarchar (1)	No
LEDGERS_SYNC	nvarchar (1)	No
SECOND_LEDGERS	nvarchar (1)	No

Field	Type	Nulls?
GEN_BAL_ENTRIES	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LED_GRP_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LEDGER_GROUP

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LED_TMPLT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
LEDGER_TEMPLATE	nvarchar (10)	No
LEDGER_TYPE	nvarchar (1)	No
DEFAULT_LEDGER	nvarchar (1)	No
RECNAME	nvarchar (15)	No
RECNAME_ADB_LED	nvarchar (15)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LED_TMPLT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, LEDGER_TEMPLATE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LEDGER_STG

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	Yes

Field	Type	Nulls?
SOURCE_LEDGER_ID	decimal (15)	Yes
ACTUAL_FLAG	nvarchar (1)	No
STAT_ACCOUNT_FLAG	nvarchar (1)	No
ACCOUNT_TYPE	nvarchar (1)	No
BUSINESS_UNIT	nvarchar (5)	No
LEDGER	nvarchar (10)	No
ACCOUNT	nvarchar (10)	No
ALTACCT	nvarchar (10)	No
DEPTID	nvarchar (10)	No
OPERATING_UNIT	nvarchar (8)	No
PRODUCT	nvarchar (6)	No
FUND_CODE	nvarchar (5)	No
CLASS_FLD	nvarchar (5)	No
PROGRAM_CODE	nvarchar (5)	No
BUDGET_REF	nvarchar (8)	No
AFFILIATE	nvarchar (5)	No
AFFILIATE_INTRA1	nvarchar (10)	No
AFFILIATE_INTRA2	nvarchar (10)	No
CHARTFIELD1	nvarchar (10)	No
CHARTFIELD2	nvarchar (10)	No
CHARTFIELD3	nvarchar (10)	No
PROJECT_ID	nvarchar (15)	No
BUDGET_PERIOD	nvarchar (8)	Yes
SCENARIO	nvarchar (10)	Yes
BOOK_CODE	nvarchar (4)	No
GL_ADJUST_TYPE	nvarchar (4)	No
CURRENCY_CD	nvarchar (3)	No
STATISTICS_CODE	nvarchar (3)	No
FISCAL_YEAR	decimal (31)	No
ACCOUNTING_PERIOD	decimal (31)	No
POSTED_TOTAL_AMT	decimal (26, 3)	No
POSTED_BASE_AMT	decimal (26, 3)	No
POSTED_TRAN_AMT	decimal (26, 3)	No
BASE_CURRENCY	nvarchar (3)	No
DTTM_STAMP_SEC	datetime	Yes
DELTA_RUN_ID	decimal (10)	No
CODE_COMBINATION_ID	nvarchar (155)	Yes

Field	Type	Nulls?
SOURCE1	nvarchar (60)	Yes
SOURCE2	nvarchar (60)	Yes
SOURCE3	nvarchar (60)	Yes
SOURCE4	nvarchar (60)	Yes
SOURCE5	nvarchar (60)	Yes
SOURCE6	nvarchar (60)	Yes
SOURCE7	nvarchar (60)	Yes
SOURCE8	nvarchar (60)	Yes
SOURCE9	nvarchar (60)	Yes
SOURCE10	nvarchar (60)	Yes
SOURCE11	nvarchar (60)	Yes
SOURCE12	nvarchar (60)	Yes
SOURCE13	nvarchar (60)	Yes
SOURCE14	nvarchar (60)	Yes
SOURCE15	nvarchar (60)	Yes
SOURCE16	nvarchar (60)	Yes
SOURCE17	nvarchar (60)	Yes
SOURCE18	nvarchar (60)	Yes
SOURCE19	nvarchar (60)	Yes
SOURCE20	nvarchar (60)	Yes
SOURCE21	nvarchar (60)	Yes
SOURCE22	nvarchar (60)	Yes
SOURCE23	nvarchar (60)	Yes
SOURCE24	nvarchar (60)	Yes
SOURCE25	nvarchar (60)	Yes
SOURCE26	nvarchar (60)	Yes
SOURCE27	nvarchar (60)	Yes
SOURCE28	nvarchar (60)	Yes
SOURCE29	nvarchar (60)	Yes
SOURCE30	nvarchar (60)	Yes
SOURCE31	nvarchar (60)	Yes
SOURCE32	nvarchar (60)	Yes
SOURCE33	nvarchar (60)	Yes
SOURCE34	nvarchar (60)	Yes
SOURCE35	nvarchar (60)	Yes
SOURCE36	nvarchar (60)	Yes
SOURCE37	nvarchar (60)	Yes

Field	Type	Nulls?
SOURCE38	nvarchar (60)	Yes
SOURCE39	nvarchar (60)	Yes
SOURCE40	nvarchar (60)	Yes
SOURCE41	nvarchar (60)	Yes
SOURCE42	nvarchar (60)	Yes
SOURCE43	nvarchar (60)	Yes
SOURCE44	nvarchar (60)	Yes
SOURCE45	nvarchar (60)	Yes
SOURCE46	nvarchar (60)	Yes
SOURCE47	nvarchar (60)	Yes
SOURCE48	nvarchar (60)	Yes
SOURCE49	nvarchar (60)	Yes
SOURCE50	nvarchar (60)	Yes
SOURCE51	nvarchar (60)	Yes
SOURCE52	nvarchar (60)	Yes
SOURCE53	nvarchar (60)	Yes
SOURCE54	nvarchar (60)	Yes
SOURCE55	nvarchar (60)	Yes
SOURCE56	nvarchar (60)	Yes
SOURCE57	nvarchar (60)	Yes
SOURCE58	nvarchar (60)	Yes
SOURCE59	nvarchar (60)	Yes
SOURCE60	nvarchar (60)	Yes
LAST_UPDATED_BY	nvarchar (240)	No
LAST_UPDATE_DATE	datetime	No
BUSINESS_UNIT_PC	nvarchar (5)	Yes
ACTIVITY_ID	nvarchar (15)	Yes
RESOURCE_TYPE	nvarchar (5)	Yes
KK_BUDG_TRANS_TYPE	nvarchar (1)	Yes
KK_PROC_INSTANCE	decimal (10)	Yes
SOURCE_TABLE_NAME	nvarchar (30)	Yes
ACCOUNT_DESC	nvarchar (240)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_LEDGER_STG_N1	No	No	SOURCE_SYSTEM_ID, SOURCE_LEDGER_ID, FISCAL_YEAR, ACCOUNTING_PERIOD, ACTUAL_FLAG
AIF_PS_LEDGER_STG_N2	No	No	SOURCE1, SOURCE2, SOURCE3, SOURCE4,

Index Name	Unique	Clustered	Fields
			SOURCE_COA_ID
AIF_PS_LEDGER_STG_N3	No	No	CODE_COMBINATION_ID, ACCOUNTING_PERIOD, FISCAL_YEAR, SOURCE_SYSTEM_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_LOCATION_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
LOCATION	nvarchar (10)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_LOCATION_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, LOCATION, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_NAMES_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
EMPLID	nvarchar (11)	No
NAME_TYPE	nvarchar (3)	No

Field	Type	Nulls?
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
NAME	nvarchar (50)	No

Index Name	Unique	Clustered	Fields
AIF_PS_NAMES_STG_U1	Yes	No	SOURCE_SYSTEM_ID, EMPLID, NAME_TYPE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_NEEDDIST_TMP

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
EMPLID	nvarchar (11)	No
EMPL_RCD	decimal (31)	No
DEPTID	nvarchar (10)	No
JOBCODE	nvarchar (6)	No
POSITION_NBR	nvarchar (8)	No
POSITION_POOL_ID	nvarchar (3)	Yes
ERNCD_REG_EARNS	nvarchar (3)	Yes
SETID_DEPT	nvarchar (5)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_NEEDDIST_TMP_N1	No	No	LOADID, EMPLID
AIF_PS_NEEDDIST_TMP_N2	No	No	LOADID, DEPTID
AIF_PS_NEEDDIST_TMP_N3	No	No	LOADID, POSITION_NBR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_OPER_UNIT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
OPERATING_UNIT	nvarchar (8)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_OPER_UNIT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, OPERATING_UNIT, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PAYGROUP_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
COMPANY	nvarchar (3)	No
PAYGROUP	nvarchar (3)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
ERNCD_REG_EARN	nvarchar (3)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PAYGROUP_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, COMPANY, PAYGROUP, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_POSITION_DATA_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
POSITION_NBR	nvarchar (8)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No
ACTION	nvarchar (3)	No
ACTION_REASON	nvarchar (3)	No
ACTION_DT	datetime	Yes
BUSINESS_UNIT	nvarchar (5)	No
DEPTID	nvarchar (10)	No
JOBCODE	nvarchar (6)	No
POSN_STATUS	nvarchar (1)	No
STATUS_DT	datetime	Yes
BUDGETED_POSN	nvarchar (1)	No
CONFIDENTIAL_POSN	nvarchar (1)	No
KEY_POSITION	nvarchar (1)	No
JOB_SHARE	nvarchar (1)	No
MAX_HEAD_COUNT	decimal (38)	No
UPDATE_INCUMBENTS	nvarchar (1)	No
REPORTS_TO	nvarchar (8)	No
REPORT_DOTTED_LINE	nvarchar (8)	No
ORGCODE	nvarchar (60)	No
ORGCODE_FLAG	nvarchar (1)	No
LOCATION	nvarchar (10)	No
MAIL_DROP	nvarchar (50)	No
COUNTRY_CODE	nvarchar (3)	No
PHONE	nvarchar (24)	No
COMPANY	nvarchar (3)	No
STD_HOURS	decimal (6, 2)	No
STD_HRS_FREQUENCY	nvarchar (5)	No
UNION_CD	nvarchar (3)	No

Field	Type	Nulls?
SHIFT	nvarchar (1)	No
REG_TEMP	nvarchar (1)	No
FULL_PART_TIME	nvarchar (1)	No
MON_HRS	decimal (4, 2)	No
TUES_HRS	decimal (4, 2)	No
WED_HRS	decimal (4, 2)	No
THURS_HRS	decimal (4, 2)	No
FRI_HRS	decimal (4, 2)	No
SAT_HRS	decimal (4, 2)	No
SUN_HRS	decimal (4, 2)	No
BARG_UNIT	nvarchar (4)	No
GVT_PAY_PLAN	nvarchar (2)	No
SEASONAL	nvarchar (1)	No
TRN_PROGRAM	nvarchar (6)	No
LANGUAGE_SKILL	nvarchar (2)	No
MANAGER_LEVEL	nvarchar (2)	No
FLSA_STATUS	nvarchar (1)	No
GVT_WIP_STATUS	nvarchar (3)	No
GVT_STATUS_TYPE	nvarchar (3)	No
GVT_WORK_SCHED	nvarchar (1)	No
GVT_SUB_AGENCY	nvarchar (2)	No
GVT_DT_POSN_ESTAB	datetime	Yes
GVT_COMP_AREA	nvarchar (2)	No
GVT_COMP_LEVEL	nvarchar (4)	No
GVT_ORG_TTL_CD	nvarchar (4)	No
GVT_ORG_TTL_DESCR	nvarchar (70)	No
GVT_DRUG_TEST_REQ	nvarchar (1)	No
GVT_FUND_SOURCE	nvarchar (1)	No
GVT_INTEL_POSN	nvarchar (1)	No
GVT_LEO_POSITION	nvarchar (1)	No
GVT_MOB_POSN_IND	nvarchar (1)	No
GVT_PROC_INTEG_PSN	nvarchar (1)	No
GVT_PRESIDENT_APPT	nvarchar (1)	No
GVT_NTE_DATE	datetime	Yes
GVT_OCC_SERIES	nvarchar (4)	No
GVT_PAR_NBR	nvarchar (15)	No
GVT_PAREN_TITLE	nvarchar (1)	No

Field	Type	Nulls?
GVT_PERF_PLAN	nvarchar (8)	No
GVT_POI	nvarchar (4)	No
GVT_POSN_LOC	nvarchar (1)	No
GVT_POSN_OCCUPIED	nvarchar (1)	No
GVT_POSN_SENS_CD	nvarchar (1)	No
GVT_STAFF_LINE	nvarchar (1)	No
GVT_LAST_AUDIT_DT	datetime	Yes
GVT_AUDITED_BY_ID	nvarchar (11)	No
GVT_OBLIGATED_TO	nvarchar (11)	No
GVT_OBLIG_EXPIR_DT	datetime	Yes
GVT_TARGET_GRADE	nvarchar (2)	No
GVT_PL_UPD_IND	nvarchar (1)	No
GVT_EXEC_FIN_DISCL	nvarchar (1)	No
GVT_NFC_FUNCTN_CD	nvarchar (2)	No
GVT_MAINT REVIEWCD	nvarchar (2)	No
GVT_MANTREV_RESULT	nvarchar (2)	No
GVT_VACY_REVW_CD	nvarchar (2)	No
GVT_ORG_SUBAGENCY	nvarchar (2)	No
GVT_ORG_NUMCD1	decimal (38)	No
GVT_ORG_NUMCD2	decimal (38)	No
GVT_ORG_NUMCD3	decimal (38)	No
GVT_ORG_NUMCD4	decimal (38)	No
GVT_ORG_NUMCD5	decimal (38)	No
GVT_ORG_NUMCD6	decimal (38)	No
GVT_ORG_NUMCD7	decimal (38)	No
GVT_NFC_PI_IND_OVR	nvarchar (1)	No
REG_REGION	nvarchar (5)	No
CLASS_INDC	nvarchar (1)	No
ENCUMBER_INDC	nvarchar (1)	No
FTE	decimal (7, 6)	No
POSITION_POOL_ID	nvarchar (3)	No
EG_ACADEMIC_RANK	nvarchar (3)	No
EG_GROUP	nvarchar (6)	No
ENCUMB_SAL_OPTN	nvarchar (3)	No
ENCUMB_SAL_AMT	decimal (18, 3)	No
HEALTH_CERTIFICATE	nvarchar (1)	No
SIGN_AUTHORITY	nvarchar (1)	No

Field	Type	Nulls?
ADDS_TO_FTE_ACTUAL	nvarchar (1)	No
SAL_ADMIN_PLAN	nvarchar (4)	No
GRADE	nvarchar (3)	No
GRADE_FROM	nvarchar (3)	No
STEP_FROM	decimal (38)	No
GRADE_TO	nvarchar (3)	No
STEP_TO	decimal (38)	No
STEP	decimal (38)	No
PKG_TEMPLATE_ID	nvarchar (10)	No
PKG_RULE_ID	nvarchar (10)	No
SUPV_LVL_ID	nvarchar (8)	No
INCLUDE_SALPLN_FLG	nvarchar (1)	No
LASTUPDDTTM	datetime	Yes
LASTUPDOPRID	nvarchar (30)	No
SEC_CLEARANCE_TYPE	nvarchar (3)	No
MILITARY_SERVICE	nvarchar (8)	No
MIL_SVC_COMP_CD	nvarchar (4)	No
MIL_RANK	nvarchar (5)	No
C_WEEKLY_HOURS	decimal (6, 2)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_POSITION_DATA_STG_U1	Yes	No	SOURCE_SYSTEM_ID, POSITION_NBR, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PRODUCT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
PRODUCT	nvarchar (6)	No
EFFDT	datetime	No

Field	Type	Nulls?
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PRODUCT_TBL_STG_U_1	Yes	No	SOURCE_SYSTEM_ID, SETID, PRODUCT, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PROGRAM_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
PROGRAM_CODE	nvarchar (5)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PROGRAM_TBL_STG_U_1	Yes	No	SOURCE_SYSTEM_ID, SETID, PROGRAM_CODE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PROJECT_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No

Field	Type	Nulls?
SETID	nvarchar (5)	No
PROJECT	nvarchar (5)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PROJECT_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, PROJECT, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSDBFLDLABLLANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FIELDNAME	nvarchar (18)	No
LABEL_ID	nvarchar (18)	No
LANGUAGE_CD	nvarchar (3)	No
LONGNAME	nvarchar (90)	No
SHORTNAME	nvarchar (45)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PSDBFLDLABLLANG_STG_U1	Yes	No	SOURCE_SYSTEM_ID, FIELDNAME, LABEL_ID, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSRECDEFN_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
RECNAME	nvarchar (15)	No
SETCNTRLFLD	nvarchar (18)	No
RELLANGRECNAME	nvarchar (45)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSRECFIELD_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
RECNAME	nvarchar (15)	No
FIELDNAME	nvarchar (18)	No
FIELDNUM	decimal (31)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSTREEDEFN_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SETCNTRLVALUE	nvarchar (20)	No
TREE_NAME	nvarchar (18)	No
EFFDT	datetime	No

Field	Type	Nulls?
EFF_STATUS	nvarchar (1)	No
VERSION	decimal (31)	No
TREE_STRCT_ID	nvarchar (18)	No
DESCR	nvarchar (30)	No
ALL_VALUES	nvarchar (1)	No
USE_LEVELS	nvarchar (1)	No
VALID_TREE	nvarchar (1)	No
LEVEL_COUNT	decimal (31)	No
NODE_COUNT	decimal (31)	No
LEAF_COUNT	decimal (31)	No
TREE_HAS_RANGES	nvarchar (1)	No
DUPLICATE_LEAF	nvarchar (1)	No
TREE_CATEGORY	nvarchar (18)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PSTREEDEFN_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, SETCNTRLVALUE, TREE_NAME, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSTREEDEFNLANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SETCNTRLVALUE	nvarchar (20)	No
TREE_NAME	nvarchar (18)	No
EFFDT	datetime	No
LANGUAGE_CD	nvarchar (3)	No
DESCR	nvarchar (90)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PSTREEDEFNLANG_ST	Yes	No	SOURCE_SYSTEM_ID, SETID, SETCNTRLVALUE,

Index Name	Unique	Clustered	Fields
G_U1			TREE_NAME, EFFDT, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_PSTREESTRCT_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
TREE_STRCT_ID	nvarchar (18)	No
VERSION	decimal (31)	No
DESCR	nvarchar (30)	No
DYNAMIC_RANGE	nvarchar (1)	No
LEVEL_RECNAME	nvarchar (15)	No
SETCNTRL_IND	nvarchar (1)	No
SETCNTRL_COUNT	decimal (31)	No
NODE_RECNAME	nvarchar (15)	No
NODE_FIELDNAME	nvarchar (18)	No
SETCNTRLFLD	nvarchar (18)	No
DTL_RECNAME	nvarchar (15)	No
DTL_FIELDNAME	nvarchar (18)	No
TREE_STRCT_TYPE	nvarchar (1)	No
DTL_SETID	nvarchar (5)	No
SETCNTRLVALUE	nvarchar (20)	No
DTL_TREE_NAME	nvarchar (18)	No
DTL_TREE_LEVEL_NUM	decimal (31)	No

Index Name	Unique	Clustered	Fields
AIF_PS_PSTREESTRCT_STG_U1	Yes	No	SOURCE_SYSTEM_ID, TREE_STRCT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SAL_GRADE_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SAL_ADMIN_PLAN	nvarchar (4)	No
GRADE	nvarchar (3)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No
SALARY_MATRIX_CD	nvarchar (5)	No
CURRENCY_CD	nvarchar (3)	No
MIN_RT_HOURLY	decimal (18, 6)	No
MID_RT_HOURLY	decimal (18, 6)	No
MAX_RT_HOURLY	decimal (18, 6)	No
MIN_RT_MONTHLY	decimal (18, 3)	No
MID_RT_MONTHLY	decimal (18, 3)	No
MAX_RT_MONTHLY	decimal (18, 3)	No
MIN_RT_ANNUAL	decimal (18, 3)	No
MID_RT_ANNUAL	decimal (18, 3)	No
MAX_RT_ANNUAL	decimal (18, 3)	No
STEP_INCREM_TYPE	nvarchar (1)	No
STEP_INCREM_ACCUM	nvarchar (3)	No
MIN_RT_DAILY	decimal (18, 3)	No
MID_RT_DAILY	decimal (18, 3)	No
MAX_RT_DAILY	decimal (18, 3)	No
LABOR AGREEMENT	nvarchar (6)	No
EMPL_CTG	nvarchar (6)	No
EMPL_CTG_L1	nvarchar (6)	No
EMPL_CTG_L2	nvarchar (6)	No
GVT_MAX_RT_BIWK	decimal (9, 2)	No
GVT_MID_RT_BIWK	decimal (9, 2)	No
GVT_MIN_RT_BIWK	decimal (9, 2)	No
GRADE_TITLE_JPN	nvarchar (60)	No

Field	Type	Nulls?
MIN_YRS_GRADE	decimal (38)	No
MAX_YRS_GRADE	decimal (38)	No
MIN_GRD_AGE	decimal (38)	No
REVIEW_COUNT	decimal (38)	No
ELIGIBILITY_POINTS	decimal (4, 1)	No
REG_REGION	nvarchar (5)	No
C_SALARY_GRADE_TYPE_INPUT	decimal (1)	Yes
C_EFFDT_ENDDATE	datetime	Yes
C_SALARY_RATE_MIN	decimal (18, 3)	Yes
C_SALARY_RATE_MID	decimal (18, 3)	Yes
C_SALARY_RATE_MAX	decimal (18, 3)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_SAL_GRADE_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID, SAL_ADMIN_PLAN, GRADE, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SAL_PLAN_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SAL_ADMIN_PLAN	nvarchar (4)	No
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No
STD_HOURS	decimal (6, 2)	No
STD_HRS_FREQUENCY	nvarchar (5)	No
CURRENCY_CD	nvarchar (3)	No
SALARY_MATRIX_CD	nvarchar (5)	No
COMPANY	nvarchar (3)	No

Field	Type	Nulls?
FREQ_ID_MONTHLY	nvarchar (5)	No
FREQ_ID_DAILY	nvarchar (5)	No
FREQ_ID_HOURLY	nvarchar (5)	No
AUTO_CALC_PREM_SW	nvarchar (1)	No
CMP_RTCD_PREM_ABS	nvarchar (6)	No
CMP_RTCD_PREM_NONA	nvarchar (6)	No
GVT_SAL_BASIS	nvarchar (1)	No
GVT_GEOG_SCOPE	nvarchar (1)	No
GVT_NEXT_PAY_ADJ	datetime	Yes
TARIFF_GER	nvarchar (2)	No
TARIFF_AREA_GER	nvarchar (3)	No
ATTACHSYSFILENAME	nvarchar (128)	No
ATTACHUSERFILE	nvarchar (64)	No
URL_ID	nvarchar (30)	No
DESCR254	nvarchar (254)	No
ADDED_BY	nvarchar (50)	No
ADDED_DT	datetime	Yes
WAGE_PROG_FLAG	nvarchar (1)	No
C_WEEKLY_HOURS	decimal (6, 2)	Yes
C_SALARY_BASIS	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_SAL_PLAN_TBL_STG_U 1	Yes	No	SOURCE_SYSTEM_ID, SETID, SAL_ADMIN_PLAN, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SAL_STEP_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
SAL_ADMIN_PLAN	nvarchar (4)	No

Field	Type	Nulls?
GRADE	nvarchar (3)	No
EFFDT	datetime	No
STEP	decimal (38)	No
CURRENCY_CD	nvarchar (3)	No
HOURLY_RT	decimal (18, 6)	No
MONTHLY_RT	decimal (18, 3)	No
ANNUAL_RT	decimal (18, 3)	No
INCREM_MONTHS	decimal (38)	No
INCREM_HOURS	decimal (7, 2)	No
DAILY_RT	decimal (18, 3)	No
GVT_BIWEEKLY_RT	decimal (9, 2)	No
GVT_INCREM_DAYS	decimal (38)	No
GVT_INCREM_WEEKS	decimal (38)	No
GVT_STEP	nvarchar (2)	No
GVT_WGL_ADJ	decimal (38)	No
CLASSN_CURRENT_AUS	decimal (38)	No
APS_MIN_CLS_AUS	nvarchar (2)	No
APS_MAX_CLS_AUS	nvarchar (2)	No
STEP_DESCR	nvarchar (30)	No
C_SALARY_GRADE_TYPE_INPUT	decimal (1)	Yes
C_EFFDT_ENDDATE	datetime	Yes
C_SALARY_RATE	decimal (18, 3)	Yes

Index Name	Unique	Clustered	Fields
AIF_PS_SAL_STEP_TBL_STG_U 1	Yes	No	SOURCE_SYSTEM_ID, SETID, SAL_ADMIN_PLAN, GRADE, EFFDT, STEP

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SET_CNTRL_REC_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No

Field	Type	Nulls?
SETCNTRLVALUE	nvarchar (20)	No
REC_GROUP_ID	nvarchar (10)	No
RECNAME	nvarchar (15)	No
SETID	nvarchar (5)	No

Index Name	Unique	Clustered	Fields
AIF_PS_SET_CNTRL_REC_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETCNTRLVALUE, REC_GROUP_ID, RECNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SET_CNTRL_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETCNTRLVALUE	nvarchar (20)	No
SETID	nvarchar (5)	No
VERSION	decimal (31)	No

Index Name	Unique	Clustered	Fields
AIF_PS_SET_CNTRL_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETCNTRLVALUE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SET_CNTRL_TREE_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No

Field	Type	Nulls?
SETCNTRLVALUE	nvarchar (20)	No
TREE_NAME	nvarchar (18)	No
SETID	nvarchar (5)	No

Index Name	Unique	Clustered	Fields
AIF_PS_SET_CNTRL_TREE_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETCNTRLVALUE, TREE_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_SETID_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SETID	nvarchar (5)	No
DESCR	nvarchar (30)	No
DESCRSHORT	nvarchar (10)	No
PARTIAL_SHARING	nvarchar (1)	No

Index Name	Unique	Clustered	Fields
AIF_PS_SETID_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, SETID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_UNION_TBL_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
UNION_CD	nvarchar (3)	No

Field	Type	Nulls?
EFFDT	datetime	No
EFF_STATUS	nvarchar (1)	No
DESCR	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PS_UNION_TBL_STG_U1	Yes	No	SOURCE_SYSTEM_ID, UNION_CD, EFFDT

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PS_VALUE_SETS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
VALUE_SET_ID	decimal (15)	No
FIELDNAME	nvarchar (18)	No
SETID	nvarchar (5)	No

Index Name	Unique	Clustered	Fields
AIF_PS_VALUE_SETS_U1	Yes	No	VALUE_SET_ID
AIF_PS_VALUE_SETS_U2	Yes	No	SOURCE_SYSTEM_ID, FIELDNAME, SETID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PSXLATITEMLANG_STG

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
FIELDNAME	nvarchar (18)	No

Field	Type	Nulls?
FIELDVALUE	nvarchar (4)	No
EFFDT	datetime	Yes
LANGUAGE_CD	nvarchar (3)	No
XLATLONGNAME	nvarchar (90)	No
XLATSHORTNAME	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_PSXLATITEMLANG_STG_U1	Yes	No	SOURCE_SYSTEM_ID, FIELDNAME, FIELDVALUE, EFFDT, LANGUAGE_CD

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_PURGE_RULES

Primary Key(s):

Field	Type	Nulls?
PURGE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_COA_ID	decimal (15)	No

Index Name	Unique	Clustered	Fields
AIF_PURGE_RULES_U1	Yes	No	PURGE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_ROLE_FUNCTIONS

Primary Key(s):

Field	Type	Nulls?
FUNCTION_CODE	nvarchar (400)	No
ROLE_ID	nvarchar (400)	No

Field	Type	Nulls?
FUNCTION_TYPE	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
AIF_ROLE_FUNCTIONS_U1	Yes	No	ROLE_ID, FUNCTION_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SEC_USER_GROUPS

Primary Key(s):

Field	Type	Nulls?
GROUP_ID	decimal (15)	No
GROUP_DESCRIPTION	nvarchar (250)	Yes
GROUP_PREFIX	nvarchar (20)	Yes
GROUP_SUFFIX	nvarchar (20)	Yes
CREATE_INTEGRATION	nvarchar (1)	Yes
RUN_INTEGRATION	nvarchar (1)	Yes
WRITEBACK	nvarchar (1)	Yes
DRILLTHROUGH	nvarchar (1)	Yes
HR_INTEGRATION	nvarchar (1)	Yes
INTERMEDIATE2	nvarchar (1)	Yes
INTERMEDIATE3	nvarchar (1)	Yes
INTERMEDIATE4	nvarchar (1)	Yes
INTERMEDIATE5	nvarchar (1)	Yes
INTERMEDIATE6	nvarchar (1)	Yes
INTERMEDIATE7	nvarchar (1)	Yes
INTERMEDIATE8	nvarchar (1)	Yes
INTERMEDIATE9	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_SEC_USER_GROUPS_U1	Yes	No	GROUP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SEQUENCES

Primary Key(s):

Field	Type	Nulls?
SEQUENCE_NAME	nvarchar (30)	No
LAST_NUMBER	decimal (31)	No

Index Name	Unique	Clustered	Fields
AIF_SEQUENCES_U1	Yes	No	SEQUENCE_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SOURCE_SYSTEM_OPTIONS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	Yes
OPTION_NAME	nvarchar (50)	Yes
OPTION_VALUE	nvarchar (500)	Yes

Index Name	Unique	Clustered	Fields
AIF_SOURCE_SYSTEM_OPTION_S_U1	Yes	No	SOURCE_SYSTEM_ID, OPTION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SOURCE_SYSTEMS

Primary Key(s):

Field	Type	Nulls?
SOURCE_SYSTEM_ID	decimal (15)	No
SOURCE_SYSTEM_NAME	nvarchar (80)	No
SOURCE_SYSTEM_DESCRIPTION	nvarchar (400)	Yes
SOURCE_SYSTEM_TYPE	nvarchar (30)	No
DRILL_TO_SOURCE_URL	nvarchar (400)	Yes
ODI_USER	nvarchar (150)	Yes
ODI_PWD	nvarchar (600)	Yes
ODI_REPOSITORY_USER	nvarchar (150)	Yes
ODI_REPOSITORY_PWD	nvarchar (600)	Yes
ODI_JDBC_DRIVER	nvarchar (150)	Yes
ODI_JDBC_URL	nvarchar (1000)	Yes
ODI_REPOSITORY_CODE	nvarchar (150)	Yes
ODI_LOG_LEVEL	decimal (15)	Yes
ODI_CONTEXT_CODE	nvarchar (150)	Yes
ODI_AGENT_HOST	nvarchar (150)	Yes
ODI_AGENT_PORT	decimal (15)	Yes
ODI_METADATA_NAVIGATOR_URL	nvarchar (150)	Yes
AIF_WEB_SERVICES_BASE_URL	nvarchar (150)	Yes
EPMA_DATA_SOURCE_NAME	nvarchar (1024)	Yes
BASE_LANGUAGE	nvarchar (30)	Yes
DRILL_FUNCTION_ID	decimal (15)	Yes
MARKED_FOR_DELETION	nvarchar (1)	Yes
FUSION_GL_WEB_SERVICE_WSDL	nvarchar (150)	Yes
ENABLE_CC	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_SOURCE_SYSTEMS_U1	Yes	No	SOURCE_SYSTEM_ID
AIF_SOURCE_SYSTEMS_U2	Yes	No	SOURCE_SYSTEM_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SRC_ADAPTER_DRILL_PROMPTS

Primary Key(s):

Field	Type	Nulls?
DRILL_URL_ID	decimal (15)	Yes
LANGUAGE	nvarchar (5)	Yes
DRILL_URL_PROMPT	nvarchar (50)	Yes

Index Name	Unique	Clustered	Fields
AIF_SRC_ADAPTER_DRILL_PR OMP_U1	Yes	No	DRILL_URL_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SRC_ADAPTER_DRILL_URLS

Primary Key(s):

Field	Type	Nulls?
ADAPTER_ID	decimal (15)	Yes
DRILL_URL_ID	decimal (15)	Yes
DRILL_URL_NAME	nvarchar (30)	Yes
DRILL_URL	nvarchar (2000)	Yes
REQUEST_METHOD	nvarchar (5)	Yes

Index Name	Unique	Clustered	Fields
AIF_SRC_ADAPTER_DRILL_UR LS_U1	Yes	No	DRILL_URL_ID
AIF_SRC_ADAPTER_DRILL_UR LS_U2	Yes	No	ADAPTER_ID, DRILL_URL_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SRC_ADAPTER_PARAM_PROMPTS

Primary Key(s):

Field	Type	Nulls?
PARAMETER_ID	decimal (15)	Yes
LANGUAGE	nvarchar (5)	Yes
PARAMETER_PROMPT	nvarchar (50)	Yes

Index Name	Unique	Clustered	Fields
AIF_SRC_ADAPTER_PARAM_P ROMP_U1	Yes	No	PARAMETER_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SRC_ADAPTER_PARAMETERS

Primary Key(s):

Field	Type	Nulls?
ADAPTER_ID	decimal (15)	Yes
PARAMETER_ID	decimal (15)	Yes
PARAMETER_NAME	nvarchar (30)	Yes
PARAMETER_DATA_TYPE	nvarchar (10)	Yes
COLUMN_NAME	nvarchar (75)	Yes
CONDITION	nvarchar (10)	Yes
DEFAULT_VALUE	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
AIF_SRC_ADAPTER_PARAMETERS_U1	Yes	No	PARAMETER_ID
AIF_SRC_ADAPTER_PARAMETERS_U2	Yes	No	ADAPTER_ID, PARAMETER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_SRC_ADAPTERS

Primary Key(s):

Field	Type	Nulls?
ADAPTER_ID	decimal (15)	Yes
ADAPTER_KEY	nvarchar (10)	Yes
ADAPTER_NAME	nvarchar (30)	Yes
SOURCE_SYSTEM_TYPE	nvarchar (30)	Yes
ODI_OBJECT_TYPE	nvarchar (10)	Yes
ODI_OBJECT_NAME	nvarchar (50)	Yes
ODI_PROJECT_CODE	nvarchar (50)	Yes
CUBE_NAME	nvarchar (75)	Yes

Index Name	Unique	Clustered	Fields
AIF_SRC_ADAPTERS_U1	Yes	No	ADAPTER_ID
AIF_SRC_ADAPTERS_U2	Yes	No	ADAPTER_KEY
AIF_SRC_ADAPTERS_U3	Yes	No	ADAPTER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TAB_COLUMNS

Primary Key(s):

Field	Type	Nulls?
COLUMN_ID	decimal (15)	No
TABLE_TYPE	nvarchar (30)	No
TABLE_NAME	nvarchar (75)	Yes
COLUMN_NAME	nvarchar (75)	Yes
LOOKUP_TABLE_NAME	nvarchar (30)	Yes
LOOKUP_CODE_COLUMN	nvarchar (30)	Yes
LOOKUP_DESCR_COLUMN	nvarchar (30)	Yes
LOOKUP_FILTER_CODE	nvarchar (1)	Yes
LOOKUP_RECNAME	nvarchar (15)	Yes
COLUMN_TAG	nvarchar (10)	Yes

Index Name	Unique	Clustered	Fields
AIF_TAB_COLUMNS_U1	Yes	No	COLUMN_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TAB_COLUMNS_TL

Primary Key(s):

Field	Type	Nulls?
COLUMN_ID	decimal (15)	No
LANGUAGE	nvarchar (5)	Yes
DISPLAY_NAME	nvarchar (80)	No

Index Name	Unique	Clustered	Fields
AIF_TAB_COLUMNS_TL_U1	Yes	No	COLUMN_ID, LANGUAGE, DISPLAY_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPL_DIM_MEMS

Primary Key(s):

Field	Type	Nulls?
APPLICATION_ID	decimal (15)	No
DIMENSION_ID	decimal (15)	No
MEMBER_NAME	nvarchar (300)	No
CREATED_BY_RULE_ID	decimal (15)	No
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes

Field	Type	Nulls?
VALID_FOR_PLAN6	decimal (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_DIM_MEM_S_N1	No	No	APPLICATION_ID, DIMENSION_ID, MEMBER_NAME, CREATED_BY_RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPL_DIMENSIONS

Primary Key(s):

Field	Type	Nulls?
APPLICATION_ID	decimal (15)	No
DIMENSION_ID	decimal (15)	No
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes
BALANCE_COLUMN_NAME	nvarchar (30)	Yes
USE_FOR_DRILL_REGION	nvarchar (1)	Yes
DIM_VIEW_SEQ	decimal (3)	Yes
TARGET_DIMENSION_ID	decimal (31)	Yes
TARGET_DIMENSION_NAME	nvarchar (300)	Yes
TARGET_DIMENSION_CLASS_NAME	nvarchar (255)	Yes
TARGET_DIMENSION_NAME_ORG	nvarchar (300)	Yes
TARGET_DIM_CLASS_NAME_ORG	nvarchar (255)	Yes
CALC_SEQ	decimal (10)	Yes
VALID_FOR_PLAN6	decimal (1)	Yes
PREFIX_MEMBER_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_DIMENSIO_NS_U1	Yes	No	APPLICATION_ID, DIMENSION_ID

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_DIMENSIO NS_N1	No	No	DIMENSION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPL_MEMBERS

Primary Key(s):

Field	Type	Nulls?
MEMBER_ID	decimal - Identity	No
APPLICATION_ID	decimal (15)	No
PLAN_TYPE	nvarchar (30)	Yes
DIMENSION_ID	decimal (15)	No
MEMBER_NAME	nvarchar (4000)	Yes
ALIAS	nvarchar (765)	Yes
DESCRIPTION	nvarchar (300)	Yes
MEMBER_LEVEL	decimal (15)	Yes
PARENT_NAME	nvarchar (100)	Yes
CHILD_COUNT	decimal (15)	Yes
QUALIFIED_NAME	nvarchar (2000)	Yes
ATTR_C1	nvarchar (80)	Yes
ACCOUNT_TYPE	nvarchar (30)	Yes
CURRENCY	nvarchar (30)	Yes
PARENT_QUALIFIED_NAME	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_MEMBERS _U1	Yes	No	MEMBER_ID
AIF_TARGET_APPL_MEMBERS _N1	No	No	MEMBER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPL_PROPERTIES

Primary Key(s):

Field	Type	Nulls?
APPLICATION_ID	decimal (15)	No
PROPERTY_TYPE	nvarchar (60)	Yes
PROPERTY_VALUE	nvarchar (2000)	Yes
PROPERTY_VALUE_ID	decimal (15)	Yes
PROPERTY_SCOPE	nvarchar (10)	Yes
PROPERTY_LEVEL	nvarchar (5)	Yes
VALIDATION_TYPE	nvarchar (20)	Yes
VALIDATION_OBJECT	nvarchar (4000)	Yes
DISPLAY_ORDER	nvarchar (5)	Yes
DEFAULT_VALUE	nvarchar (200)	Yes
DISPLAY_PROMPT	nvarchar (80)	Yes
CONDITION	nvarchar (20)	Yes
CONDITION_LIST	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_PROPERTIES_N1	No	No	APPLICATION_ID
AIF_TARGET_APPL_PROPERTIES_N2	No	No	APPLICATION_ID, PROPERTY_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPL_PROPERTIES_TL

Primary Key(s):

Field	Type	Nulls?
APPLICATION_ID	decimal (15)	No
PROPERTY_TYPE	nvarchar (60)	Yes
LANGUAGE	nvarchar (10)	No
DISPLAY_PROMPT	nvarchar (80)	No

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPL_PROP_TL_U1	Yes	No	APPLICATION_ID, PROPERTY_TYPE, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TARGET_APPLICATIONS

Primary Key(s):

Field	Type	Nulls?
APPLICATION_ID	decimal (15)	No
TARGET_APPLICATION_TYPE	nvarchar (30)	No
TARGET_APPLICATION_ID	decimal (31)	No
TARGET_APPLICATION_NAME	nvarchar (510)	No
MULTI_CURRENCY_FLAG	nvarchar (1)	Yes
VALID_FOR_PLAN1	decimal (1)	Yes
VALID_FOR_PLAN2	decimal (1)	Yes
VALID_FOR_PLAN3	decimal (1)	Yes
VALID_FOR_PLAN4	decimal (1)	Yes
VALID_FOR_PLAN5	decimal (1)	Yes
PLAN1_NAME	nvarchar (80)	Yes
PLAN2_NAME	nvarchar (80)	Yes
PLAN3_NAME	nvarchar (80)	Yes
PLAN4_NAME	nvarchar (80)	Yes
PLAN5_NAME	nvarchar (80)	Yes
SELECTED_FLAG	nvarchar (1)	No
DATA_LOAD_METHOD	nvarchar (30)	No
METADATA_LOAD_METHOD	nvarchar (30)	No
DEFAULT_LANGUAGE	nvarchar (30)	No
CREATE_DRILL_REGION_FLAG	nvarchar (1)	Yes
MARKED_FOR_DELETION	nvarchar (1)	Yes
ESSBASE_DB_NAME	nvarchar (80)	Yes
APPLICATION_NAME	nvarchar (510)	Yes
TARGET_APPLICATION_SUB_TYPE	nvarchar (30)	Yes

Field	Type	Nulls?
INTSYSTEMKEY	nvarchar (150)	Yes
FDM_APPLICATION_ID	decimal (15)	Yes
ENABLE_DRM	nvarchar (1)	Yes
ENABLE_ICP	nvarchar (1)	Yes
VALID_FOR_PLAN6	decimal (1)	Yes
PLAN6_NAME	nvarchar (80)	Yes
DUP_MEMBER_ALLOWED_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_TARGET_APPLICATIONS_U1	Yes	No	APPLICATION_ID
AIF_TARGET_APPLICATIONS_U2	Yes	No	APPLICATION_NAME
AIF_TARGET_APPLICATIONS_N1	No	No	TARGET_APPLICATION_TYPE, TARGET_APPLICATION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TEMP

Primary Key(s):

Field	Type	Nulls?
PROCESS_ID	decimal (15)	Yes
OBJECT_TYPE	nvarchar (50)	Yes
OBJECT_SEQ	decimal (15)	Yes
VALUE1	nvarchar (4000)	Yes
VALUE2	nvarchar (4000)	Yes
STATUS	nvarchar (30)	Yes

Index Name	Unique	Clustered	Fields
AIF_TEMP_N1	No	No	PROCESS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TREE VERSIONS_STG

Primary Key(s):

Field	Type	Nulls?
TREE_VERSION_ID	decimal (15)	Yes
TREE_ID	decimal (15)	No
SOURCE_TREE_VERSION_ID	nvarchar (32)	Yes
EFFECTIVE_START_DATE	datetime	No
EFFECTIVE_END_DATE	datetime	Yes
STATUS	nvarchar (30)	No

Index Name	Unique	Clustered	Fields
AIF_TREE_VERSIONS_STG_U1	Yes	No	TREE_VERSION_ID
AIF_TREE_VERSIONS_STG_U2	Yes	No	TREE_ID, SOURCE_TREE_VERSION_ID, EFFECTIVE_START_DATE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TREE VERSIONS_TL_STG

Primary Key(s):

Field	Type	Nulls?
TREE_VERSION_ID	decimal (15)	No
TREE_VERSION_NAME	nvarchar (80)	Yes
LANGUAGE	nvarchar (4)	No

Index Name	Unique	Clustered	Fields
AIF_TREE_VERSIONS_TL_STG_U1	Yes	No	TREE_VERSION_ID, TREE_VERSION_NAME, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TREES_STG

Primary Key(s):

Field	Type	Nulls?
TREE_ID	decimal (15)	No
SOURCE_SYSTEM_ID	decimal (15)	No
TREE_STRUCTURE_CODE	nvarchar (30)	No
TREE_SETID	nvarchar (18)	Yes
TREE_SETCNTRLVALUE	nvarchar (20)	Yes
TREE_CODE	nvarchar (30)	No
TREE_VALUE_SET_ID	decimal (15)	Yes
FIELDNAME	nvarchar (18)	Yes

Index Name	Unique	Clustered	Fields
AIF_TREES_STG_U1	Yes	No	TREE_ID
AIF_TREES_STG_U2	Yes	No	SOURCE_SYSTEM_ID, TREE_STRUCTURE_CODE, TREE_SETID, TREE_SETCNTRLVALUE, TREE_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_TREES_TL_STG

Primary Key(s):

Field	Type	Nulls?
TREE_ID	decimal (15)	No
TREE_NAME	nvarchar (80)	No
LANGUAGE	nvarchar (4)	No

Index Name	Unique	Clustered	Fields
AIF_TREES_TL_STG_U1	Yes	No	TREE_ID, TREE_NAME, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF VERSIONS

Primary Key(s):

Field	Type	Nulls?
VERSION	nvarchar (30)	No
UPG_VERSION	nvarchar (30)	Yes

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_WRITEBACK_ESS_DATA_T

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
COL1	nvarchar (80)	Yes
COL2	nvarchar (80)	Yes
COL3	nvarchar (80)	Yes
COL4	nvarchar (80)	Yes
COL5	nvarchar (80)	Yes
COL6	nvarchar (80)	Yes
COL7	nvarchar (80)	Yes
COL8	nvarchar (80)	Yes
COL9	nvarchar (80)	Yes
COL10	nvarchar (80)	Yes
COL11	nvarchar (80)	Yes
COL12	nvarchar (80)	Yes
COL13	nvarchar (80)	Yes
COL14	nvarchar (80)	Yes
COL15	nvarchar (80)	Yes
COL16	nvarchar (80)	Yes

Field	Type	Nulls?
COL17	nvarchar (80)	Yes
COL18	nvarchar (80)	Yes
COL19	nvarchar (80)	Yes
COL20	nvarchar (80)	Yes
COL21	nvarchar (80)	Yes
COL22	nvarchar (80)	Yes
COL23	nvarchar (80)	Yes
COL24	nvarchar (80)	Yes
COL25	nvarchar (80)	Yes
COL26	nvarchar (80)	Yes
COL27	nvarchar (80)	Yes
COL28	nvarchar (80)	Yes
COL29	nvarchar (80)	Yes
COL30	nvarchar (80)	Yes
AMOUNT1	decimal (26, 8)	Yes
AMOUNT2	decimal (26, 8)	Yes
AMOUNT3	decimal (26, 8)	Yes
AMOUNT4	decimal (26, 8)	Yes
AMOUNT5	decimal (26, 8)	Yes
AMOUNT6	decimal (26, 8)	Yes
AMOUNT7	decimal (26, 8)	Yes
AMOUNT8	decimal (26, 8)	Yes
AMOUNT9	decimal (26, 8)	Yes
AMOUNT10	decimal (26, 8)	Yes
AMOUNT11	decimal (26, 8)	Yes
AMOUNT12	decimal (26, 8)	Yes
AMOUNT13	decimal (26, 8)	Yes
AMOUNT14	decimal (26, 8)	Yes
AMOUNT15	decimal (26, 8)	Yes
AMOUNT16	decimal (26, 8)	Yes
AMOUNT17	decimal (26, 8)	Yes
AMOUNT18	decimal (26, 8)	Yes
AMOUNT19	decimal (26, 8)	Yes
AMOUNT20	decimal (26, 8)	Yes
AMOUNT21	decimal (26, 8)	Yes
AMOUNT22	decimal (26, 8)	Yes
AMOUNT23	decimal (26, 8)	Yes

Field	Type	Nulls?
AMOUNT24	decimal (26, 8)	Yes
AMOUNT25	decimal (26, 8)	Yes
AMOUNT26	decimal (26, 8)	Yes
AMOUNT27	decimal (26, 8)	Yes
AMOUNT28	decimal (26, 8)	Yes
AMOUNT29	decimal (26, 8)	Yes
AMOUNT30	decimal (26, 8)	Yes
AMOUNT31	decimal (26, 8)	Yes
AMOUNT32	decimal (26, 8)	Yes
AMOUNT33	decimal (26, 8)	Yes
AMOUNT34	decimal (26, 8)	Yes
AMOUNT35	decimal (26, 8)	Yes
AMOUNT36	decimal (26, 8)	Yes
AMOUNT37	decimal (26, 8)	Yes
AMOUNT38	decimal (26, 8)	Yes
AMOUNT39	decimal (26, 8)	Yes
AMOUNT40	decimal (26, 8)	Yes
AMOUNT41	decimal (26, 8)	Yes
AMOUNT42	decimal (26, 8)	Yes
AMOUNT43	decimal (26, 8)	Yes
AMOUNT44	decimal (26, 8)	Yes
AMOUNT45	decimal (26, 8)	Yes
AMOUNT46	decimal (26, 8)	Yes
AMOUNT47	decimal (26, 8)	Yes
AMOUNT48	decimal (26, 8)	Yes
AMOUNT49	decimal (26, 8)	Yes
AMOUNT50	decimal (26, 8)	Yes
AMOUNT51	decimal (26, 8)	Yes
AMOUNT52	decimal (26, 8)	Yes
AMOUNT53	decimal (26, 8)	Yes
AMOUNT54	decimal (26, 8)	Yes
AMOUNT55	decimal (26, 8)	Yes
AMOUNT56	decimal (26, 8)	Yes
AMOUNT57	decimal (26, 8)	Yes
AMOUNT58	decimal (26, 8)	Yes
AMOUNT59	decimal (26, 8)	Yes
AMOUNT60	decimal (26, 8)	Yes

Index Name	Unique	Clustered	Fields
AIF_WRITEBACK_ESS_DATA_T_N1	No	No	LOADID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_WRITEBACK_LOAD_DTLS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
DIMENSION_NAME	nvarchar (300)	Yes
COLUMN_TYPE	nvarchar (30)	Yes
DATASEGW_COLUMN_NAME	nvarchar (30)	Yes
TEMP_COLUMN_NAME	nvarchar (30)	Yes
FILTER_CONDITION	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
AIF_WRITEBACK_LOAD_DTLS_N1	No	No	LOADID, DIMENSION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_WRITEBACK_LOADS

Primary Key(s):

Field	Type	Nulls?
LOADID	decimal (15)	No
RULE_ID	decimal (15)	No
PLAN_TYPE	nvarchar (30)	Yes
POST_BY_YEAR	nvarchar (1)	Yes

Field	Type	Nulls?
LEDGER_GROUP	nvarchar (10)	Yes
LEDGER	nvarchar (10)	Yes
GL_BUDGET_SCENARIO	nvarchar (18)	Yes
GL_BUDGET_ORG	nvarchar (25)	Yes
GL_BUDGET_VERSION	nvarchar (30)	Yes
JE_CATEGORY	nvarchar (25)	Yes
JE_SOURCE	nvarchar (25)	Yes
CREATE_JOURNAL_FLAG	nvarchar (1)	Yes
EXECUTION_MODE	nvarchar (30)	Yes
IMPORT_FROM_SOURCE_FLAG	nvarchar (1)	Yes
EXPORT_TO_TARGET_FLAG	nvarchar (1)	Yes
AS_OF_DATE	datetime	Yes
KK_TRAN_ID	nvarchar (44)	Yes
KK_SOURCE_TRAN	nvarchar (10)	Yes
KK_BUDG_TRANS_TYPE	nvarchar (1)	Yes
KK_ACCOUNTING_DT	datetime	Yes
KK_GEN_PARENT	nvarchar (1)	Yes
KK_DEFAULT_EE	nvarchar (1)	Yes
KK_PARENT_ENT_TYPE	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
AIF_WRITEBACK_LOADS_U1	Yes	No	LOADID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_WRITEBACK_RULE_FLTRS

Primary Key(s):

Field	Type	Nulls?
RULE_FILTER_ID	decimal (15)	No
RULE_ID	decimal (15)	No
DIMENSION_ID	decimal (15)	No
DIMENSION_NAME	nvarchar (300)	No
FILTER_CONDITION	nvarchar (4000)	No

Field	Type	Nulls?
FILTER_CONDITION_JSON	ntext	Yes

Index Name	Unique	Clustered	Fields
AIF_WRITEBACK_RULE_FLTRS_N1	No	No	RULE_ID, DIMENSION_ID
AIF_WRITEBACK_RULE_FLTRS_U1	Yes	No	RULE_FILTER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.AIF_WRITEBACK_RULES

Primary Key(s):

Field	Type	Nulls?
RULE_ID	decimal (15)	No
PARTITIONKEY	decimal (10)	No
CATKEY	decimal (10)	Yes
RULE_NAME	nvarchar (80)	No
RULE_DESCRIPTION	nvarchar (400)	Yes
PLAN_TYPE	nvarchar (30)	Yes
POST_BY_YEAR	nvarchar (1)	Yes
LEDGER_GROUP	nvarchar (10)	Yes
LEDGER	nvarchar (10)	Yes
GL_BUDGET_SCENARIO	nvarchar (18)	Yes
GL_BUDGET_ORG	nvarchar (25)	Yes
GL_BUDGET_VERSION	nvarchar (30)	Yes
JE_CATEGORY	nvarchar (25)	Yes
JE_SOURCE	nvarchar (25)	Yes
CREATE_JOURNAL_FLAG	nvarchar (1)	Yes
EXECUTION_MODE	nvarchar (30)	Yes
STATUS	nvarchar (30)	Yes
AS_OF_DATE	datetime	Yes
DP_MEMBER_NAME	nvarchar (80)	Yes
KK_TRAN_ID	nvarchar (44)	Yes

Field	Type	Nulls?
KK_SOURCE_TRAN	nvarchar (10)	Yes
KK_BUDG_TRANS_TYPE	nvarchar (1)	Yes
KK_ACCOUNTING_DT	datetime	Yes
KK_GEN_PARENT	nvarchar (1)	Yes
KK_DEFAULT_EE	nvarchar (1)	Yes
KK_PARENT_ENT_TYPE	nvarchar (1)	Yes
SOURCE_LEDGER_ID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
AIF_WRITEBACK_RULES_U1	Yes	No	RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.IM_DIMENSION

Primary Key(s): C_DIMENSION_NAME

Field	Type	Nulls?
I_LOAD_ID	decimal (31)	Yes
C_DIMENSION_NAME	nvarchar (150)	No
C_DIMENSION_CLASS_NAME	nvarchar (255)	No
C_MEMBER_TABLE_NAME	nvarchar (255)	Yes
C_HIERARCHY_TABLE_NAME	nvarchar (255)	Yes
C_PROPERTY_ARRAY_TABLE_NAME	nvarchar (255)	Yes
C_DIM_PROPERTY_TABLE_NAME	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
PK_HS_IntDim1	Yes	Yes	C_DIMENSION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.IM_DIMENSION_ASSOCIATION

Primary Key(s):

Field	Type	Nulls?
I_LOAD_ID	decimal (31)	Yes
C_BASE_DIMENSION	nvarchar (255)	No
C_PROPERTY	nvarchar (255)	No
C_TARGET_DIMENSION	nvarchar (255)	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.IM_LOAD_INFO

Primary Key(s): I_LOAD_ID

Field	Type	Nulls?
I_LOAD_ID	decimal (31)	No
C_SOURCE_SYSTEM	nvarchar (255)	No
C_USER_LAST_UPDATED	nvarchar (255)	No
D_DATE_LAST_UPDATED	datetime	No
C_LAST_UPDATE_LOGIN	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
PK_HS_IntLoad1	Yes	Yes	I_LOAD_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVIMPGROUP

Primary Key(s):

Field	Type	Default	Nulls?

Field	Type	Default	Nulls?
IMPGROUPKEY	nvarchar (20)		No
IMPGROUPDESC	nvarchar (50)	(NULL)	Yes
IMPGROUPFILETYPE	nvarchar (10)		No
IMPGROUPDELIMITER	nvarchar (10)	('NA')	No
IMPGROUPTYPE	decimal (10)	((1))	No
IMPSOURCESYSTEMID	decimal (15)		Yes
IMPSOURCELEDGERID	decimal (15)		Yes
IMPSOURCECOAID	decimal (15)		Yes
IMPTARGETAPPLICATIONID	decimal (15)		Yes
IMPADAPTERID	decimal (10)		Yes
IMPDRILLURLID	decimal (15)		Yes
IMPODISCENARIO	nvarchar (200)		Yes
IMPREGENSCEN	nvarchar (1)		Yes
IMPDRILLREQUESTMETHOD	nvarchar (5)		Yes
IMPDRILLURL	nvarchar (2000)		Yes
IMPTARGETSOURCESYSTEMID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
TBHVIMPGROUP_U1	Yes	No	IMPGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVIMPITEMADAPTER

Primary Key(s):

Field	Type	Nulls?
IMPSEQ	decimal (10)	Yes
IMPGROUPKEY	nvarchar (20)	Yes
IMPMAPTYPE	nvarchar (20)	Yes
IMPFLDFIELDNAME	nvarchar (75)	Yes
IMPSOURCECOLUMNID1	decimal (15)	Yes
IMPSOURCECOLUMNID2	decimal (15)	Yes
IMPSOURCECOLUMNID3	decimal (15)	Yes
IMPSOURCECOLUMNID4	decimal (15)	Yes

Field	Type	Nulls?
IMPSOURCECOLUMNID5	decimal (15)	Yes
IMPCONCATCHAR	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
TBHVIMPITEMADAPTER_N1	No	No	IMPGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBVIMPITEMERPI

Primary Key(s):

Field	Type	Nulls?
IMPSEQ	decimal (10)	No
IMPGROUPKEY	nvarchar (20)	No
IMPMAPTYPE	nvarchar (20)	No
IMPFLDFIELDNAME	nvarchar (50)	No
IMPDIMNAME	nvarchar (50)	Yes
IMPSOURCECOALINEID1	decimal (15)	Yes
IMPSOURCECOALINEID2	decimal (15)	Yes
IMPSOURCECOALINEID3	decimal (15)	Yes
IMPSOURCECOALINEID4	decimal (15)	Yes
IMPSOURCECOALINEID5	decimal (15)	Yes
IMPSOURCECOLUMNID	decimal (15)	Yes
IMPCONCATCHAR	nvarchar (20)	Yes

Index Name	Unique	Clustered	Fields
TBVIMPITEMERPI_N1	No	No	IMPGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVIMPITEMFILE

Primary Key(s):

Field	Type	Default	Nulls?
IMPSEQ	decimal (10)		No
IMPGROUPKEY	nvarchar (20)		No
IMPFLDFIELDNAME	nvarchar (50)		No
IMPFLDFIXEDTEXT	nvarchar (500)	(NULL)	Yes
IMPFLDSTARTPOS	decimal (6)	((1))	No
IMPFLDLENGTH	decimal (6)	((1))	No
IMPFLDSOURCECOLNAME	nvarchar (100)		Yes
IMPFLDTARGETEXP	nvarchar (500)		Yes

Index Name	Unique	Clustered	Fields
IX_TIMPITEM_IMPGROUPKEY	No	No	IMPGROUPKEY
PK_TIMPITEMFILE	Yes	No	IMPSEQ, IMPGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBVLOGICGROUP

Primary Key(s):

Field	Type	Default	Nulls?
CALCGROUPKEY	nvarchar (20)		No
CALCGROUPDESC	nvarchar (255)		Yes
CALCGROUPTYPE	nvarchar (20)	('SIMPLE_LOGIC')	No
CALCGROUPAPPLICATIONID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
PK_TLOGICGROUP	Yes	No	CALCGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBVLOGICITEM

Primary Key(s):

Field	Type	Default	Nulls?
CALCGROUPKEY	nvarchar (20)		No
CALCSTMTACCOUNT	nvarchar (20)		No
CALCSTMTACCOUNTDESC	nvarchar (50)		Yes
CALCSTMTWHERECLAUSETYPE	nvarchar (10)		No
CALCSTMTWHERECLAUSEVALUE	nvarchar (2000)		Yes
CALCSTMTMATHOPERATOR	nvarchar (8)	('NA')	No
CALCSTMTSEQUENCE	decimal (18)	((0))	No
CALCSTMTEXPORTACCOUNT	decimal (1)	((0))	No
CALCSTMTMATHVALUE	ntext		Yes
INCLUDECALCULATED	decimal (1)	((1))	No

Index Name	Unique	Clustered	Fields
PK_TLOGICITEM	Yes	No	CALCGROUPKEY, CALCSTMTACCOUNT
IX_TLOGICITEM_CALCGROUPKEY	No	No	CALCGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBVLOGICITEMCRITERIA

Primary Key(s):

Field	Type	Default	Nulls?
CALCGROUPKEY	nvarchar (20)		No
CALCSTMTACCOUNT	nvarchar (20)		No
DIMENSION	nvarchar (20)		No
CRITERIATYPE	nvarchar (20)	('LIKE')	No
CRITERIAVALUE	nvarchar (2000)		No
GROUPBY	nvarchar (2000)		Yes
GROUPEVEL	decimal (18)		Yes

Index Name	Unique	Clustered	Fields
PK_TBVLGICITEMCRITERIA	Yes	No	CALCGROUPKEY, CALCSTMTACCOUNT,

Index Name	Unique	Clustered	Fields
			DIMENSION

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALENTGROUP

Primary Key(s):

Field	Type	Nulls?
VALENTGROUPKEY	nvarchar (20)	No
VALENTGROUPDESC	nvarchar (50)	Yes
VALENTGROUPAPPLICATIONID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
PK_TVALENTGROUP	Yes	No	VALENTGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALENTITEM

Primary Key(s):

Field	Type	Default	Nulls?
VALENTLISTAUTOKEY	decimal (10)		No
VALENTGROUPKEY	nvarchar (20)		No
VALENTLISTORG	nvarchar (80)		Yes
VALENTLISTNAME	nvarchar (80)		Yes
VALENTLISTCONSOL	decimal (1)	((0))	No
VALENTLISTSEQ	decimal (10)	((0))	No
VALENTLISTSTARTPERIOD	decimal (6)	((0))	No
VALENTLISTENTTYPE	decimal (6)	((0))	No
VALENTLISTENTONREPORT	decimal (1)	((1))	No

Index Name	Unique	Clustered	Fields
PK_TVALENTITEM	Yes	No	VALENTLISTAUTOKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALENTITEMPARM

Primary Key(s):

Field	Type	Nulls?
VALENTLISTAUTOKEY	decimal (10)	Yes
VALENTGROUPKEY	nvarchar (20)	Yes
VALENTPARAMNAME	nvarchar (100)	Yes
VALENTPARAMVALUE	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
TBHVVALENTITEMPARM_U1	Yes	No	VALENTLISTAUTOKEY, VALENTGROUPKEY, VALENTPARAMNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALRULEGROUP

Primary Key(s):

Field	Type	Default	Nulls?
VALGROUPKEY	nvarchar (20)		No
VALGROUPDESC	nvarchar (50)		Yes
VALGROUPUPDATE	datetime	((0))	No
VALGROUPAPPLICATIONID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
PK_TVALRULEGROUP	Yes	No	VALGROUPKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALRULEITEM

Primary Key(s):

Field	Type	Default	Nulls?
VALRULEAUTOKEY	decimal (10)	((0))	No
VALGROUPKEY	nvarchar (20)		No
VALRULETARGETACCTKEY	nvarchar (80)		Yes
VALRULETARGETACCTDESC	nvarchar (50)		Yes
VALRULEDESC	nvarchar (255)	('NA')	No
VALRULETEXT	nvarchar (255)	('NA')	No
VALRULESEQ	decimal (10)	((0))	No
VALRULEENTTYPE	decimal (6)	((0))	No
VALRULECATKEY	decimal (10)	((0))	No
VALRULELOGIC	ntext		Yes

Index Name	Unique	Clustered	Fields
PK_TVALRULEITEM	Yes	No	VALRULEAUTOKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TBHVVALRULEITEMTARGETCELL

Primary Key(s):

Field	Type	Default	Nulls?
VALRULEAUTOKEY	decimal (10)	((0))	No
VALGROUPKEY	nvarchar (20)		No
VALRULETARGETCELL	nvarchar (4000)		Yes

Index Name	Unique	Clustered	Fields
TBHVALRULEITEMTARGETCELL_N1	No	No	VALRULEAUTOKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAARCHIVE

Primary Key(s):

Field	Type	Nulls?
ARCHIVEDOCKEY	nvarchar (250)	No
PARTITIONKEY	decimal (10)	No
CATKEY	decimal (10)	No
PERIODKEY	datetime	No
ARCHIVEID	decimal (15)	No
ARCHIVESETID	decimal (15)	No
ARCHIVECREATOR	nvarchar (100)	No
ARCHIVEFILENAME	nvarchar (200)	No
ARCHIVEEXTENSION	nvarchar (20)	No
ARCHIVEDOCTYPEID	decimal (4)	No
ARCHIVEPROCTYPEID	decimal (4)	No
ARCHIVETIMESTAMP	datetime	No
RULE_ID	decimal (15)	No
ARCHIVEDESC	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
TDATAARCHIVE_U1	Yes	No	ARCHIVEDOCKEY
TDATAARCHIVE_N1	No	No	ARCHIVESETID, RULE_ID
TDATAARCHIVE_N2	No	No	ARCHIVEID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATACHECK

Primary Key(s):

Field	Type	Default	Nulls?
DATAKEY	decimal (10)		No
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
RULE_ID	decimal (15)		No
RPTNAME	nvarchar (100)		Yes
RPTENTITYSTATUS	nvarchar (20)		Yes
RPTLOCATION	nvarchar (50)		Yes
RPTDESC	nvarchar (255)		Yes
RPTMODE	decimal (10)		No
RPTTITLE	nvarchar (100)		Yes
RPTSUBTITLE	nvarchar (100)		Yes
RPTENTNAME	nvarchar (80)		Yes
RPTENTCAT	nvarchar (75)		Yes
RPTENTPER	nvarchar (20)		Yes
RPTRULESEQ	decimal (10)	((0))	No
RPTRULETITLE	nvarchar (255)		Yes
RPTRULEDEF	nvarchar (255)		Yes
RPTACCT	nvarchar (100)		Yes
RPTACCTDESC	nvarchar (100)		Yes
RPTACCTVAL	decimal (29, 12)	((0))	No
RPTTIME	datetime		No
RPTRULESTATUS	decimal (10)		Yes
UDVAL1	decimal (26, 8)	((0))	No
UDVAL2	decimal (26, 8)	((0))	No
UDTEXT1	nvarchar (50)		Yes
UDTEXT2	nvarchar (50)		Yes
UDTEXT3	nvarchar (50)		Yes
HASMEMOITEM	decimal (1)	((0))	No

Index Name	Unique	Clustered	Fields
PK_TDATACHECK	Yes	Yes	PARTITIONKEY, CATKEY, PERIODKEY, RULE_ID, DATAKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATACHECKTARGVALUE

Primary Key(s):

Field	Type	Default	Nulls?
LOADID	decimal (15)		No
PERIODKEY	datetime		No
VALRULEAUTOKEY	decimal (10)	((0))	No
VALGROUPKEY	nvarchar (20)		No
VALRULETARGETCELL	nvarchar (4000)		Yes
VALRULETARGETCELLVALUE	decimal (29, 12)		Yes

Index Name	Unique	Clustered	Fields
TDATACHECKTARGVALUE_N1	No	No	LOADID, PERIODKEY, VALRULEAUTOKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAMAP

Primary Key(s):

Field	Type	Default	Nulls?
PARTITIONKEY	decimal (10)		No
DIMNAME	nvarchar (15)		No
SRCKEY	nvarchar (300)		Yes
SRCDESC	nvarchar (75)	(NULL)	Yes
TARGKEY	nvarchar (4000)		No
WHERECLAUSETYPE	nvarchar (10)	(NULL)	Yes
WHERECLAUSEVALUE	nvarchar (300)	(NULL)	Yes
CHANGESIGN	decimal (1)	((0))	No
SEQUENCE	decimal (18)	((0))	No
DATAKEY	decimal - Identity		No

Field	Type	Default	Nulls?
VBSCRIPT	ntext		Yes
TDATAMAPTYPE	nvarchar (20)		No
SYSTEM_GENERATED_FLAG	nvarchar (1)		Yes
RULE_ID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
PK_TDATAMAP	No	Yes	PARTITIONKEY, DIMNAME, TDATAMAPTYPE, SRCKEY, RULE_ID
IX_TDATAMAP	No	No	PARTITIONKEY
PK_TDATAMAP_UI	Yes	No	PARTITIONKEY, DIMNAME, SRCKEY, TDATAMAPTYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAMAP_STG

Primary Key(s):

Field	Type	Default	Nulls?
LOADID	decimal (15)		No
PARTITIONKEY	decimal (10)		No
DIMNAME	nvarchar (15)		No
SRCKEY	nvarchar (300)		Yes
SRCDESC	nvarchar (75)		Yes
TARGKEY	nvarchar (4000)		No
WHERECLAUSETYPE	nvarchar (10)		Yes
WHERECLAUSEVALUE	nvarchar (300)		Yes
CHANGESIGN	decimal (1)	((0))	No
SEQUENCE	decimal (18)	((0))	No
VBSCRIPT	ntext		Yes
TDATAMAPTYPE	nvarchar (20)		No
DATARULEID	decimal (15)		Yes
DATARULENAME	nvarchar (80)		Yes
VALIDFLAG	nvarchar (1)	('Y')	No
PARENTSRCKEY	nvarchar (300)		Yes

Field	Type	Default	Nulls?
PARENTDIMNAME	nvarchar (15)		Yes
ERRCODE	nvarchar (50)		Yes
PARTNAME	nvarchar (30)		Yes
TARGETDIMENSIONNAME	nvarchar (300)		Yes
BATCHNAME	nvarchar (30)		Yes

Index Name	Unique	Clustered	Fields
TDATAMAP_STG_N1	No	No	LOADID, PARTITIONKEY, DIMNAME, TDATAMAPTYPE, SRCKEY
TDATAMAP_STG_N2	No	No	LOADID, PARTITIONKEY, DIMNAME, TDATAMAPTYPE, TARGKEY
TDATAMAP_STG_N3	No	No	LOADID, PARTITIONKEY, PARENTDIMNAME, TDATAMAPTYPE, PARENTSRCKEY
TDATAMAP_STG_N4	No	No	LOADID, VALIDFLAG

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAMAP_T

Primary Key(s):

Field	Type	Default	Nulls?
LOADID	decimal (15)		No
PARTITIONKEY	decimal (10)		No
DIMNAME	nvarchar (15)		No
SRCKEY	nvarchar (300)		Yes
SRCDESC	nvarchar (75)	(NULL)	Yes
TARGKEY	nvarchar (4000)		No
WHERECLAUSETYPE	nvarchar (10)	(NULL)	Yes
WHERECLAUSEVALUE	nvarchar (300)	(NULL)	Yes
CHANGESIGN	decimal (1)	((0))	No
SEQUENCE	decimal (18)	((0))	No
DATAKEY	decimal (10)		No
VBSCRIPT	ntext		Yes
TDATAMAPTYPE	nvarchar (20)		No
SYSTEM_GENERATED_FLAG	nvarchar (1)		Yes

Field	Type	Default	Nulls?
RULE_ID	decimal (15)		Yes
VALID_FLAG	nvarchar (1)		Yes

Index Name	Unique	Clustered	Fields
TDATAMAP_T_U1	No	Yes	LOADID, PARTITIONKEY, DIMNAME, TDATAMAPTYPE, SRCKEY, RULE_ID
TDATAMAP_T_N3	No	No	SRCKEY, LOADID
TDATAMAP_T_U2	Yes	No	DATAKEY, LOADID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAMAPSEG

Primary Key(s):

Field	Type	Default	Nulls?
DATAKEY	decimal (10)		No
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
DIMNAME	nvarchar (15)	("")	Yes
SRCKEY	nvarchar (300)	("")	Yes
SRCDESC	nvarchar (75)	("")	Yes
TARGKEY	nvarchar (4000)	("")	Yes
WHERECLAUSETYPE	nvarchar (10)	("")	Yes
WHERECLAUSEVALUE	nvarchar (300)	("")	Yes
CHANGESIGN	decimal (1)	((0))	No
SEQUENCE	decimal (18)	((0))	No
VBSCRIPT	ntext		Yes
TDATAMAPTYPE	nvarchar (20)		Yes
SYSTEM_GENERATED_FLAG	nvarchar (1)		Yes
RULE_ID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
TDATAMAPSEG_N1	No	No	DATAKEY

Index Name	Unique	Clustered	Fields
TDATAMAPSEG_N2	No	No	PARTITIONKEY, CATKEY, PERIODKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATAMEMOITEMS

Primary Key(s):

Field	Type	Nulls?
MEMOITEMKEY	decimal (10)	Yes
PARTITIONKEY	decimal (10)	Yes
CATKEY	decimal (10)	Yes
PERIODKEY	datetime	Yes
RULE_ID	decimal (15)	Yes
DATATABLEID	decimal (10)	Yes
DATAKEY	decimal (38)	Yes
MEMOITEMTYPE	decimal (10)	Yes
MEMOITEMDATE	datetime	Yes
MEMOITEMAUTHOR	nvarchar (100)	Yes
MEMOITEMSHORTTEXT	nvarchar (100)	Yes
MEMOITEMLONGTEXT	nvarchar (2000)	Yes
MEMOITEMIMPLEMENTED	decimal (1)	Yes
MEMOITEMIMPLEMENTDATE	datetime	Yes
MEMOITEMGAPVALUE	decimal (10)	Yes
MEMOITEMASSIGNEDTO	nvarchar (100)	Yes
MEMOITEMASSIGNEDBY	nvarchar (100)	Yes
MEMOITEMPARENTITEM	decimal (10)	Yes
MEMOITEMSD1	decimal (15)	Yes
MEMOITEMSD2	decimal (15)	Yes
MEMOITEMSD3	decimal (15)	Yes
MEMOITEMSD4	decimal (15)	Yes
MEMOITEMSD5	decimal (15)	Yes
MEMOITEMSD6	decimal (15)	Yes
MEMOITEMSD7	decimal (15)	Yes

Field	Type	Nulls?
MEMOITEMSD8	decimal (15)	Yes
MEMOITEMSD9	decimal (15)	Yes
MEMOITEMSD10	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
TDATAMEMOITEMS_U1	Yes	No	MEMOITEMKEY
TDATAMEMOITEMS_N1	No	No	PARTITIONKEY
TDATAMEMOITEMS_N2	No	No	DATAKEY
TDATAMEMOITEMS_N3	No	No	MEMOITEMDATE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATASEG

Primary Key(s):

Field	Type	Default	Nulls?
DATAKEY	decimal (31)		No
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
DATAVIEW	nvarchar (20)	('YTD')	Yes
CURKEY	nvarchar (25)	("")	Yes
CALCACCTTYPE	decimal (6)	((9))	No
CHANGESIGN	decimal (1)	((0))	No
JOURNALID	nvarchar (80)	("")	Yes
AMOUNT	decimal (29, 12)	((0))	No
AMOUNTX	decimal (29, 12)	((0))	No
DESC1	nvarchar (300)	("")	Yes
DESC2	nvarchar (300)	("")	Yes
ACCOUNT	nvarchar (300)		Yes
ACCOUNTX	nvarchar (2000)	("")	Yes
ACCOUNTR	decimal (10)	((0))	No
ACCOUNTF	decimal (6)	((0))	No
ENTITY	nvarchar (300)	("")	Yes

Field	Type	Default	Nulls?
ENTITYX	nvarchar (300)	("")	Yes
ENTTYR	decimal (10)	((0))	No
ENTTYF	decimal (6)	((0))	No
ICP	nvarchar (300)	("")	Yes
ICPX	nvarchar (300)	("")	Yes
ICPR	decimal (10)	((0))	No
ICPF	decimal (6)	((0))	No
UD1	nvarchar (280)	("")	Yes
UD1X	nvarchar (280)	("")	Yes
UD1R	decimal (10)	((0))	No
UD1F	decimal (6)	((0))	No
UD2	nvarchar (300)	("")	Yes
UD2X	nvarchar (300)	("")	Yes
UD2R	decimal (10)	((0))	No
UD2F	decimal (6)	((0))	No
UD3	nvarchar (300)	("")	Yes
UD3X	nvarchar (300)	("")	Yes
UD3R	decimal (10)	((0))	No
UD3F	decimal (6)	((0))	No
UD4	nvarchar (300)	("")	Yes
UD4X	nvarchar (300)	("")	Yes
UD4R	decimal (10)	((0))	No
UD4F	decimal (6)	((0))	No
UD5	nvarchar (300)	("")	Yes
UD5X	nvarchar (300)	("")	Yes
UD5R	decimal (10)	((0))	No
UD5F	decimal (6)	((0))	No
UD6	nvarchar (300)	("")	Yes
UD6X	nvarchar (300)	("")	Yes
UD6R	decimal (10)	((0))	No
UD6F	decimal (6)	((0))	No
UD7	nvarchar (300)	("")	Yes
UD7X	nvarchar (300)	("")	Yes
UD7R	decimal (10)	((0))	No
UD7F	decimal (6)	((0))	No
UD8	nvarchar (300)	("")	Yes
UD8X	nvarchar (300)	("")	Yes

Field	Type	Default	Nulls?
UD8R	decimal (10)	((0))	No
UD8F	decimal (6)	((0))	No
ARCHIVEID	decimal (31)	((0))	No
HASMEMOITEM	decimal (1)	((0))	No
STATICDATATEKEY	decimal (31)	((0))	No
UD9	nvarchar (300)	("")	Yes
UD9X	nvarchar (300)	("")	Yes
UD9R	decimal (10)	((0))	No
UD9F	decimal (6)	((0))	No
UD10	nvarchar (300)	("")	Yes
UD10X	nvarchar (300)	("")	Yes
UD10R	decimal (10)	((0))	No
UD10F	decimal (6)	((0))	No
UD11	nvarchar (300)	("")	Yes
UD11X	nvarchar (300)	("")	Yes
UD11R	decimal (10)	((0))	No
UD11F	decimal (6)	((0))	No
UD12	nvarchar (300)	("")	Yes
UD12X	nvarchar (300)	("")	Yes
UD12R	decimal (10)	((0))	No
UD12F	decimal (6)	((0))	No
UD13	nvarchar (300)	("")	Yes
UD13X	nvarchar (300)	("")	Yes
UD13R	decimal (10)	((0))	No
UD13F	decimal (6)	((0))	No
UD14	nvarchar (300)	("")	Yes
UD14X	nvarchar (300)	("")	Yes
UD14R	decimal (10)	((0))	No
UD14F	decimal (6)	((0))	No
UD15	nvarchar (300)	("")	Yes
UD15X	nvarchar (300)	("")	Yes
UD15R	decimal (10)	((0))	No
UD15F	decimal (6)	((0))	No
UD16	nvarchar (300)	("")	Yes
UD16X	nvarchar (300)	("")	Yes
UD16R	decimal (10)	((0))	No
UD16F	decimal (6)	((0))	No

Field	Type	Default	Nulls?
UD17	nvarchar (300)	("")	Yes
UD17X	nvarchar (300)	("")	Yes
UD17R	decimal (10)	((0))	No
UD17F	decimal (6)	((0))	No
UD18	nvarchar (300)	("")	Yes
UD18X	nvarchar (300)	("")	Yes
UD18R	decimal (10)	((0))	No
UD18F	decimal (6)	((0))	No
UD19	nvarchar (300)	("")	Yes
UD19X	nvarchar (300)	("")	Yes
UD19R	decimal (10)	((0))	No
UD19F	decimal (6)	((0))	No
UD20	nvarchar (300)	("")	Yes
UD20X	nvarchar (300)	("")	Yes
UD20R	decimal (10)	((0))	No
UD20F	decimal (6)	((0))	No
ATTR1	nvarchar (300)	("")	Yes
ATTR2	nvarchar (300)	("")	Yes
ATTR3	nvarchar (300)	("")	Yes
ATTR4	nvarchar (300)	("")	Yes
ATTR5	nvarchar (300)	("")	Yes
ATTR6	nvarchar (300)	("")	Yes
ATTR7	nvarchar (300)	("")	Yes
ATTR8	nvarchar (300)	("")	Yes
ATTR9	nvarchar (300)	("")	Yes
ATTR10	nvarchar (300)	("")	Yes
ATTR11	nvarchar (300)	("")	Yes
ATTR12	nvarchar (300)	("")	Yes
ATTR13	nvarchar (300)	("")	Yes
ATTR14	nvarchar (300)	("")	Yes
CODE_COMBINATION_ID	nvarchar (500)		Yes
AMOUNT_YTD	decimal (29, 12)		Yes
AMOUNT_PTD	decimal (29, 12)		Yes
LOADID	decimal (15)		Yes
RULE_ID	decimal (15)		Yes
STAT_BALANCE_FLAG	nvarchar (1)		Yes
VALID_FLAG	nvarchar (1)		Yes

Field	Type	Default	Nulls?
ATTR15	nvarchar (300)		Yes
ATTR16	nvarchar (300)		Yes
ATTR17	nvarchar (300)		Yes
ATTR18	nvarchar (300)		Yes
ATTR19	nvarchar (300)		Yes
ATTR20	nvarchar (300)		Yes
ATTR21	nvarchar (300)		Yes
ATTR22	nvarchar (300)		Yes
ATTR23	nvarchar (300)		Yes
ATTR24	nvarchar (300)		Yes
ATTR25	nvarchar (300)		Yes
ATTR26	nvarchar (300)		Yes
ATTR27	nvarchar (300)		Yes
ATTR28	nvarchar (300)		Yes
ATTR29	nvarchar (300)		Yes
ATTR30	nvarchar (300)		Yes
ATTR31	nvarchar (300)		Yes
ATTR32	nvarchar (300)		Yes
ATTR33	nvarchar (300)		Yes
ATTR34	nvarchar (300)		Yes
ATTR35	nvarchar (300)		Yes
ATTR36	nvarchar (300)		Yes
ATTR37	nvarchar (300)		Yes
ATTR38	nvarchar (300)		Yes
ATTR39	nvarchar (300)		Yes
ATTR40	nvarchar (300)		Yes
DATA	nvarchar (2000)		Yes
DATAX	nvarchar (2000)		Yes
DATAR	decimal (10)	((0))	No
DATAF	decimal (6)	((0))	No

Index Name	Unique	Clustered	Fields
TDATABASEG_U1	Yes	Yes	DATAKEY
TDATABASEG_N1	No	No	ACCOUNTX, ENTITYX, PARTITIONKEY, PERIODKEY, UD1X
TDATABASEG_N2	No	No	PARTITIONKEY, CATKEY, RULE_ID, PERIODKEY, JOURNALID
TDATABASEG_N3	No	No	LOADID, VALID_FLAG

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATASEG_T

Primary Key(s):

Field	Type	Default	Nulls?
DATAKEY	decimal - Identity		No
LOADID	decimal (15)		No
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
DATAVIEW	nvarchar (20)	('YTD')	Yes
CURKEY	nvarchar (25)	("")	Yes
CALCACCTTYPE	decimal (6)	((9))	No
CHANGESIGN	decimal (1)	((0))	No
JOURNALID	nvarchar (80)	("")	Yes
AMOUNT	decimal (29, 12)	((0))	No
AMOUNTX	decimal (29, 12)	((0))	No
DESC1	nvarchar (300)	("")	Yes
DESC2	nvarchar (300)	("")	Yes
ACCOUNT	nvarchar (300)		Yes
ACCOUNTX	nvarchar (2000)	("")	Yes
ACCOUNTR	decimal (10)	((0))	No
ACCOUNTF	decimal (6)	((0))	No
ENTITY	nvarchar (300)	("")	Yes
ENTITYXX	nvarchar (300)	("")	Yes
ENTITYR	decimal (10)	((0))	No
ENTITYF	decimal (6)	((0))	No
ICP	nvarchar (300)	("")	Yes
ICPX	nvarchar (300)	("")	Yes
ICPR	decimal (10)	((0))	No
ICPF	decimal (6)	((0))	No
UD1	nvarchar (280)	("")	Yes

Field	Type	Default	Nulls?
UD1X	nvarchar (280)	("")	Yes
UD1R	decimal (10)	((0))	No
UD1F	decimal (6)	((0))	No
UD2	nvarchar (300)	("")	Yes
UD2X	nvarchar (300)	("")	Yes
UD2R	decimal (10)	((0))	No
UD2F	decimal (6)	((0))	No
UD3	nvarchar (300)	("")	Yes
UD3X	nvarchar (300)	("")	Yes
UD3R	decimal (10)	((0))	No
UD3F	decimal (6)	((0))	No
UD4	nvarchar (300)	("")	Yes
UD4X	nvarchar (300)	("")	Yes
UD4R	decimal (10)	((0))	No
UD4F	decimal (6)	((0))	No
UD5	nvarchar (300)	("")	Yes
UD5X	nvarchar (300)	("")	Yes
UD5R	decimal (10)	((0))	No
UD5F	decimal (6)	((0))	No
UD6	nvarchar (300)	("")	Yes
UD6X	nvarchar (300)	("")	Yes
UD6R	decimal (10)	((0))	No
UD6F	decimal (6)	((0))	No
UD7	nvarchar (300)	("")	Yes
UD7X	nvarchar (300)	("")	Yes
UD7R	decimal (10)	((0))	No
UD7F	decimal (6)	((0))	No
UD8	nvarchar (300)	("")	Yes
UD8X	nvarchar (300)	("")	Yes
UD8R	decimal (10)	((0))	No
UD8F	decimal (6)	((0))	No
ARCHIVEID	decimal (31)	((0))	No
HASMEMOITEM	decimal (1)	((0))	No
STATICDATAKEY	decimal (31)	((0))	No
UD9	nvarchar (300)	("")	Yes
UD9X	nvarchar (300)	("")	Yes
UD9R	decimal (10)	((0))	No

Field	Type	Default	Nulls?
UD9F	decimal (6)	((0))	No
UD10	nvarchar (300)	("")	Yes
UD10X	nvarchar (300)	("")	Yes
UD10R	decimal (10)	((0))	No
UD10F	decimal (6)	((0))	No
UD11	nvarchar (300)	("")	Yes
UD11X	nvarchar (300)	("")	Yes
UD11R	decimal (10)	((0))	No
UD11F	decimal (6)	((0))	No
UD12	nvarchar (300)	("")	Yes
UD12X	nvarchar (300)	("")	Yes
UD12R	decimal (10)	((0))	No
UD12F	decimal (6)	((0))	No
UD13	nvarchar (300)	("")	Yes
UD13X	nvarchar (300)	("")	Yes
UD13R	decimal (10)	((0))	No
UD13F	decimal (6)	((0))	No
UD14	nvarchar (300)	("")	Yes
UD14X	nvarchar (300)	("")	Yes
UD14R	decimal (10)	((0))	No
UD14F	decimal (6)	((0))	No
UD15	nvarchar (300)	("")	Yes
UD15X	nvarchar (300)	("")	Yes
UD15R	decimal (10)	((0))	No
UD15F	decimal (6)	((0))	No
UD16	nvarchar (300)	("")	Yes
UD16X	nvarchar (300)	("")	Yes
UD16R	decimal (10)	((0))	No
UD16F	decimal (6)	((0))	No
UD17	nvarchar (300)	("")	Yes
UD17X	nvarchar (300)	("")	Yes
UD17R	decimal (10)	((0))	No
UD17F	decimal (6)	((0))	No
UD18	nvarchar (300)	("")	Yes
UD18X	nvarchar (300)	("")	Yes
UD18R	decimal (10)	((0))	No
UD18F	decimal (6)	((0))	No

Field	Type	Default	Nulls?
UD19	nvarchar (300)	("")	Yes
UD19X	nvarchar (300)	("")	Yes
UD19R	decimal (10)	((0))	No
UD19F	decimal (6)	((0))	No
UD20	nvarchar (300)	("")	Yes
UD20X	nvarchar (300)	("")	Yes
UD20R	decimal (10)	((0))	No
UD20F	decimal (6)	((0))	No
ATTR1	nvarchar (300)	("")	Yes
ATTR2	nvarchar (300)	("")	Yes
ATTR3	nvarchar (300)	("")	Yes
ATTR4	nvarchar (300)	("")	Yes
ATTR5	nvarchar (300)	("")	Yes
ATTR6	nvarchar (300)	("")	Yes
ATTR7	nvarchar (300)	("")	Yes
ATTR8	nvarchar (300)	("")	Yes
ATTR9	nvarchar (300)	("")	Yes
ATTR10	nvarchar (300)	("")	Yes
ATTR11	nvarchar (300)	("")	Yes
ATTR12	nvarchar (300)	("")	Yes
ATTR13	nvarchar (300)	("")	Yes
ATTR14	nvarchar (300)	("")	Yes
VALID_FLAG	nvarchar (1)		No
CODE_COMBINATION_ID	nvarchar (500)		Yes
SOURCE_SYSTEM_NAME	nvarchar (80)		Yes
TARGET_APPLICATION_TYPE	nvarchar (30)		Yes
TARGET_APPLICATION_NAME	nvarchar (510)		Yes
PLAN_NAME	nvarchar (80)		Yes
LEDGER	nvarchar (300)		Yes
LEDGER_TYPE	nvarchar (1)		Yes
YEAR	nvarchar (300)		Yes
PERIOD	nvarchar (300)		Yes
SCENARIO	nvarchar (300)		Yes
CURRENCY	nvarchar (300)		Yes
CURRENCY_OBJECT_ID	decimal (31)		Yes
GL_PERIOD_YEAR	decimal (15)		Yes
GL_PERIOD_NUM	decimal (15)		Yes

Field	Type	Default	Nulls?
AMOUNT_YTD	decimal (29, 12)		Yes
AMOUNT_PTD	decimal (29, 12)		Yes
RULE_ID	decimal (15)		Yes
SOURCE_LEDGER_ID	decimal (15)		Yes
STAT_BALANCE_FLAG	nvarchar (1)	('N')	Yes
ATTR15	nvarchar (300)		Yes
ATTR16	nvarchar (300)		Yes
ATTR17	nvarchar (300)		Yes
ATTR18	nvarchar (300)		Yes
ATTR19	nvarchar (300)		Yes
ATTR20	nvarchar (300)		Yes
ATTR21	nvarchar (300)		Yes
ATTR22	nvarchar (300)		Yes
ATTR23	nvarchar (300)		Yes
ATTR24	nvarchar (300)		Yes
ATTR25	nvarchar (300)		Yes
ATTR26	nvarchar (300)		Yes
ATTR27	nvarchar (300)		Yes
ATTR28	nvarchar (300)		Yes
ATTR29	nvarchar (300)		Yes
ATTR30	nvarchar (300)		Yes
ATTR31	nvarchar (300)		Yes
ATTR32	nvarchar (300)		Yes
ATTR33	nvarchar (300)		Yes
ATTR34	nvarchar (300)		Yes
ATTR35	nvarchar (300)		Yes
ATTR36	nvarchar (300)		Yes
ATTR37	nvarchar (300)		Yes
ATTR38	nvarchar (300)		Yes
ATTR39	nvarchar (300)		Yes
ATTR40	nvarchar (300)		Yes
DATA	nvarchar (2000)		Yes
DATAX	nvarchar (2000)		Yes
DATAR	decimal (10)	((0))	No
DATAF	decimal (6)	((0))	No

Index Name	Unique	Clustered	Fields
------------	--------	-----------	--------

Index Name	Unique	Clustered	Fields
TDATABASEG_T_U1	Yes	Yes	LOADID, PARTITIONKEY, CATKEY, PERIODKEY, DATAKEY
TDATABASEG_T_N1	No	No	LOADID, ACCOUNT
TDATABASEG_T_N2	No	No	DATAKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TDATABASEGW

Primary Key(s):

Field	Type	Default	Nulls?
DATAKEY	decimal - Identity		No
LOADID	decimal (15)		No
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
CURKEY	nvarchar (10)	("")	Yes
CHANGESIGN	decimal (1)	((0))	No
AMOUNT	decimal (29, 12)	((0))	No
AMOUNTX	decimal (29, 12)	((0))	No
UD1	nvarchar (75)	("")	Yes
UD1X	nvarchar (75)	("")	Yes
UD1R	decimal (10)	((0))	No
UD1F	decimal (6)	((0))	No
UD2	nvarchar (75)	("")	Yes
UD2X	nvarchar (75)	("")	Yes
UD2R	decimal (10)	((0))	No
UD2F	decimal (6)	((0))	No
UD3	nvarchar (75)	("")	Yes
UD3X	nvarchar (75)	("")	Yes
UD3R	decimal (10)	((0))	No
UD3F	decimal (6)	((0))	No
UD4	nvarchar (75)	("")	Yes
UD4X	nvarchar (75)	("")	Yes

Field	Type	Default	Nulls?
UD4R	decimal (10)	((0))	No
UD4F	decimal (6)	((0))	No
UD5	nvarchar (75)	("")	Yes
UD5X	nvarchar (75)	("")	Yes
UD5R	decimal (10)	((0))	No
UD5F	decimal (6)	((0))	No
UD6	nvarchar (75)	("")	Yes
UD6X	nvarchar (75)	("")	Yes
UD6R	decimal (10)	((0))	No
UD6F	decimal (6)	((0))	No
UD7	nvarchar (75)	("")	Yes
UD7X	nvarchar (75)	("")	Yes
UD7R	decimal (10)	((0))	No
UD7F	decimal (6)	((0))	No
UD8	nvarchar (75)	("")	Yes
UD8X	nvarchar (75)	("")	Yes
UD8R	decimal (10)	((0))	No
UD8F	decimal (6)	((0))	No
UD9	nvarchar (70)	("")	Yes
UD9X	nvarchar (70)	("")	Yes
UD9R	decimal (10)	((0))	No
UD9F	decimal (6)	((0))	No
UD10	nvarchar (70)	("")	Yes
UD10X	nvarchar (70)	("")	Yes
UD10R	decimal (10)	((0))	No
UD10F	decimal (6)	((0))	No
UD11	nvarchar (70)	("")	Yes
UD11X	nvarchar (70)	("")	Yes
UD11R	decimal (10)	((0))	No
UD11F	decimal (6)	((0))	No
UD12	nvarchar (70)	("")	Yes
UD12X	nvarchar (70)	("")	Yes
UD12R	decimal (10)	((0))	No
UD12F	decimal (6)	((0))	No
UD13	nvarchar (70)	("")	Yes
UD13X	nvarchar (70)	("")	Yes
UD13R	decimal (10)	((0))	No

Field	Type	Default	Nulls?
UD13F	decimal (6)	((0))	No
UD14	nvarchar (70)	("")	Yes
UD14X	nvarchar (70)	("")	Yes
UD14R	decimal (10)	((0))	No
UD14F	decimal (6)	((0))	No
UD15	nvarchar (70)	("")	Yes
UD15X	nvarchar (70)	("")	Yes
UD15R	decimal (10)	((0))	No
UD15F	decimal (6)	((0))	No
UD16	nvarchar (70)	("")	Yes
UD16X	nvarchar (70)	("")	Yes
UD16R	decimal (10)	((0))	No
UD16F	decimal (6)	((0))	No
UD17	nvarchar (70)	("")	Yes
UD17X	nvarchar (70)	("")	Yes
UD17R	decimal (10)	((0))	No
UD17F	decimal (6)	((0))	No
UD18	nvarchar (70)	("")	Yes
UD18X	nvarchar (70)	("")	Yes
UD18R	decimal (10)	((0))	No
UD18F	decimal (6)	((0))	No
UD19	nvarchar (70)	("")	Yes
UD19X	nvarchar (70)	("")	Yes
UD19R	decimal (10)	((0))	No
UD19F	decimal (6)	((0))	No
UD20	nvarchar (70)	("")	Yes
UD20X	nvarchar (70)	("")	Yes
UD20R	decimal (10)	((0))	No
UD20F	decimal (6)	((0))	No
UD21	nvarchar (75)	("")	Yes
UD21X	nvarchar (75)	("")	Yes
UD21R	decimal (10)	((0))	No
UD21F	decimal (6)	((0))	No
UD22	nvarchar (75)	("")	Yes
UD22X	nvarchar (75)	("")	Yes
UD22R	decimal (10)	((0))	No
UD22F	decimal (6)	((0))	No

Field	Type	Default	Nulls?
UD23	nvarchar (75)	("")	Yes
UD23X	nvarchar (75)	("")	Yes
UD23R	decimal (10)	((0))	No
UD23F	decimal (6)	((0))	No
UD24	nvarchar (75)	("")	Yes
UD24X	nvarchar (75)	("")	Yes
UD24R	decimal (10)	((0))	No
UD24F	decimal (6)	((0))	No
UD25	nvarchar (75)	("")	Yes
UD25X	nvarchar (75)	("")	Yes
UD25R	decimal (10)	((0))	No
UD25F	decimal (6)	((0))	No
UD26	nvarchar (75)	("")	Yes
UD26X	nvarchar (75)	("")	Yes
UD26R	decimal (10)	((0))	No
UD26F	decimal (6)	((0))	No
UD27	nvarchar (75)	("")	Yes
UD27X	nvarchar (75)	("")	Yes
UD27R	decimal (10)	((0))	No
UD27F	decimal (6)	((0))	No
UD28	nvarchar (75)	("")	Yes
UD28X	nvarchar (75)	("")	Yes
UD28R	decimal (10)	((0))	No
UD28F	decimal (6)	((0))	No
UD29	nvarchar (70)	("")	Yes
UD29X	nvarchar (70)	("")	Yes
UD29R	decimal (10)	((0))	No
UD29F	decimal (6)	((0))	No
UD30	nvarchar (70)	("")	Yes
UD30X	nvarchar (70)	("")	Yes
UD30R	decimal (10)	((0))	No
UD30F	decimal (6)	((0))	No
ATTR1	nvarchar (20)	("")	Yes
ATTR2	nvarchar (20)	("")	Yes
ATTR3	nvarchar (20)	("")	Yes
ATTR4	nvarchar (20)	("")	Yes
ATTR5	nvarchar (20)	("")	Yes

Field	Type	Default	Nulls?
ATTR6	nvarchar (20)	("")	Yes
ATTR7	nvarchar (20)	("")	Yes
ATTR8	nvarchar (20)	("")	Yes
ATTR9	nvarchar (20)	("")	Yes
ATTR10	nvarchar (20)	("")	Yes
ATTR11	nvarchar (20)	("")	Yes
ATTR12	nvarchar (20)	("")	Yes
ATTR13	nvarchar (20)	("")	Yes
ATTR14	nvarchar (20)	("")	Yes
VALID_FLAG	nvarchar (1)		No
BUDGET_PERIOD	nvarchar (8)		Yes
CALENDAR_ID	nvarchar (15)		Yes
ENTRY_EVENT	nvarchar (30)		Yes
GL_PERIOD_ID	decimal (15)		Yes
RULE_ID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
TDATABASEGW_N1	No	No	LOADID, PERIODKEY
TDATABASEGW_N2	No	No	LOADID, VALID_FLAG

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TINTDIMENSIONDEF

Primary Key(s):

Field	Type	Default	Nulls?
INTSYSTEMKEY	nvarchar (510)		No
DIMNAME	nvarchar (50)		No
DIMFOREIGNNAME	nvarchar (50)	(NULL)	Yes
DIMALIAS	nvarchar (100)		No
DIMACTIVE	decimal (1)		No
DIMREQUIRED	decimal (1)		No
DIMTYPE	decimal (10)	((0))	No
DIMNODATAVALUE	nvarchar (50)	('None')	No

Field	Type	Default	Nulls?
DIMUSELIST	decimal (1)	((0))	No
DIMSOURCE	nvarchar (100)	(NULL)	Yes
DIMSEQUENCE	decimal (10)	((0))	No
DIMVALIDATED	decimal (1)	((1))	No
DIMUSECOMBINATION	decimal (1)	((0))	No
DIMCOMBINATION	nvarchar (200)	(NULL)	Yes
DIMCALCSEQUENCE	decimal (10)	((0))	No
DIMUSEASLOOKUP	decimal (1)	((0))	No

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TLOGPROCESS

Primary Key(s):

Field	Type	Default	Nulls?
PARTITIONKEY	decimal (10)		No
CATKEY	decimal (10)		No
PERIODKEY	datetime		No
RULE_ID	decimal (15)		No
PROCESSIMP	decimal (1)	((0))	No
PROCESSIMPNOTE	nvarchar (50)	(NULL)	Yes
PROCESSVAL	decimal (1)	((0))	No
PROCESSVALNOTE	nvarchar (50)	(NULL)	Yes
PROCESSEXP	decimal (1)	((0))	No
PROCESSEXPNOTE	nvarchar (50)	(NULL)	Yes
PROCESSENTLOAD	decimal (1)	((0))	No
PROCESSENTLOADNOTE	nvarchar (50)	(NULL)	Yes
PROCESSENTVAL	decimal (1)	((0))	No
PROCESSENTVALNOTE	nvarchar (50)	(NULL)	Yes
PROCESSCERT	decimal (1)	((0))	No
PROCESSCERTNOTE	nvarchar (50)	(NULL)	Yes
PROCESSASSES	decimal (1)	((0))	No

Field	Type	Default	Nulls?
PROCESSASSESNOTE	nvarchar (50)	(NULL)	Yes
PROCESSCHILDDONE	decimal (1)	((0))	No
PROCESSCHILDDONENOTE	nvarchar (50)	(NULL)	Yes
PROCESSUD1	decimal (1)	((0))	No
PROCESSUD1NOTE	nvarchar (50)	(NULL)	Yes
PROCESSUD2	decimal (1)	((0))	No
PROCESSUD2NOTE	nvarchar (50)	(NULL)	Yes
PROCESSUD3	decimal (1)	((0))	No
PROCESSUD3NOTE	nvarchar (50)	(NULL)	Yes
PROCESSUD4	decimal (1)	((0))	No
PROCESSUD4NOTE	nvarchar (50)	(NULL)	Yes
PROCESSENDTIME	datetime	((0))	No
BLNWCDIRTY	decimal (1)	((0))	No
BLNLOGICDIRTY	decimal (1)	((0))	No
BLNVALDIRTY	decimal (1)	((1))	No
INTLOCKSTATE	decimal (6)	((50))	No
PROCESSSTATUS	decimal (10)	((0))	No

Index Name	Unique	Clustered	Fields
PK_TLOGPROCESS	Yes	No	PARTITIONKEY, CATKEY, PERIODKEY, RULE_ID
IX_TLOGPROCESS_CATKEY	No	No	CATKEY
IX_TLOGPROCESS_PARTITIONKEY	No	No	PARTITIONKEY
IX_TLOGPROCESS_PERIODKEY	No	No	PERIODKEY
IX_TLOGPROCESS_RULE_ID	No	No	RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TLOGPROCESSSTATES

Primary Key(s):

Field	Type	Default	Nulls?
PROCESSSTATUSKEY	decimal (10)	((0))	No
PROCESSSTATUSDESC	nvarchar (100)		Yes

Field	Type	Default	Nulls?
PROCESSSTATUSCODE	nvarchar (10)		Yes

Index Name	Unique	Clustered	Fields
PK_TLOGPROCESSSTATES	Yes	No	PROCESSSTATUSKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVCATEGORY

Primary Key(s):

Field	Type	Default	Nulls?
CATKEY	decimal (10)		No
CATNAME	nvarchar (20)		No
CATDESC	nvarchar (50)	(NULL)	Yes
CATTARGET	nvarchar (75)		No
CATFREQ	nvarchar (10)	('M')	No

Index Name	Unique	Clustered	Fields
PK_TCTRLCATEGORY	Yes	Yes	CATKEY
IX_TPOVCATEGORY_CATNAME	Yes	No	CATNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVCATEGORYADAPTOR

Primary Key(s):

Field	Type	Nulls?
CATKEY	decimal (10)	No
INTSYSTEMKEY	nvarchar (510)	No
CATNAME	nvarchar (20)	No

Field	Type	Nulls?
CATTARGET	nvarchar (75)	No

Index Name	Unique	Clustered	Fields
PK_TCTRLCATEGORYADAPTOR	Yes	No	CATKEY, INTSYSTEMKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVPARTITION

Primary Key(s):

Field	Type	Default	Nulls?
PARTITIONKEY	decimal (10)		No
PARTNAME	nvarchar (20)		No
PARTDESC	nvarchar (100)	(NULL)	Yes
PARTNOTES	nvarchar (255)	(NULL)	Yes
PARTLASTIMPFFILE	nvarchar (250)	(NULL)	Yes
PARTLASTEXPFILE	nvarchar (250)	(NULL)	Yes
PARTIMPGROUP	nvarchar (20)	('[NONE]')	No
PARTLOGICGROUP	nvarchar (20)	('[NONE]')	No
PARTVALGROUP	nvarchar (20)	('[NONE]')	No
PARTVALENTGROUP	nvarchar (20)	('[NONE]')	No
PARTCURRENCYKEY	nvarchar (25)	('[NONE]')	Yes
PARTPARENT	nvarchar (20)	(NULL)	Yes
PARTTYPE	decimal (6)	((2))	No
PARTSEQMAP	decimal (1)	((0))	No
PARTDATAVALUE	nvarchar (100)	(NULL)	Yes
PARTSEGMENTKEY	decimal (6)	((1))	No
PARTCONTROLSTYPE	decimal (10)	((1))	No
PARTCONTROLSGROUP1	nvarchar (80)	('[NONE]')	Yes
PARTCONTROLSGROUP2	nvarchar (80)	('[NONE]')	Yes
PARTCONTROLSAPPROVER	nvarchar (255)	(NULL)	Yes
PARTCONTROLSAPPROVERPROXY	nvarchar (255)	(NULL)	Yes
PARTCONTROLSREDFLAGLEVEL	decimal (10)	((6))	No

Field	Type	Default	Nulls?
PARTCLOGICGROUP	nvarchar (20)	('[NONE]')	No
PARTINTGCONFIG1	nvarchar (300)	(NULL)	Yes
PARTINTGCONFIG2	nvarchar (300)	(NULL)	Yes
PARTINTGCONFIG3	nvarchar (300)	(NULL)	Yes
PARTINTGCONFIG4	nvarchar (300)	(NULL)	Yes
PARTADAPTOR	nvarchar (10)	('[NONE]')	No
PARTSOURCESYSTEMID	decimal (15)		Yes
PARTSOURCELEDGERID	decimal (15)		Yes
PARTTARGETAPPLICATIONID	decimal (15)		Yes
PARTPARENTKEY	decimal (10)		Yes
PARTSOURCEAPPLICATIONID	decimal (15)		Yes
PARTTARGETSOURCESYSTEMID	decimal (15)		Yes

Index Name	Unique	Clustered	Fields
PK_TPARTITION	Yes	Yes	PARTITIONKEY
IX_TPOVPARTITION_PARTNAME	Yes	No	PARTNAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVPERIOD

Primary Key(s):

Field	Type	Default	Nulls?
PERIODKEY	datetime		No
PRIORPERIODKEY	datetime		No
PERIODDESC	nvarchar (20)		No
PERIODTARGETM	nvarchar (80)		Yes
PERIODTARGETQ	nvarchar (80)	(NULL)	Yes
PERIODTARGETY	nvarchar (80)	(NULL)	Yes
PERIODTARGETD	nvarchar (80)	(NULL)	Yes
YEARTARGET	nvarchar (80)		Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
PK_TCTRLPERIOD	Yes	Yes	PERIODKEY
IX_TPOVPERIOD_PERIODDESC	Yes	No	PERIODDESC

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVPERIODADAPTOR

Primary Key(s):

Field	Type	Default	Nulls?
PERIODKEY	datetime		No
INTSYSTEMKEY	nvarchar (510)		No
PERIODTARGETM	nvarchar (80)		Yes
PERIODTARGETQ	nvarchar (80)	(NULL)	Yes
PERIODTARGETY	nvarchar (80)	(NULL)	Yes
PERIODTARGETD	nvarchar (80)	(NULL)	Yes
YEARTARGET	nvarchar (80)		Yes
PRIORPERIODKEY	datetime		Yes
PERIODDESC	nvarchar (20)		Yes

Index Name	Unique	Clustered	Fields
PK_TCTRLPERIODADAPTOR	Yes	No	PERIODKEY, INTSYSTEMKEY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVPERIODADJUSTMENT

Primary Key(s):

Field	Type	Nulls?
PERIODKEY	datetime	No
PERIOD_ID	decimal (15)	No

Field	Type	Nulls?
GL_PERIOD_YEAR	decimal (15)	Yes
SOURCE_SYSTEM_ID	decimal (15)	No
CALENDAR_ID	nvarchar (15)	No
DESCRIPTION	nvarchar (300)	Yes

Index Name	Unique	Clustered	Fields
TPOVPERIODADJUSTMENT_N1	No	No	PERIODKEY, PERIOD_ID, GL_PERIOD_YEAR
TPOVPERIODADJUSTMENT_N2	No	No	SOURCE_SYSTEM_ID, CALENDAR_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TPOVPERIODSOURCE

Primary Key(s):

Field	Type	Nulls?
PERIOD_MAP_ID	decimal (15)	No
PERIODKEY	datetime	No
MAPPING_TYPE	nvarchar (30)	No
PERIOD_ID	decimal (15)	Yes
GL_PERIOD_YEAR	decimal (15)	Yes
GL_PERIOD_NAME	nvarchar (80)	Yes
GL_PERIOD_NUM	decimal (15)	Yes
SOURCE_SYSTEM_ID	decimal (15)	No
CALENDAR_ID	nvarchar (100)	No
DESCRIPTION	nvarchar (300)	Yes
SOURCE_APPLICATION_NAME	nvarchar (510)	Yes
TARGET_APPLICATION_NAME	nvarchar (510)	Yes
TARGET_PERIODKEY	datetime	Yes

Index Name	Unique	Clustered	Fields
TPOVPERIODSOURCE_N1	No	No	PERIODKEY, MAPPING_TYPE, PERIOD_ID, GL_PERIOD_YEAR
TPOVPERIODSOURCE_N2	No	No	PERIODKEY, MAPPING_TYPE, SOURCE_SYSTEM_ID, CALENDAR_ID, GL_PERIOD_YEAR, GL_PERIOD_NUM

Index Name	Unique	Clustered	Fields
TPOVPERIODSOURCE_N3	No	No	MAPPING_TYPE, SOURCE_SYSTEM_ID, CALENDAR_ID
TPOVPERIODSOURCE_U1	Yes	No	PERIOD_MAP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TQUERYDEFINITION

Primary Key(s):

Field	Type	Nulls?
QUERYID	decimal (15)	No
QUERYNAME	nvarchar (100)	No
QUERYSTR	ntext	No
ISCUSTOM	nvarchar (1)	Yes
WHERECLAUSE	ntext	Yes
ADDLCLAUSE	ntext	Yes

Index Name	Unique	Clustered	Fields
PK_TQUERYDEFINITION	Yes	No	QUERYID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TQUERYDEFINITION_UPG

Primary Key(s):

Field	Type	Nulls?
QUERYID	decimal (15)	No
QUERYNAME	nvarchar (100)	No
QUERYSTR	ntext	No
ISCUSTOM	nvarchar (1)	Yes

Field	Type	Nulls?
WHERECLAUSE	ntext	Yes
ADDLCLAUSE	ntext	Yes

No Indexes

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORT

Primary Key(s):

Field	Type	Nulls?
REPORTID	decimal (15)	No
REPORTSEQ	decimal (5)	Yes
GROUPID	decimal (15)	No
QUERYID	decimal (15)	No
REPORTFILE	nvarchar (400)	No
ISCUSTOM	nvarchar (1)	Yes
APPLICATION_ID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
PK_TREPORT	Yes	No	REPORTID
IX_TREPORT_GROUPID	No	No	GROUPID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORT_TL

Primary Key(s):

Field	Type	Nulls?
REPORTID	decimal (15)	No
LANGUAGE	nvarchar (5)	No

Field	Type	Nulls?
DISPLAYNAME	nvarchar (400)	Yes

Index Name	Unique	Clustered	Fields
PK_TREPORT_TL	Yes	No	REPORTID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORTGROUP

Primary Key(s):

Field	Type	Nulls?
GROUPID	decimal (15)	No
GROUPCONTROLLEVEL	decimal (5)	Yes
GROUPSEQ	decimal (5)	Yes
ISCUSTOM	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
PK_TREPORTGROUP	Yes	No	GROUPID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORTGROUP_TL

Primary Key(s):

Field	Type	Nulls?
GROUPID	decimal (15)	No
LANGUAGE	nvarchar (5)	No
DISPLAYNAME	nvarchar (400)	Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
PK_TREPORTGROUP_TL	Yes	No	GROUPID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORTPARAMETER

Primary Key(s):

Field	Type	Nulls?
PARAMID	decimal (15)	No
REPORTID	decimal (15)	No
PARAMTYPE	nvarchar (10)	No
PARAMNAME	nvarchar (100)	No
PARAMSEQ	decimal (5)	Yes
STATICPARAMVAL	nvarchar (50)	Yes
QUERYID	decimal (15)	Yes

Index Name	Unique	Clustered	Fields
PK_TREPORTPARAMETER	Yes	No	PARAMID
IX_TREPORTPARAMETER_REP ORTID	No	No	REPORTID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.TREPORTPARAMETER_TL

Primary Key(s):

Field	Type	Nulls?
PARAMID	decimal (15)	No
LANGUAGE	nvarchar (5)	No
DISPLAYNAME	nvarchar (400)	Yes

Index Name	Unique	Clustered	Fields
PK_TREPORTPARAMETER_TL	Yes	No	PARAMID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers