

Tax Management-11.2.x- Database Table Objects

Table of Contents

Tax Management (Tables)	5
dbo.FCC_ACCESS	5
dbo.FCC_ACCESS_SNAPSHOT	6
dbo.FCC_ALERT_TYPES	6
dbo.FCC_ALERTS	7
dbo.FCC_ASSIGNMENT_REQUEST_ITEMS	8
dbo.FCC_ASSIGNMENT_REQUESTS	9
dbo.FCC_BPEL_INSTANCES	10
dbo.FCC_CALENDAR_DAYS	11
dbo.FCC_COMMENTS	11
dbo.FCC_COMPOSITE_TEMPLATES	12
dbo.FCC_DAY_LABELS	12
dbo.FCC_DEPLOYMENTS.....	13
dbo.FCC_EMBEDDED_TEMPLATES.....	14
dbo.FCC_GLOBAL_INTEGRATION_TOKENS	15
dbo.FCC_HISTORY.....	15
dbo.FCC_INTEGRATION_APP_PARAMS	16
dbo.FCC_INTEGRATION_APPS	17
dbo.FCC_LOOKUP.....	18
dbo.FCC_PERIODS	18
dbo.FCC_PORTLETS	19
dbo.FCC_QUESTION_ANSWERS	20
dbo.FCC_QUESTION_LIST_VALUES.....	20
dbo.FCC_QUESTIONS	21
dbo.FCC_REFERENCES	22
dbo.FCC_ROLE_ACCESS	23
dbo.FCC_STATUSES	24
dbo.FCC_TASK_PARAMETER_PROPS	24
dbo.FCC_TASK_PARAMETER_VALUES.....	25
dbo.FCC_TASK_PREDECESSORS	26
dbo.FCC_TASK_STEP_RESULTS	26
dbo.FCC_TASK_TYPES	27
dbo.FCC_TASK_TYPES_TL	28
dbo.FCC_TASKS	29
dbo.FCC_TEMPLATES	31
dbo.FCC_TEXT	31
dbo.FCC_USER_ATTRIBUTE_VALUES.....	32
dbo.FCC_WORKFLOW_ACTIONS	33
dbo.FCC_YEARS	34
dbo.FCM_ACCESS	35
dbo.FCM_ALERT_ASSOCIATIONS	35

dbo.FCM_ALERT_TYPES	36
dbo.FCM_ALERTS	37
dbo.FCM_ATTRIBUTE_LIST_VALUES.....	38
dbo.FCM_ATTRIBUTES.....	38
dbo.FCM_BATCH_EMAIL_DATA.....	40
dbo.FCM_CALCULATION_ITEMS.....	40
dbo.FCM_CALCULATIONS	41
dbo.FCM_CALENDARS	42
dbo.FCM_COMPLIANCE_DEFINITION	43
dbo.FCM_CONDITIONS	43
dbo.FCM_CURRENCIES	44
dbo.FCM_FILTERS	45
dbo.FCM_HISTORY_CHANGE_TYPES	46
dbo.FCM_HISTORY_FIELDS	46
dbo.FCM_HOLIDAY_RULES	47
dbo.FCM_HOLIDAYS.....	47
dbo.FCM_INTEGRATIONS	48
dbo.FCM_INTEGRATIONS_TL.....	50
dbo.FCM_LAST_VIEWED	50
dbo.FCM_MESSAGES	51
dbo.FCM_NOTIF_CATEGORIES	52
dbo.FCM_ORG_UNITS	53
dbo.FCM_PARAMETER_DEPS	53
dbo.FCM_PARAMETER_LOVS	54
dbo.FCM_PARAMETER_LOVS_TL.....	55
dbo.FCM_PARAMETERS.....	56
dbo.FCM_PARAMETERS_TL.....	57
dbo.FCM_REPORT_ACCESS	58
dbo.FCM_REPORT_GROUPS	59
dbo.FCM_REPORT_GROUPS_TL	59
dbo.FCM_REPORT_PARAMETERS	60
dbo.FCM_REPORT_PARAMETERS_TL	61
dbo.FCM_REPORT_QUERIES	62
dbo.FCM_REPORT_QUERIES_TL	62
dbo.FCM_REPORTS.....	63
dbo.FCM_REPORTS_TL.....	64
dbo.FCM_RULES	64
dbo.FCM_SCHEDULER_JOBS	66
dbo.FCM_SETTINGS	67
dbo.FCM_TASK_STEP_RESULTS	68
dbo.FCM_TEAM_USERS	68
dbo.FCM_TEAMS.....	69
dbo.FCM_USER_HISTORY.....	70
dbo.FCM_USER_NOTIF_PREFS	71
dbo.FCM_USERS.....	71
dbo.FCM_VIEWS	72

dbo.S_ROW_ID	73
dbo.SDM_COMMENT	74
dbo.SDM_CONNECTION	74
dbo.SDM_CURR_RATE_TYPE	75
dbo.SDM_CURRENCY	76
dbo.SDM_CURRENCY_RATE	77
dbo.SDM_DATA_COLLECTION_PERIOD	78
dbo.SDM_DATA_SET	79
dbo.SDM_DATA_SET_CLMN_LIST_VAL	79
dbo.SDM_DATA_SET_COLUMN	80
dbo.SDM_DIM_ATTRIBUTE_LIST_VAL	82
dbo.SDM_DIMENSION	83
dbo.SDM_DIMENSION_ATTRIBUTE	83
dbo.SDM_ENTITY	85
dbo.SDM_FORM	85
dbo.SDM_FORM_ACCESS	87
dbo.SDM_FORM_COLUMN	88
dbo.SDM_FORM_DCU	89
dbo.SDM_FORM_DEPLOY	89
dbo.SDM_FORM_GROUP_BY	90
dbo.SDM_FORM_INS_ACCESS	91
dbo.SDM_FORM_INS_ANSWER	92
dbo.SDM_FORM_INS_POST	93
dbo.SDM_FORM_INSTANCE	94
dbo.SDM_FORM_MAPPING	95
dbo.SDM_FORM_QUESTION	96
dbo.SDM_FORM_QUESTION_LIST_VAL	97
dbo.SDM_FORM_SECTION	98
dbo.SDM_FREQUENCY	99
dbo.SDM_HISTORY	99
dbo.SDM_INSTRUCTION	100
dbo.SDM_INTEGRATION	101
dbo.SDM_INTEGRATION_DIM	102
dbo.SDM_INTEGRATION_DIM_ATTRIB	103
dbo.SDM_PERIOD	103
dbo.SDM_PORTLETS	104
dbo.SDM_PRIOR_PERIODS	105
dbo.SDM_REFERENCE	106
dbo.SDM_SCENARIO	107
dbo.SDM_STATUSES	107
dbo.SDM_SV_TEMPLATE	108
dbo.SDM_SYSTEM_PREFERENCES	109
dbo.SDM_YEAR	109
dbo.WL_LL_R_ADMINSERVER	110
dbo.WL_LL_R_EPM SERVER0	111
dbo.WL_LL_R_FINANCIALCLOSE0	111

dbo.WL_LLRL_SOASERVER1	112
dbo.WL_LLRTAXMANAGEMENT0.....	112

Tax Management (Tables)

dbo.FCC_ACCESS

Primary Key(s): ACCESS_ID

Field	Type	Default	Nulls?
SOURCE_ID	numeric (18)		No
USER_TYPE	nvarchar (1)		Yes
USER_ID	nvarchar (255)		Yes
ACCESS_TYPE	nvarchar (2)		No
APPROVER_ORDER_SEQ	numeric (2)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
ORIGINAL_USER_ID	nvarchar (255)		Yes
ACCESS_ID	numeric (18)		No
BACKUP_USER_ID	nvarchar (255)		Yes
ACTIVE_USER_ID	nvarchar (255)		Yes
START_DATE	datetime		Yes
END_DATE	datetime		Yes
EVER_BEEN_LATE	nvarchar (1)		Yes
REQUIRE_ALL	nvarchar (1)		Yes
DURATION	numeric (18)		Yes
SCHEDULED_START_DATE	datetime		Yes
SCHEDULED_END_DATE	datetime		Yes
ACTUAL_END_DATE	datetime		Yes
REJECTS	numeric (9)	((0))	Yes

Index Name	Unique	Clustered	Fields
FCC_ACCESS_PK	Yes	Yes	ACCESS_ID
FCC_ACCESS_N1	No	No	USER_ID, ACCESS_TYPE
FCC_ACCESS_INDEX	No	No	SOURCE_ID, USER_ID, ACCESS_TYPE
FCC_ACCESS_N3	No	No	BACKUP_USER_ID
FCC_ACCESS_N4	No	No	SOURCE_ID, ACCESS_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ACCESS_SNAPSHOT

Primary Key(s): OBJECT_ID, ACCESS_LEVEL, USER_COLLECTION_ID, USER_ID

Field	Type	Nulls?
OBJECT_ID	numeric (18)	No
USER_COLLECTION_ID	nvarchar (255)	No
USER_COLLECTION_TYPE	nvarchar (1)	Yes
USER_ID	nvarchar (255)	No
ACCESS_LEVEL	numeric (2)	No
COMPLETED	nvarchar (1)	Yes
DATE_COMPLETED	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
CREATION_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
FCC_ACCESS_SNAPSHOT_PK	Yes	Yes	OBJECT_ID, ACCESS_LEVEL, USER_COLLECTION_ID, USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ALERT_TYPES

Primary Key(s): ALERT_TYPE_ID

Field	Type	Default	Nulls?
ALERT_TYPE_ID	numeric (18)		No

Field	Type	Default	Nulls?
ENABLED	nvarchar (1)	('Y')	Yes
ALERT_TYPE_NAME	nvarchar (80)		No
DESCRIPTION	nvarchar (255)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
APP_ID	numeric (1)		No

Index Name	Unique	Clustered	Fields
FCC_ALERT_TYPES_PK	Yes	Yes	ALERT_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ALERTS

Primary Key(s): ALERT_ID

Field	Type	Nulls?
ALERT_ID	numeric (18)	No
CLOSED_DATE	datetime	Yes
RE_APPROVER_ID	nvarchar (255)	Yes
OWNER_ID	nvarchar (255)	Yes
SOURCE_ID	numeric (18)	No
ALERT_TYPE_ID	numeric (18)	Yes
PRIORITY	numeric (1)	No
ALERT_NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (255)	No
STATUS_ID	numeric (2)	No
ASSIGNEE_ID	nvarchar (255)	No
RE_ASSIGNEE_ID	nvarchar (255)	Yes
APPROVER_ID	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No

Field	Type	Nulls?
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
COMPOSITE_INSTANCE_ID	nvarchar (80)	Yes
APP_ID	numeric (1)	No

Index Name	Unique	Clustered	Fields
FCC_ALERTS_PK	Yes	Yes	ALERT_ID
FCC_ALERTS_INDEX1	No	No	SOURCE_ID
FCC_ALERTS_INDEX2	No	No	OWNER_ID
FCC_ALERTS_INDEX3	No	No	ASSIGNEE_ID
FCC_ALERTS_INDEX4	No	No	ALERT_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ASSIGNMENT_REQUEST_ITEMS

Primary Key(s): ASSIGNMENT_ITEM_ID

Field	Type	Nulls?
ASSIGNMENT_ITEM_ID	numeric (18)	No
ASSIGNMENT_REQUEST_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No
OBJECT_TYPE	nvarchar (1)	No
ACTUAL_TARGET_ID	nvarchar (255)	Yes
ACTUAL_TARGET_TYPE	nvarchar (1)	Yes
ORIGINAL_ASSIGNEE_ID	nvarchar (255)	Yes
ORIGINAL_ASSIGNEE_TYPE	nvarchar (1)	Yes
STATUS_FLAG	nvarchar (1)	Yes
STATUS_FUTURE_FLAG	nvarchar (1)	Yes
EMAIL_SENT	nvarchar (1)	Yes
EMAIL_SENT_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No

Field	Type	Nulls?
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCC_ASSIGNMENT_REQUESTI_PK	Yes	Yes	ASSIGNMENT_ITEM_ID
FCC_ASSIGNMENT_ITEMS_N1	No	No	ASSIGNMENT_REQUEST_ID
FCC_ASSIGNMENT_ITEMS_N2	No	No	OBJECT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ASSIGNMENT_REQUESTS

Primary Key(s): ASSIGNMENT_REQUEST_ID

Field	Type	Nulls?
ASSIGNMENT_REQUEST_ID	numeric (18)	No
PERIOD_ID	numeric (18)	Yes
RESPONSIBILITY_LEVEL	numeric (9)	Yes
REQUESTED_TARGET_ID	nvarchar (255)	Yes
REQUESTED_TARGET_TYPE	nvarchar (1)	Yes
JUSTIFICATION	nvarchar (4000)	Yes
INCLUDE_FUTURE	nvarchar (1)	Yes
STATUS_ID	numeric (9)	Yes
OBJECT_VERSION_NUMBER	numeric (18)	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
LAST_UPDATE_LOGIN	numeric (18)	Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
FCC_ASSIGNMENT_REQUESTS_PK	Yes	Yes	ASSIGNMENT_REQUEST_ID
FCC_ASSIGNMENT_REQUESTS_N1	No	No	PERIOD_ID, STATUS_ID
FCC_ASSIGNMENT_REQUESTS_N2	No	No	PERIOD_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_BPEL_INSTANCES

Primary Key(s): TASK_ID, BPEL_TYPE

Field	Type	Nulls?
TASK_ID	numeric (19)	No
BPEL_INSTANCE_ID	nvarchar (20)	Yes
BPEL_TYPE	nvarchar (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_BPEL_INSTANCES_PK	Yes	Yes	TASK_ID, BPEL_TYPE
FCC_BPEL_INSTANCES_N1	No	No	BPEL_INSTANCE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_CALENDAR_DAYS

Primary Key(s):

Field	Type	Nulls?
YEAR	numeric (4)	No
NON_WORKING_DAY_ID	numeric (18)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_CALENDAR_DAYS_U1	Yes	No	YEAR, NON_WORKING_DAY_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_COMMENTS

Primary Key(s): COMMENT_ID

Field	Type	Nulls?
COMMENT_ID	numeric (18)	No
TARGET_ID	numeric (18)	Yes
CREATOR_ID	nvarchar (255)	No
USER_CREATION_DATE	datetime	No
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_COMMENTS_PK	Yes	Yes	COMMENT_ID

Index Name	Unique	Clustered	Fields
FCC_COMMENTS_INDEX1	No	No	TARGET_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_COMPOSITE_TEMPLATES

Primary Key(s): COMPOSITE_TEMPLATE_ID

Field	Type	Nulls?
COMPOSITE_TEMPLATE_ID	numeric (19)	No
COMPOSITE_TYPE	nvarchar (1)	No
TEMPLATE_PATH	nvarchar (256)	Yes
TEMPLATE_NAME	nvarchar (128)	No
TEMPLATE_CONTENT	nvarchar (MAX)	Yes
COMPOSITE_SUB_TYPE	nvarchar (1)	Yes
IS_MULTIPLE	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCC_COMPOSITE_TEMPLATES_PK	Yes	Yes	COMPOSITE_TEMPLATE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_DAY_LABELS

Primary Key(s): TASKSET_ID, DAY_NUMBER

Field	Type	Nulls?
TASKSET_ID	numeric (18)	No
DAY_NUMBER	datetime	No
DAY_LABEL	nvarchar (20)	Yes
TASKSET_TYPE	nvarchar (10)	No

Field	Type	Nulls?
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_DAY_LABELS_PK	Yes	Yes	TASKSET_ID, DAY_NUMBER

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_DEPLOYMENTS

Primary Key(s): DEPLOYMENT_ID

Field	Type	Default	Nulls?
DEPLOYMENT_ID	numeric (18)		No
TEMPLATE_ID	numeric (18)		Yes
DEPLOYMENT_NAME	nvarchar (80)		No
DESCRIPTION	nvarchar (255)		Yes
YEAR_ID	numeric (18)		No
PERIOD_ID	numeric (18)		No
STATUS	nvarchar (8)		No
PAUSED	nvarchar (1)		No
START_DATE	datetime		No
END_DATE	datetime		No
DAY_ZERO_DATE	datetime		Yes
OWNER_ID	nvarchar (255)	('ptoukhanian@oracle.com')	No
OWNER_USER_TYPE	nvarchar (1)		Yes
ORG_ID	numeric (18)		Yes
LAST_ARCHIVED	datetime		Yes
PURGED	datetime		Yes
LAST_RESTORED	datetime		Yes

Field	Type	Default	Nulls?
ARCHIVE_LOCATION	nvarchar (500)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
APP_ID	numeric (1)		No

Index Name	Unique	Clustered	Fields
FCC_DEPLOYMENTS_PK	Yes	Yes	DEPLOYMENT_ID
FCC_DEPLOYMENTS_IDX_NAME	Yes	No	DEPLOYMENT_NAME, APP_ID
FCC_DEPLOYMENTS_INDEX1	No	No	TEMPLATE_ID
FCC_DEPLOYMENTS_N1	No	No	YEAR_ID, PERIOD_ID
FCC_DEPLOYMENTS_N2	No	No	STATUS

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_EMBEDDED_TEMPLATES

Primary Key(s): CONTAINER_TEMPLATE_ID, EMBEDDED_TEMPLATE_ID

Field	Type	Nulls?
CONTAINER_TEMPLATE_ID	numeric (18)	No
EMBEDDED_TEMPLATE_ID	numeric (18)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_EMBEDDED_TEMPLATES_	Yes	Yes	CONTAINER_TEMPLATE_ID,

Index Name	Unique	Clustered	Fields
PK			EMBEDDED_TEMPLATE_ID
FCC_EMBEDDED_TEMPLATES_N1	No	No	EMBEDDED_TEMPLATE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_GLOBAL_INTEGRATION_TOKENS

Primary Key(s): GLOBAL_INTEGRATION_TOKEN_ID

Field	Type	Nulls?
GLOBAL_INTEGRATION_TOKEN_ID	numeric (18)	No
GLOBAL_INTEGRATION_TOKEN_VALUE	nvarchar (765)	No
GLOBAL_INTEGRATION_TOKEN_NAME	nvarchar (765)	No
GLOBAL_INTEGRATION_TOKEN_TYPE	nvarchar (25)	No
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
APP_ID	numeric (1)	No

Index Name	Unique	Clustered	Fields
FCC_GLOBAL_INT_TOKENS_P_K	Yes	Yes	GLOBAL_INTEGRATION_TOKEN_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_HISTORY

Primary Key(s): HISTORY_FIELD_ID

Field	Type	Nulls?
HISTORY_FIELD_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No
SUPPORTING_OBJECT	nvarchar (255)	Yes
FIELD_ID	numeric (9)	No
CHANGE_TYPE_ID	numeric (9)	No
OLD_VALUE	nvarchar (2000)	Yes
NEW_VALUE	nvarchar (2000)	Yes
CHANGED_BY	nvarchar (255)	No
CHANGED_ON	datetime	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
SUPPORTING_OBJECT_ID	numeric (18)	Yes

Index Name	Unique	Clustered	Fields
FCC_HISTORY_PK	Yes	Yes	HISTORY_FIELD_ID
FCC_HISTORY_N1	No	No	OBJECT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_INTEGRATION_APP_PARAMS

Primary Key(s): APPLICATION_ID, PARAMETER_NAME

Field	Type	Nulls?
APPLICATION_ID	numeric (18)	No
PARAMETER_NAME	nvarchar (80)	No
PARAMETER_VALUE	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
LAST_UPDATE_LOGIN	numeric (18)	Yes

Field	Type	Nulls?
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCC_INTEGRATION_APP_PARA_M_PK	Yes	Yes	APPLICATION_ID, PARAMETER_NAME
FCC_INTEGRATION_APP_PARA_MS_U1	Yes	No	APPLICATION_ID, PARAMETER_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_INTEGRATION_APPS

Primary Key(s): APPLICATION_ID

Field	Type	Nulls?
APPLICATION_ID	numeric (18)	No
APPLICATION_NAME	nvarchar (90)	Yes
WEB_APP	nvarchar (255)	Yes
WEBSERVICE	nvarchar (255)	Yes
SECURITY_POLICY	nvarchar (255)	Yes
RESPONSE_SECURITY_POLICY	nvarchar (255)	Yes
KEYSTORE_RECIPIENT_ALIAS	nvarchar (80)	Yes
USER_CREATED	nvarchar (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
APP_ID	numeric (1)	No
ENABLED	nvarchar (1)	Yes
CLOUD	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
FCC_INTEGRATION_APPS_PK	Yes	Yes	APPLICATION_ID
FCC_INTEGRATION_APPS_U1	Yes	No	APP_ID, APPLICATION_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_LOOKUP

Primary Key(s): TYPE, CODE

Field	Type	Nulls?
TYPE	nvarchar (20)	No
CODE	nvarchar (32)	No
MEANING	nvarchar (64)	Yes
SORT_ORDER	numeric (18)	Yes

Index Name	Unique	Clustered	Fields
FCC_LOOKUP_PK	Yes	Yes	TYPE, CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_PERIODS

Primary Key(s): PERIOD_ID

Field	Type	Nulls?
PERIOD_ID	numeric (18)	No
PARENT_PERIOD_ID	numeric (18)	Yes
PERIOD_NAME	nvarchar (80)	No
PERIOD_ORDER	numeric (4)	Yes
DESCRIPTION	nvarchar (1000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes

Field	Type	Nulls?
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
APP_ID	numeric (1)	No

Index Name	Unique	Clustered	Fields
FCC_PERIODS_PK	Yes	Yes	PERIOD_ID
FCC_PERIODS_N1	No	No	PARENT_PERIOD_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_PORTLETS

Primary Key(s): ID, USER_ID

Field	Type	Nulls?
ID	nvarchar (5)	No
USER_ID	nvarchar (255)	No
SEQUENCE	numeric (2)	Yes
STATE	numeric (1)	Yes
TYPE	numeric (1)	Yes
DEFINITION	nvarchar (MAX)	Yes
APP_ID	numeric (1)	No
PORTLET_NAME	nvarchar (192)	Yes
FILTER_ID	numeric (18)	Yes
SAVED_FILTER_ID	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
FCC_PORTLETS_PK	Yes	Yes	ID, USER_ID
FCC_PORTLETS_N1	No	No	USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_QUESTION_ANSWERS

Primary Key(s): QUESTION_ANSWER_ID

Field	Type	Nulls?
QUESTION_ANSWER_ID	numeric (18)	No
QUESTION_ID	numeric (18)	No
TASK_ID	numeric (18)	No
VALUE_TEXT	nvarchar (4000)	Yes
VALUE_DATE	datetime	Yes
VALUE_NUMBER	numeric (38, 12)	Yes
VALUE_LIST_CHOICE_ID	numeric (18)	Yes
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_QUESTION_ANSWERS_PK	Yes	Yes	QUESTION_ANSWER_ID
FCC_QUESTION_ANSWERS_IN_DEX1	No	No	TASK_ID
FCC_QUESTION_ANSWERS_IN_DEX2	No	No	QUESTION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_QUESTION_LIST_VALUES

Primary Key(s): QUESTION_LIST_VALUE_ID

Field	Type	Nulls?
QUESTION_LIST_VALUE_ID	numeric (18)	No

Field	Type	Nulls?
QUESTION_ID	numeric (18)	No
LIST_VALUE	nvarchar (255)	No
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
LIST_ORDER	int	Yes

Index Name	Unique	Clustered	Fields
FCC_QUESTION_LIST_VALUES_PK	Yes	Yes	QUESTION_LIST_VALUE_ID
FCC_QST_LST_VAL_INDEX1	No	No	QUESTION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_QUESTIONS

Primary Key(s): QUESTION_ID

Field	Type	Default	Nulls?
QUESTION_ID	numeric (18)		No
QUESTION_TEXT	nvarchar (2000)		No
QUESTION_TYPE_LOOKUP_CODE	nvarchar (25)		No
REQUIRED	nvarchar (1)		No
QUESTION_ORDER_SEQ	bigint		No
TARGET_ID	numeric (18)		No
INHERITED	nvarchar (1)	('N')	No
FORMAT	nvarchar (255)		Yes
NEGATIVE_NUMBER_FORMAT	nvarchar (15)		Yes
SCALE	nvarchar (15)		Yes
THOUSANDS_SEPARATOR_FLAG	nvarchar (1)		Yes
DECIMAL_PLACES	numeric (2)		Yes
CURRENCY_SYMBOL	nvarchar (255)		Yes

Field	Type	Default	Nulls?
OBJECT_VERSION_NUMBER	numeric (18)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
TEXT_LINES	int		Yes
INCLUDE_ATTACHMENTS	nvarchar (1)	('N')	No
PERCENTAGE	nvarchar (1)	('N')	No

Index Name	Unique	Clustered	Fields
FCC_QUESTIONS_PK	Yes	Yes	QUESTION_ID
FCC_QUESTIONS_INDEX1	No	No	TARGET_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_REFERENCES

Primary Key(s): REFERENCE_ID

Field	Type	Default	Nulls?
REFERENCE_ID	numeric (18)		No
OBJECT_ID	numeric (18)		No
INHERITED	nvarchar (1)	('N')	No
TYPE	nvarchar (20)		No
NAME	nvarchar (120)		Yes
URL	nvarchar (2000)		Yes
UPLOADED_FILE	varbinary (MAX)		Yes
FILE_NAME	nvarchar (128)		Yes
FILE_MIMETYPE	nvarchar (128)		Yes
DOC_ID	nvarchar (30)		Yes
CREATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
LAST_UPDATE_DATE	datetime		No

Field	Type	Default	Nulls?
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
CREATOR_ROLE	nvarchar (3)	('S')	No
CREATOR_ID	nvarchar (255)		No
USER_CREATION_DATE	datetime		No

Index Name	Unique	Clustered	Fields
FCC_REFERENCES_PK	Yes	Yes	REFERENCE_ID
FCC_REFERENCES_INDEX1	No	No	OBJECT_ID, TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_ROLE_ACCESS

Primary Key(s): ROLE_ACCESS_ID

Field	Type	Default	Nulls?
ROLE_ACCESS_ID	numeric (18)		No
OBJECT_ID	numeric (18)		No
OBJECT_TYPE	nvarchar (1)	('V')	Yes
ROLE_NAME	nvarchar (4)		No
ACCESS_TYPE	nvarchar (1)		No
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	numeric (18)		Yes
LAST_UPDATED_BY	nvarchar (255)		No
LAST_UPDATE_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No

Index Name	Unique	Clustered	Fields
FCC_ROLE_ACCESS_PK	Yes	Yes	ROLE_ACCESS_ID
FCC_ROLE_ACCESS_N1	No	No	ACCESS_TYPE
FCC_ROLE_ACCESS_U1	Yes	No	OBJECT_ID, OBJECT_TYPE, ROLE_NAME

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_STATUSES

Primary Key(s): STATUS_ID

Field	Type	Nulls?
STATUS_ID	numeric (2)	No
CATEGORY_ID	numeric (2)	No
STATUS	nvarchar (32)	No
CATEGORY	nvarchar (16)	Yes
TYPE	nvarchar (1)	Yes
ICON	nvarchar (64)	No
SORT_ORDER	numeric (2)	No
CATEGORY_SORT_ORDER	numeric (2)	No
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_STATUSES_PK	Yes	Yes	STATUS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_PARAMETER_PROPS

Primary Key(s): TASK_PARAM_PROP_ID

Field	Type	Nulls?
TASK_PARAM_PROP_ID	numeric (18)	No
TASK_TYPE_ID	numeric (18)	No
PARAMETER_ID	numeric (18)	No

Field	Type	Nulls?
DIMENSION_NAME	nvarchar (255)	Yes
OVERRIDE_FLAG	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_PROP_S_PK	Yes	Yes	TASK_PARAM_PROP_ID
FCC_TASK_PARAMETER_PROP_S_U1	No	No	TASK_TYPE_ID, PARAMETER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_PARAMETER_VALUES

Primary Key(s): TASK_PARAMETER_ID

Field	Type	Nulls?
TASK_ID	numeric (18)	No
TASK_PARAMETER_ID	numeric (18)	No
PARAMETER_ID	numeric (18)	No
INHERITED	nvarchar (1)	No
VALUE_TEXT	nvarchar (MAX)	Yes
VALUE_NUMBER	numeric (32, 12)	Yes
VALUE_DATE	datetime	Yes
DISPLAY_TEXT	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_VALUES_PK	Yes	Yes	TASK_PARAMETER_ID
FCC_TASK_PARAMETER_VALUES_N1	No	No	TASK_ID, PARAMETER_ID

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_VAL UES_N2	No	No	PARAMETER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_PREDECESSORS

Primary Key(s): TASK_ID, PREDECESSOR_TASK_ID

Field	Type	Nulls?
TASK_ID	numeric (18)	No
PREDECESSOR_TASK_ID	numeric (18)	No
EMBEDDING_TEMPLATE_ID	numeric (18)	Yes
PREDECESSOR_TASK_TYPE	nvarchar (30)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_TASK_PREDECESSORS_PK	Yes	Yes	TASK_ID, PREDECESSOR_TASK_ID
FCC_TASK_PREDECESSORS_N1	No	No	PREDECESSOR_TASK_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_STEP_RESULTS

Primary Key(s): TASK_ID, TASK_STEP_INTEGRATION_ID

Field	Type	Nulls?

Field	Type	Nulls?
TASK_ID	numeric (18)	No
TASK_STEP_INTEGRATION_ID	numeric (18)	No
ERROR_MSG	nvarchar (3000)	Yes
LOG_LOCATION	nvarchar (500)	Yes
REPORT_LOCATION	nvarchar (2000)	Yes
STEP_START_DATE	datetime	Yes
STEP_END_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_TASK_STEP_RESULTS_PK	Yes	Yes	TASK_ID, TASK_STEP_INTEGRATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_TYPES

Primary Key(s): TASK_TYPE_ID, APP_ID

Field	Type	Default	Nulls?
TASK_TYPE_ID	numeric (18)		No
EXECUTION_USER_ID	nvarchar (255)		Yes
TASK_TYPE_CODE	nvarchar (80)		Yes
TASK_TYPE_NAME	nvarchar (255)		No
DESCRIPTION	nvarchar (1000)		Yes
INTEGRATION_TYPE_ID	numeric (18)		Yes
EXECUTION_TYPE	nvarchar (1)		No
USER_CREATED	nvarchar (1)		No
AGGREGATE_TASK	nvarchar (1)	('N')	No
DELETED	nvarchar (1)		No
ALLOW_START_EARLY	nvarchar (1)		Yes

Field	Type	Default	Nulls?
NOTIFICATION_MSG_ID	numeric (9)		Yes
APPROVER_MSG_ID	numeric (9)		Yes
ERROR_MSG_ID	numeric (9)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	numeric (18)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
APP_ID	numeric (1)		No

Index Name	Unique	Clustered	Fields
FCC_TASK_TYPES_PK	Yes	Yes	TASK_TYPE_ID, APP_ID
FCC_TASK_TYPES_N1	No	No	INTEGRATION_TYPE_ID
FCC_TASK_TYPES_N2	No	No	TASK_TYPE_CODE, DELETED
FCC_TASK_TYPES_N3	No	No	APP_ID, DELETED

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASK_TYPES_TL

Primary Key(s): TASK_TYPE_ID, LANGUAGE

Field	Type	Nulls?
TASK_TYPE_ID	numeric (18)	No
LANGUAGE	nvarchar (4)	No
SOURCE_LANG	nvarchar (4)	No
TASK_TYPE_NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (1000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_TASK_TYPES_TL_PK	Yes	Yes	TASK_TYPE_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TASKS

Primary Key(s): TASK_ID

Field	Type	Default	Nulls?
TASK_ID	numeric (18)		No
EXECUTION_USER_ID	nvarchar (255)		Yes
EXECUTION_USER_VALID	nvarchar (1)		Yes
TASK_NAME	nvarchar (80)		No
DESCRIPTION	nvarchar (1000)		Yes
TASK_CODE	nvarchar (80)		Yes
TASK_TYPE_ID	numeric (18)		No
STATUS_ID	numeric (2)		No
PRIORITY	numeric (1)		Yes
SOURCE_ID	numeric (18)		No
SOURCE_TYPE	nvarchar (10)		No
OWNER_ID	nvarchar (255)		No
OWNER_USER_TYPE	nvarchar (1)		Yes
RESPONSIBLE_ID	nvarchar (255)		Yes
START_DATE	datetime		Yes
SCHEDULED_START_DATE	datetime		Yes
ACTUAL_START_DATE	datetime		Yes
END_DATE	datetime		Yes
SCHEDULED_END_DATE	datetime		Yes
ACTUAL_END_DATE	datetime		Yes
DURATION	numeric (18)		Yes
ALLOW_START_EARLY	nvarchar (1)		Yes
ERROR_MSG	nvarchar (1000)		Yes
LOG_LOCATION	nvarchar (255)		Yes
REPORT_LOCATION	nvarchar (2000)		Yes

Field	Type	Default	Nulls?
SCALE	nvarchar (1)		Yes
INTERVAL	numeric (5)		Yes
APPROVAL_REQUIRED	nvarchar (1)		No
APPROVAL_DURATION	numeric (9)		Yes
ACTIVE	nvarchar (1)	('Y')	Yes
AGGREGATION_PARENT	numeric (18)		Yes
TEMPLATE_TASK_ID	numeric (18)		Yes
COMPLETION_PERCENT	numeric (3)		Yes
SKIP_FLAG	nvarchar (1)	('N')	Yes
DELETED	datetime		Yes
EMBEDDING_TEMPLATE_ID	numeric (18)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
MINIMUM_DURATION	numeric (18)	((0))	Yes
STEP_INTEGRATION_ID	numeric (18)		Yes
MISSING_PARAMS_AT_START	nvarchar (1)		Yes
RESPONSIBILITY_LEVEL	numeric (9)		Yes
APP_ID	numeric (1)		No
EVER_BEEN_LATE	nvarchar (1)		Yes
ORG_ID	numeric (18)		Yes
REJECTS	numeric (9)		Yes
current_step	numeric (2)		Yes

Index Name	Unique	Clustered	Fields
FCC_TASKS_PK	Yes	Yes	TASK_ID
FCC_TASKS_N1	No	No	SOURCE_ID, TASK_CODE
FCC_TASKS_N2	No	No	AGGREGATION_PARENT
FCC_TASKS_N3	No	No	SOURCE_ID, OWNER_ID
FCC_TASKS_N4	No	No	OWNER_ID
FCC_TASKS_N5	No	No	EXECUTION_USER_ID
FCC_TASKS_N6	No	No	SOURCE_ID, TASK_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TEMPLATES

Primary Key(s): TEMPLATE_ID

Field	Type	Default	Nulls?
TEMPLATE_ID	numeric (18)		No
TEMPLATE_NAME	nvarchar (80)		No
DESCRIPTION	nvarchar (1000)		Yes
VALIDATION_STATUS	nvarchar (30)		No
DAYS_BEFORE_ZERO_DAY	numeric (3)	((1))	No
DAYS_AFTER_ZERO_DAY	numeric (3)	((1))	No
OWNER_ID	nvarchar (255)	('ptoukhanian@oracle.com')	No
OWNER_USER_TYPE	nvarchar (1)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
APP_ID	numeric (1)		No
ORG_ID	numeric (18)		Yes

Index Name	Unique	Clustered	Fields
FCC_TEMPLATES_PK	Yes	Yes	TEMPLATE_ID
FCC_TEMPLATES_IDX_NAME	Yes	No	TEMPLATE_NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_TEXT

Primary Key(s): TEXT_ID

Field	Type	Nulls?
TEXT_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No
TEXT_TYPE	nvarchar (2)	No
TEXT	nvarchar (MAX)	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No

Index Name	Unique	Clustered	Fields
FCC_TEXT_PK	Yes	Yes	TEXT_ID
FCC_TEXT_U1	Yes	No	OBJECT_ID, TEXT_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_USER_ATTRIBUTE_VALUES

Primary Key(s): UDA_VALUE_ID

Field	Type	Default	Nulls?
UDA_VALUE_ID	numeric (18)		No
UDA_ID	numeric (18)		No
TARGET_ID	numeric (18)		No
INHERITED	nvarchar (1)	('N')	No
TARGET_TYPE	nvarchar (35)		No
VALUE_TEXT	nvarchar (4000)		Yes
VALUE_NUMBER	numeric (38, 12)		Yes
VALUE_DATE	datetime		Yes
VALUE_LIST_CHOICE_ID	numeric (18)		Yes
DISPLAY_FLAG	nvarchar (1)		Yes
ORDER_SEQ	numeric (5)		Yes
OBJECT_VERSION_NUMBER	numeric (18)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes

Field	Type	Default	Nulls?
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
UPDATABLEBY	nvarchar (2)	('NO')	Yes
REQUIRED	nvarchar (1)	('N')	Yes

Index Name	Unique	Clustered	Fields
FCC_USER_ATTRIBUTE_VALUES_PK	Yes	Yes	UDA_VALUE_ID
FCC_USER_ATTRIBUTE_VALUES_IDX1	No	No	UDA_ID, TARGET_ID
FCC_USER_ATTRIBUTE_VALUES_IDX2	No	No	TARGET_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_WORKFLOW_ACTIONS

Primary Key(s): WORKFLOW_ACTION_ID

Field	Type	Default	Nulls?
OBJECT_ID	numeric (18)		No
WORKFLOW_ACTION_ID	numeric (18)	((-1))	No
OBJECT_TYPE	nvarchar (1)		No
ACTION	nvarchar (1)		No
ACTION_DATE	datetime		No
ACTION_BY_USER_ID	nvarchar (255)		No
ACTION_BY_RULE_ID	numeric (18)		Yes
ACTION_FOR_USER_ID	nvarchar (255)		No
ACTION_LEVEL	numeric (2)		Yes
CURRENT_ACTION	nvarchar (1)	('N')	Yes
CREATED_BY	nvarchar (255)		Yes
CREATION_DATE	datetime		Yes
OBJECT_VERSION_NUMBER	numeric (9)		Yes
LAST_UPDATE_LOGIN	nvarchar (255)		Yes

Field	Type	Default	Nulls?
LAST_UPDATED_BY	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		Yes

Index Name	Unique	Clustered	Fields
FCC_WORKFLOW_ACTIONS_U_K1	Yes	No	OBJECT_ID, ACTION, ACTION_LEVEL, ACTION_DATE
FCC_WORKFLOW_ACTIONS_U_1	No	No	OBJECT_ID
FCC_WORKFLOW_ACTIONS_P_K	Yes	No	WORKFLOW_ACTION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCC_YEARS

Primary Key(s): YEAR_ID

Field	Type	Nulls?
YEAR_ID	numeric (18)	No
YEAR_NAME	nvarchar (80)	No
YEAR_ORDER	numeric (3)	No
DESCRIPTION	nvarchar (1000)	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
APP_ID	numeric (1)	No

Index Name	Unique	Clustered	Fields
FCC_YEARS_PK	Yes	Yes	YEAR_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ACCESS

Primary Key(s): ACCESS_ID

Field	Type	Nulls?
ACCESS_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No
APP_ID	numeric (1)	Yes
ACCESS_TYPE	nvarchar (1)	No
USER_TYPE	nvarchar (1)	Yes
USER_NAME	nvarchar (255)	Yes
USER_ID	nvarchar (255)	Yes
ACCESS_ORDER	numeric (3)	Yes
INHERITED_FROM	numeric (18)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes

Index Name	Unique	Clustered	Fields
FCM_ACCESS_PK	Yes	Yes	ACCESS_ID
FCM_ACCESS_N1	No	No	OBJECT_ID
FCM_ACCESS_N2	No	No	APP_ID, USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ALERT_ASSOCIATIONS

Primary Key(s): ASSOCIATION_ID

Field	Type	Nulls?
ASSOCIATION_ID	numeric (18)	No
ALERT_ID	numeric (18)	No

Field	Type	Nulls?
OBJECT_ID	numeric (18)	No
OBJECT_TYPE	nvarchar (15)	No
ASSOCIATION_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCM_ALERT_ASSOCIATIONS_PK	Yes	Yes	ASSOCIATION_ID
FCM_ALERT_ASSOCIATIONS_INDEX1	No	No	OBJECT_ID
FCM_ALERT_ASSOCIATIONS_INDEX2	No	No	ALERT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ALERT_TYPES

Primary Key(s): ALERT_TYPE_ID

Field	Type	Default	Nulls?
ALERT_TYPE_ID	numeric (18)		No
ENABLED	nvarchar (1)	('Y')	Yes
ALERT_TYPE_NAME	nvarchar (240)		No
ALERT_TYPE_DESCRIPTION	nvarchar (765)		Yes
APP_ID	numeric (1)		No
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No

Index Name	Unique	Clustered	Fields
FCM_ALERT_TYPES_PK	Yes	Yes	ALERT_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ALERTS

Primary Key(s): ALERT_ID

Field	Type	Nulls?
ALERT_ID	numeric (18)	No
CLOSED_DATE	datetime	Yes
RE_APPROVER_ID	nvarchar (255)	Yes
OWNER_ID	nvarchar (255)	Yes
ALERT_TYPE_ID	numeric (18)	Yes
PRIORITY	numeric (1)	No
ALERT_NAME	nvarchar (240)	No
ALERT_DESCRIPTION	nvarchar (765)	No
STATUS_ID	numeric (2)	No
ASSIGNEE_ID	nvarchar (255)	No
RE_ASSIGNEE_ID	nvarchar (255)	Yes
APPROVER_ID	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCM_ALERTS_PK	Yes	Yes	ALERT_ID
FCM_ALERTS_INDEX1	No	No	OWNER_ID
FCM_ALERTS_INDEX2	No	No	ASSIGNEE_ID
FCM_ALERTS_INDEX3	No	No	ALERT_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ATTRIBUTE_LIST_VALUES

Primary Key(s): LIST_VALUE_ID

Field	Type	Default	Nulls?
LIST_VALUE_ID	numeric (18)		No
DELETED	nvarchar (1)	('N')	No
ATTRIBUTE_ID	numeric (18)		No
LIST_VALUE	nvarchar (765)		No
LIST_ORDER	int		No
OBJECT_VERSION_NUMBER	numeric (18)		No
LAST_UPDATE_LOGIN	numeric (18)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No

Index Name	Unique	Clustered	Fields
FCM_ATTRIBUTE_LIST_VALUE_S_PK	Yes	Yes	LIST_VALUE_ID
FCM_ATTRIBUTE_LIST_VALUE_S_N1	No	No	ATTRIBUTE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ATTRIBUTES

Primary Key(s): ATTRIBUTE_ID

Field	Type	Default	Nulls?
ATTRIBUTE_ID	numeric (18)		No

Field	Type	Default	Nulls?
APP_ID	numeric (1)		No
DELETED	nvarchar (1)	('N')	No
ATTRIBUTE_NAME	nvarchar (765)		No
ATTRIBUTE_TYPE	nvarchar (25)		No
ORDER_SEQ	int		Yes
USED_FOR	nvarchar (10)	('USER')	No
NEGATIVE_NUMBER_FORMAT	nvarchar (15)		Yes
SCALE	nvarchar (15)		Yes
THOUSANDS_SEPARATOR_FLAG	nvarchar (1)		Yes
DECIMAL_PLACES	numeric (2)		Yes
CURRENCY_SYMBOL	nvarchar (255)		Yes
PERCENTAGE	nvarchar (1)	('N')	No
TEXT_LINES	int		Yes
INCLUDE_ATTACHMENTS	nvarchar (1)	('N')	No
IS_CALCULATION	nvarchar (1)	('N')	Yes
CALCULATION_ID	numeric (18)		Yes
ATTRIBUTE_SOURCE	nvarchar (30)		Yes
DISPLAY_TO_USER	nvarchar (1)	('Y')	Yes
HAS_DND_ACCESS	nvarchar (1)	('N')	Yes
TOTALING_METHOD	nvarchar (20)		Yes
DASHBOARD_COLUMN	nvarchar (32)		Yes
RECON_DASHBOARD_TABLE	nvarchar (32)		Yes
TRANS_DASHBOARD_TABLE	nvarchar (32)		Yes
OBJECT_VERSION_NUMBER	numeric (18)		No
LAST_UPDATE_LOGIN	numeric (18)		Yes
LAST_UPDATE_DATE	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
CREATED_BY	nvarchar (255)		No

Index Name	Unique	Clustered	Fields
FCM_ATTRIBUTES_PK	Yes	Yes	ATTRIBUTE_ID
FCM_ATTRIBUTES_N1	No	No	APP_ID, USED_FOR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_BATCH_EMAIL_DATA

Primary Key(s): CATEGORY_ID, USER_ID, PERIOD_ID, HOUR_CODE

Field	Type	Nulls?
CATEGORY_ID	numeric (3)	No
USER_ID	nvarchar (255)	No
OBJECT_COUNT	numeric (18)	Yes
PERIOD_ID	numeric (18)	No
HOUR_CODE	numeric (2)	No
APP_ID	numeric (1)	Yes
START_DATE	datetime	Yes
END_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATED_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
FCM_BATCH_EMAIL_DATA_PK	Yes	Yes	CATEGORY_ID, USER_ID, PERIOD_ID, HOUR_CODE
FCM_BATCH_EMAIL_DATA_N1	No	No	PERIOD_ID, USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_CALCULATION_ITEMS

Primary Key(s): CALCULATION_ITEM_ID

Field	Type	Nulls?
CALCULATION_ITEM_ID	numeric (18)	No
CALCULATION_ID	numeric (18)	No
PARENT_ID	numeric (18)	Yes

Field	Type	Nulls?
ITEM_TYPE	nvarchar (1)	Yes
OPERAND	nvarchar (8)	Yes
FILTER_ID	numeric (18)	Yes
VALUE_TYPE	nvarchar (1)	Yes
ATTRIBUTE_ID	numeric (18)	Yes
ATTRIBUTE_SOURCE	nvarchar (30)	Yes
ATTRIBUTE_LIST_VALUE_ID	numeric (18)	Yes
ATTRIBUTE_LIST_VALUE_TEXT	nvarchar (60)	Yes
VALUE	nvarchar (765)	Yes
ORDER_SEQ	numeric (9)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	date	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCM_CALCULATION_ITEMS_P_K	Yes	Yes	CALCULATION_ITEM_ID
FCM_CALCULATION_ITEMS_N_1	No	No	CALCULATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_CALCULATIONS

Primary Key(s): CALCULATION_ID

Field	Type	Nulls?
CALCULATION_ID	numeric (18)	No
APP_ID	numeric (1)	Yes
CALCULATION_TYPE	nvarchar (20)	No
CALCULATION_NAME	nvarchar (765)	Yes
DATA_TYPE	nvarchar (25)	No

Field	Type	Nulls?
CALCULATION_SOURCE	nvarchar (30)	No
CALCULATION_EQUATION	text	Yes
ATTRIBUTE_ID	numeric (18)	Yes
NUMBER_OF_DIGITS	numeric (2)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCM_CALCULATIONS_PK	Yes	Yes	CALCULATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_CALENDARS

Primary Key(s): CALENDAR_ID

Field	Type	Nulls?
CALENDAR_ID	numeric (18)	No
CALENDAR_CODE	nvarchar (255)	No
CALENDAR_NAME	nvarchar (255)	No
DELETED	nvarchar (1)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
FCM_CALENDARS_PK	Yes	Yes	CALENDAR_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_COMPLIANCE_DEFINITION

Primary Key(s): COMPLIANCE_DEFINITION_ID

Field	Type	Nulls?
COMPLIANCE_DEFINITION_ID	numeric (18)	No
COMPLIANCE_NAME	nvarchar (256)	Yes
FILTER_ID	numeric (18)	Yes
COLOR_CODE	nvarchar (6)	Yes
APP_ID	numeric (1)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_COMPLIANCE_DEFINITO_N_PK	Yes	Yes	COMPLIANCE_DEFINITION_ID
FCM_COMPLIANCE_DEFINITIO_N_N1	No	No	APP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_CONDITIONS

Primary Key(s): CONDITION_ID

Field	Type	Nulls?
CONDITION_ID	numeric (18)	No
FILTER_ID	numeric (18)	No

Field	Type	Nulls?
PARENT_ID	numeric (18)	Yes
CONDITION_TYPE	nvarchar (1)	No
CONJUNCTION	nvarchar (3)	Yes
ATTRIBUTE_ID	numeric (18)	Yes
ATTRIBUTE_SOURCE	nvarchar (30)	Yes
ATTRIBUTE_UNIQUE_ID	nvarchar (64)	Yes
OPERAND	nvarchar (20)	Yes
TARGET_TYPE	nvarchar (1)	Yes
TARGET_VALUE	nvarchar (765)	Yes
TARGET_VALUE2	nvarchar (765)	Yes
PERIOD_ID	numeric (18)	Yes
CONDITION_ORDER	numeric (9)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_CONDITIONS_PK	Yes	Yes	CONDITION_ID
FCM_CONDITIONS_N1	No	No	FILTER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_CURRENCIES

Primary Key(s): CURRENCY

Field	Type	Default	Nulls?
CURRENCY	nvarchar (15)		No
CURRENCY_SYMBOL	nvarchar (32)	('~^')	No
DECIMAL_PLACES	numeric (2)	((2))	No
DESCRIPTION	nvarchar (255)		Yes
ENABLED	nvarchar (1)	('Y')	No

Field	Type	Default	Nulls?
USER_CREATED	nvarchar (1)	('Y')	No
IN_USE_ARM	nvarchar (1)	('N')	No
OBJECT_VERSION_NUMBER	numeric (9)		Yes
CREATION_DATE	datetime		Yes
CREATED_BY	nvarchar (255)		Yes
LAST_UPDATE_DATE	datetime		Yes
LAST_UPDATED_BY	nvarchar (255)		Yes

Index Name	Unique	Clustered	Fields
FCM_CURRENCIES_PK	Yes	Yes	CURRENCY
FCM_CURRENCIES_N1	No	No	IN_USE_ARM, CURRENCY

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_FILTERS

Primary Key(s): FILTER_ID

Field	Type	Nulls?
FILTER_ID	numeric (18)	No
APP_ID	numeric (1)	No
FILTER_NAME	nvarchar (765)	No
FILTER_DESCRIPTION	nvarchar (4000)	Yes
FILTER_TYPE	nvarchar (30)	No
USER_CREATED	nvarchar (1)	No
OWNER_ID	nvarchar (255)	No
IS_SHARED	nvarchar (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
FCM_FILTERS_PK	Yes	Yes	FILTER_ID
FCM_FILTERS_N1	No	No	APP_ID, OWNER_ID
FCM_FILTERS_N2	No	No	APP_ID, IS_SHARED
FCM_FILTERS_N3	No	No	APP_ID, FILTER_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_HISTORY_CHANGE_TYPES

Primary Key(s): CHANGE_TYPE_ID

Field	Type	Nulls?
CHANGE_TYPE_ID	numeric (6)	No
VALUE	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
FCM_HISTORY_CHANGE_TYPE_S_PK	Yes	Yes	CHANGE_TYPE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_HISTORY_FIELDS

Primary Key(s): FIELD_ID, APP_ID

Field	Type	Nulls?
FIELD_ID	numeric (6)	No
FIELD_TYPE	nvarchar (255)	Yes
FIELD_LABEL	nvarchar (255)	No
APP_ID	numeric (1)	No

Index Name	Unique	Clustered	Fields
FCM_HISTORY_FIELDS_PK	Yes	Yes	FIELD_ID, APP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_HOLIDAY_RULES

Primary Key(s): HOLIDAY_RULE_ID

Field	Type	Nulls?
HOLIDAY_RULE_ID	numeric (18)	No
HOLIDAY_RULE_CODE	nvarchar (255)	No
HOLIDAY_RULE_NAME	nvarchar (255)	No
YEAR	numeric (4)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_HOLIDAY_RULES_PK	Yes	Yes	HOLIDAY_RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_HOLIDAYS

Primary Key(s): HOLIDAY_ID

Field	Type	Nulls?
HOLIDAY_RULE_ID	numeric (18)	No
HOLIDAY	datetime	No
HOLIDAY_ID	numeric (18)	No
HOLIDAY_NAME	nvarchar (150)	Yes

Field	Type	Nulls?
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_HOLIDAYS_PK	Yes	Yes	HOLIDAY_ID
FCM_HOLIDAYS_N1	No	No	HOLIDAY_RULE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_INTEGRATIONS

Primary Key(s): INTEGRATION_ID

Field	Type	Nulls?
INTEGRATION_ID	numeric (18)	No
INTEGRATION_CODE	nvarchar (30)	No
USER_CREATED	nvarchar (1)	No
APPLICATION_ID	numeric (18)	No
DELETED	nvarchar (1)	No
EXECUTION_TYPE	nvarchar (1)	No
END_USER_URL	nvarchar (2000)	Yes
SERVICE_WSDL_LOC	nvarchar (255)	Yes
SERVICE_URI	nvarchar (255)	Yes
SERVICE_PORT	nvarchar (255)	Yes
SERVICE_NAME	nvarchar (255)	Yes
REQUEST_URI	nvarchar (255)	Yes
RESPONSE_URI	nvarchar (255)	Yes
SOAP_ACTION	nvarchar (255)	Yes
ROOT_ELEMENT	nvarchar (80)	Yes
CALLBACK_PORT	nvarchar (255)	Yes
CALLBACK_NAME	nvarchar (255)	Yes

Field	Type	Nulls?
RESPONSE_XSL_TEMPLATE	nvarchar (2000)	Yes
RESPONSE_NAMESPACES	nvarchar (2000)	Yes
VALIDATION_STATUS	numeric (2)	Yes
VALIDATION_DATE	datetime	Yes
VALIDATION_MSG	nvarchar (1000)	Yes
VALIDATION_LOG_LOCATION	nvarchar (500)	Yes
VALIDATION_REPORT_LOCATION	nvarchar (2000)	Yes
SSO_PARAMETER	nvarchar (80)	Yes
REQUEST_NAMESPACE	nvarchar (255)	Yes
RESPONSE_ROOT_ELEMENT	nvarchar (80)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CONSUMER_ID	nvarchar (60)	Yes
EVENT_NAME	nvarchar (60)	Yes
EVENT_XSD_SCHEMA	nvarchar (MAX)	Yes
EXECUTION_SUB_TYPE	nvarchar (1)	Yes
EVENT_XSL_TRANSFORMATION	nvarchar (MAX)	Yes
ADAPTER_NAME	nvarchar (60)	Yes
PARENT_ID	numeric (18)	Yes
SYS_AUT_TYPE	nvarchar (1)	Yes
STEP_ORDER	numeric (18)	Yes
POLLING_INTERVAL	numeric (9)	Yes
COMPOSITE_STATUS	nvarchar (1)	Yes
REQUEST_TRANSFORM	nvarchar (MAX)	Yes
DEFINITION_URL	nvarchar (2000)	Yes
SHOW_CLOSE	nvarchar (1)	Yes
TASKFLOW_ID	nvarchar (2000)	Yes
IS_INLINE_FRAME	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCC_INTEGRATION_TYPES_PK	Yes	Yes	INTEGRATION_ID
FCC_INTEGRATION_TYPES_U1	Yes	No	APPLICATION_ID, PARENT_ID, INTEGRATION_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_INTEGRATIONS_TL

Primary Key(s): INTEGRATION_ID, LANGUAGE

Field	Type	Nulls?
INTEGRATION_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
INTEGRATION_NAME	nvarchar (255)	No
DESCRIPTION	nvarchar (1000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
country_code	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCC_TASK_INTEGRAT_TYPES_T_PK	Yes	Yes	INTEGRATION_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_LAST_VIEWED

Primary Key(s): LAST_VIEWED_ID

Field	Type	Nulls?
LAST_VIEWED_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No

Field	Type	Nulls?
SUBCOMPONENT	nvarchar (3)	Yes
USER_ID	nvarchar (255)	No
VIEW_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_LAST_VIEWED_PK	Yes	Yes	LAST_VIEWED_ID
FCM_LAST_VIEWED_N1	No	No	OBJECT_ID, USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_MESSAGES

Primary Key(s): MESSAGE_ID

Field	Type	Default	Nulls?
MESSAGE_ID	numeric (18)		No
PRIOR_MESSAGE_ID	numeric (18)		Yes
RESPONSE_TO_MESSAGE_ID	numeric (18)		Yes
RECIPIENT_ID	nvarchar (255)		No
RECIPIENT_TYPE	nvarchar (1)		Yes
CC_ID	nvarchar (255)		Yes
BCC_ID	nvarchar (255)		Yes
OBJECT_ID	numeric (18)		Yes
IS_READ	nvarchar (1)	('N')	Yes
HAS_ATTACHMENTS	nvarchar (1)	('N')	Yes
APP_ID	numeric (1)		No
MESSAGE_TEXT	nvarchar (MAX)		No
CREATED_BY	nvarchar (255)		No
CREATED_ON	datetime		No
LAST_UPDATED_BY	nvarchar (255)		No

Field	Type	Default	Nulls?
OBJECT_VERSION_NUMBER	numeric (19)		No
LAST_UPDATE_DATE	datetime		No
LAST_UPDATE_LOGON	numeric (18)		Yes
MESSAGE SUBJECT	nvarchar (4000)		Yes
START_DATE	datetime		Yes
END_DATE	datetime		Yes

Index Name	Unique	Clustered	Fields
FCM_MESSAGES_PK	Yes	Yes	MESSAGE_ID
FCM_MESSAGES_N1	No	No	APP_ID, RECIPIENT_ID
FCM_MESSAGES_N2	No	No	OBJECT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_NOTIF_CATEGORIES

Primary Key(s): CATEGORY_ID

Field	Type	Nulls?
CATEGORY_ID	numeric (3)	No
NOTIF_TYPE	numeric (1)	Yes
CATEGORY_NAME	nvarchar (255)	Yes
APP_ID	numeric (1)	Yes
DEFAULT_VALUE	numeric (2)	Yes

Index Name	Unique	Clustered	Fields
FCM_NOTIF_CATEGORIES_PK	Yes	Yes	CATEGORY_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_ORG_UNITS

Primary Key(s): ORG_ID

Field	Type	Nulls?
ORG_ID	numeric (18)	No
ORG_NAME	nvarchar (255)	No
ORG_CODE	nvarchar (255)	No
PARENT_ORG_ID	numeric (18)	Yes
DESCRIPTION	nvarchar (4000)	Yes
CM_TIMEZONE	nvarchar (255)	Yes
TAX_TIMEZONE	nvarchar (255)	Yes
HOLIDAY_RULE_ID	numeric (18)	Yes
ARM_CALENDAR_ID	numeric (18)	Yes
CM_WORK_DAYS	nvarchar (30)	Yes
TAX_WORK_DAYS	nvarchar (30)	Yes
ARM_WORK_DAYS	nvarchar (30)	Yes
ORDER_SEQ	numeric (3)	Yes
DELETED	nvarchar (1)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_ORG_UNITS_PK	Yes	Yes	ORG_ID
FCM_ORG_UNITS_N1	No	No	PARENT_ORG_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_PARAMETER_DEPS

Primary Key(s): PARAMETER_ID, DEP_PARAMETER_ID

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

Field	Type	Nulls?
PARAMETER_ID	numeric (18)	No
DEP_PARAMETER_ID	numeric (18)	No
PARAMETER_NAME	nvarchar (60)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_DEPS_PK	Yes	Yes	PARAMETER_ID, DEP_PARAMETER_ID
FCC_TASK_PARAMETER_DEPS_N1	No	No	DEP_PARAMETER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_PARAMETER_LOVS

Primary Key(s): LOV_ID

Field	Type	Nulls?
LOV_ID	numeric (18)	No
PARAMETER_ID	numeric (18)	No
LOV_ORDER	numeric (9)	No
LOV_CODE	nvarchar (30)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_LOVS_PK	Yes	Yes	LOV_ID
FCC_TASK_PARAMETER_LOVS_N1	No	No	PARAMETER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_PARAMETER_LOVS_TL

Primary Key(s): LOV_ID, LANGUAGE

Field	Type	Nulls?
LOV_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
LOV_LABEL	nvarchar (200)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
country_code	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_LOVS_T_PK	Yes	Yes	LOV_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_PARAMETERS

Primary Key(s): PARAMETER_ID

Field	Type	Nulls?
PARAMETER_ID	numeric (18)	No
INTEGRATION_ID	numeric (18)	No
PARAMETER_TYPE	numeric (9)	No
PARAMETER_CODE	nvarchar (30)	No
REQUIRED	nvarchar (1)	No
INPUT_SIZE	numeric (9)	Yes
NUM_ROWS	numeric (9)	Yes
PARAM_ORDER	numeric (9)	No
MULTISELECT	nvarchar (1)	Yes
SERVICE_WSDL_LOC	nvarchar (255)	Yes
SERVICE_URI	nvarchar (255)	Yes
SERVICE_PORT	nvarchar (255)	Yes
SERVICE_NAME	nvarchar (100)	Yes
REQUEST_URI	nvarchar (255)	Yes
SOAP_ACTION	nvarchar (100)	Yes
REQUEST_TRANSFORM	nvarchar (4000)	Yes
SERVICE_RESPONSE_ELEMENT	nvarchar (60)	Yes
XSLT_TRANSFORM	nvarchar (4000)	Yes
PARAM_PATH_CODE	nvarchar (30)	Yes
DOC_NAV_ONE_TIME_QUERY	nvarchar (1)	Yes
DOC_NAV_FOLDER_PARAM	nvarchar (30)	Yes
DOC_NAV_FILE_TYPE_WSDL	nvarchar (255)	Yes
DOC_NAV_FILE_TYPE_URI	nvarchar (255)	Yes
DOC_NAV_FILE_TYPE_PORT	nvarchar (255)	Yes
DOC_NAV_FILE_TYPE_SERV_NAME	nvarchar (255)	Yes
DOC_NAV_FILE_TYPE_SOAP	nvarchar (255)	Yes
DOC_NAV_FILE_TYPE_RESP_ELEM	nvarchar (60)	Yes
DOC_NAV_FILE_TYPE_XSLT	nvarchar (4000)	Yes
DOC_NAV_FILE_TYPE_PARAM	nvarchar (60)	Yes
DOC_NAV_FILE_TYPE_FILTER	nvarchar (2000)	Yes
DIM_SELECTOR_URL	nvarchar (255)	Yes
DIM_SELECTOR_SELECTION	nvarchar (2000)	Yes
NUM_LOWER_BOUND	numeric (32, 12)	Yes
NUM_UPPER_BOUND	numeric (32, 12)	Yes
DATE_LOWER_BOUND	datetime	Yes

Field	Type	Nulls?
DATE_UPPER_BOUND	datetime	Yes
DEFAULT_VALUE	nvarchar (1000)	Yes
ROOT_ELEMENT	nvarchar (80)	Yes
EXCLUDE_FROM_ASYNCH	nvarchar (1)	Yes
TASK_FIELD_ID	numeric (18)	Yes
DATE_FORMAT	nvarchar (30)	Yes
HIDDEN	nvarchar (1)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
INPUT_OUTPUT_TYPE	nvarchar (1)	Yes
OUTPUT_PARAMETER	numeric (18)	Yes
EXT_URL_VALUE	nvarchar (2000)	Yes
SSO_PARAMETER	nvarchar (80)	Yes
TASKFLOW_PARAMETER	nvarchar (255)	Yes
TASKFLOW_ID	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_DEFS_PK	Yes	Yes	PARAMETER_ID
FCC_TASK_PARAMETER_DEFS_N1	Yes	No	INTEGRATION_ID, PARAMETER_CODE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_PARAMETERS_TL

Primary Key(s): PARAMETER_ID, LANGUAGE

Field	Type	Nulls?
PARAMETER_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No

Field	Type	Nulls?
SOURCE_LANG	nvarchar (4)	No
PARAMETER_NAME	nvarchar (250)	No
PARAMETER_DESC	nvarchar (1000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
country_code	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCC_TASK_PARAMETER_DEFS_T_PK	Yes	Yes	PARAMETER_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_ACCESS

Primary Key(s): ACCESS_ID

Field	Type	Nulls?
SOURCE_ID	numeric (18)	No
ROLE_ID	nvarchar (20)	No
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
MODULE_ID	nvarchar (20)	Yes
ACCESS_ID	numeric (18)	No

Index Name	Unique	Clustered	Fields
FCM_REPORT_ACCESS_PK	Yes	Yes	ACCESS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_GROUPS

Primary Key(s): REPORT_GROUP_ID

Field	Type	Nulls?
REPORT_GROUP_ID	numeric (18)	No
DISPLAY_TO_USER	nvarchar (1)	Yes
OBJECT_VERSION_NUMBER	numeric (18)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
USER_CREATED	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORT_GROUPS_PK	Yes	Yes	REPORT_GROUP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_GROUPS_TL

Primary Key(s): REPORT_GROUP_ID, LANGUAGE

Field	Type	Nulls?
REPORT_GROUP_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
REPORT_GROUP_NAME	nvarchar (765)	No
DESCRIPTION	nvarchar (3000)	Yes

Field	Type	Nulls?
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
COUNTRY_CODE	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORT_GROUPS_TL_PK	Yes	Yes	REPORT_GROUP_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_PARAMETERS

Primary Key(s): PARAMETER_ID

Field	Type	Nulls?
PARAMETER_ID	numeric (18)	No
PARAMETER_CODE	nvarchar (60)	No
PARAMETER_TYPE	nvarchar (3)	Yes
SOURCE_ID	numeric (18)	No
USER_CREATED	nvarchar (1)	No
DISPLAY_TO_USER	nvarchar (1)	No
ORDER_SEQ	numeric (9)	No
ATTRIBUTE_ID	nvarchar (32)	Yes
VALUE_TEXT	nvarchar (765)	Yes
VALUE_NUMBER	numeric (18)	Yes
VALUE_DATE	datetime	Yes
VALUE_LIST_CHOICE_ID	numeric (18)	Yes
QUERY_ID	numeric (18)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No

Field	Type	Nulls?
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
FCM_REPORT_PARAMETERS_P_K	Yes	Yes	PARAMETER_ID
FCM_REPORT_PARAMETERS_N_1	No	No	SOURCE_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_PARAMETERS_TL

Primary Key(s): PARAMETER_ID, LANGUAGE

Field	Type	Nulls?
PARAMETER_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
DISPLAY_NAME	nvarchar (765)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
COUNTRY_CODE	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORT_PARAMETERS_TL_PK	Yes	Yes	PARAMETER_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_QUERIES

Primary Key(s): QUERY_ID

Field	Type	Nulls?
QUERY_ID	numeric (18)	No
DISPLAY_TO_USER	nvarchar (1)	Yes
QUERY_TYPE	nvarchar (1)	No
SQL_QUERY_TEXT	text	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
USER_CREATED	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORT_QUERIES_PK	Yes	Yes	QUERY_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORT_QUERIES_TL

Primary Key(s): QUERY_ID, LANGUAGE

Field	Type	Nulls?
QUERY_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
QUERY_NAME	nvarchar (765)	No
DESCRIPTION	nvarchar (3000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No

Field	Type	Nulls?
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
COUNTRY_CODE	nvarchar (8)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORT_QUERIES_TL_PK	Yes	Yes	QUERY_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORTS

Primary Key(s): REPORT_ID

Field	Type	Nulls?
REPORT_ID	numeric (18)	No
QUERY_ID	numeric (18)	Yes
TEMPLATE	image	Yes
DISPLAY_TO_USER	nvarchar (1)	Yes
EXPOSED_FOR	nvarchar (1)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
DEFAULT_OUTPUT_FORMAT	nvarchar (5)	Yes
TEMPLATE_NAME	nvarchar (150)	Yes
REPORT_GROUP_ID	numeric (18)	Yes
OBJECT_VERSION_NUMBER	numeric (18)	Yes
ORDER_SEQ	numeric (3)	Yes
USER_CREATED	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORTS_PK	Yes	Yes	REPORT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_REPORTS_TL

Primary Key(s): REPORT_ID, LANGUAGE

Field	Type	Nulls?
REPORT_ID	numeric (18)	No
LANGUAGE	nvarchar (8)	No
SOURCE_LANG	nvarchar (4)	No
REPORT_NAME	nvarchar (765)	No
DESCRIPTION	nvarchar (3000)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
COUNTRY_CODE	nvarchar (8)	Yes
XLF_FILE	image	Yes

Index Name	Unique	Clustered	Fields
FCM_REPORTS_TL_PK	Yes	Yes	REPORT_ID, LANGUAGE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_RULES

Primary Key(s): RULE_ID

Field	Type	Default	Nulls?
RULE_ID	numeric (18)		No
DESCRIPTION	nvarchar (4000)		Yes

Field	Type	Default	Nulls?
OBJECT_ID	numeric (18)		Yes
OBJECT_TYPE	nvarchar (3)		Yes
OBJECT_SUBTYPE	nvarchar (4)		Yes
RULE_TYPE	nvarchar (16)		Yes
ORDER_SEQ	numeric (9)		Yes
TRIGGERS	nvarchar (256)		Yes
FILTER_ID	numeric (18)		Yes
RESPONSIBILITY_LEVELS	nvarchar (32)		Yes
TARGET_OBJECT_ID	numeric (18)		Yes
USER_MESSAGE	nvarchar (4000)		Yes
TARGET_OBJECT_TYPE	nvarchar (1)		Yes
TARGET_OBJECT_SOURCE	nvarchar (1)		Yes
TARGET_VALUE_TYPE	nvarchar (16)		Yes
TARGET_VALUE_TEXT	nvarchar (4000)		Yes
TARGET_VALUE_NUMBER	numeric (29, 12)		Yes
TARGET_VALUE_DATE	datetime		Yes
TARGET_VALUE_LIST_ID	numeric (18)		Yes
TARGET_VALUE_TEXT_TYPE	nvarchar (1)		Yes
TARGET_VALUE_NUMBER1	numeric (29, 12)		Yes
TARGET_VALUE_NUMBER2	numeric (29, 12)		Yes
TARGET_VALUE_PERCENT	numeric (3)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		Yes
ANY_PRED_FLAG	nvarchar (1)	('N')	Yes
FILTER_TASK_CODE	nvarchar (240)		Yes
EMAIL SUBJECT	nvarchar (4000)		Yes
EMAIL_RECIPIENTS	ntext		Yes
EMAIL_MESSAGE	ntext		Yes
EMAIL_SENT	nvarchar (1)		Yes
LAST_UPDATE_LOGIN	numeric (9)		Yes
LAST_UPDATE_DATE	datetime		Yes
CREATION_DATE	datetime		Yes
CREATED_BY	nvarchar (256)		Yes
LAST_UPDATE_BY	nvarchar (256)		Yes

Index Name	Unique	Clustered	Fields
FCM_RULES_PK	Yes	Yes	RULE_ID
FCM_RULES_N1	No	No	OBJECT_ID

Index Name	Unique	Clustered	Fields
FCM_RULES_N2	No	No	OBJECT_ID, RULE_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_SCHEDULER_JOBS

Primary Key(s): JOB_ID

Field	Type	Default	Nulls?
JOB_ID	numeric (18)		No
APP_ID	numeric (3)		No
JOB_CODE	nvarchar (60)		No
JOB_NAME	nvarchar (256)		No
NAME_TOKENS	nvarchar (1000)		No
SERVER	nvarchar (512)		Yes
START_DATE	datetime		No
RECURRING	nvarchar (1)		No
INTERVAL	numeric (18)		Yes
CLASS_NAME	nvarchar (255)		No
METHOD	nvarchar (255)		No
PARAMETERS	text		Yes
STATUS_ID	numeric (3)		No
USER_CREATED	nvarchar (1)	('N')	No
CREATOR_USER_ROLE	numeric (9)		Yes
MESSAGE	nvarchar (4000)		Yes
RESULTS_TASK_FLOW	nvarchar (255)		Yes
RESULTS	text		Yes
ACTUAL_START_DATE	datetime		Yes
ACTUAL_END_DATE	datetime		Yes
PERCENT_COMPLETE	numeric (3)		Yes
APP_KEY	nvarchar (100)		Yes
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	numeric (18)		Yes
LAST_UPDATED_BY	nvarchar (255)		No

Field	Type	Default	Nulls?
LAST_UPDATE_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No

Index Name	Unique	Clustered	Fields
FCM_SCHEDULER_JOBS_PK	Yes	Yes	JOB_ID
FCM_SCHEDULER_JOBS_N1	No	No	APP_ID, STATUS_ID
FCM_SCHEDULER_JOBS_N2	No	No	APP_ID, JOB_CODE, STATUS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_SETTINGS

Primary Key(s): USER_ID, APP_ID, ROLE_ID, SETTING_ID

Field	Type	Default	Nulls?
USER_ID	nvarchar (255)		No
APP_ID	numeric (1)		No
SETTING_ID	nvarchar (255)		No
ROLE_ID	numeric (5)	((-1))	No
OBJECT_VERSION_NUMBER	numeric (9)		Yes
VALUE	nvarchar (4000)		No

Index Name	Unique	Clustered	Fields
FCM_SETTINGS_PK	Yes	No	USER_ID, APP_ID, ROLE_ID, SETTING_ID
FCM_SETTINGS_IDX_N1	No	No	USER_ID, APP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_TASK_STEP_RESULTS

Primary Key(s): OBJECT_ID, TASK_STEP_INTEGRATION_ID

Field	Type	Nulls?
OBJECT_ID	numeric (18)	No
TASK_STEP_INTEGRATION_ID	numeric (18)	No
ERROR_MSG	nvarchar (3000)	Yes
LOG_LOCATION	nvarchar (500)	Yes
REPORT_LOCATION	nvarchar (2000)	Yes
STEP_START_DATE	datetime	Yes
STEP_END_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	No
LAST_UPDATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Index Name	Unique	Clustered	Fields
FCM_TASK_STEP_RESULTS_PK	Yes	Yes	OBJECT_ID, TASK_STEP_INTEGRATION_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_TEAM_USERS

Primary Key(s): TEAM_ID, USER_ID

Field	Type	Nulls?
TEAM_ID	nvarchar (255)	No
USER_ID	nvarchar (255)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATED_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes

Index Name	Unique	Clustered	Fields
FCM_TEAM_USERS_PK	Yes	Yes	TEAM_ID, USER_ID
FCM_TEAM_USERS_N1	No	No	TEAM_ID
FCM_USER_TEAMS_N1	No	No	USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_TEAMS

Primary Key(s): TEAM_ID

Field	Type	Nulls?
TEAM_ID	nvarchar (38)	No
TEAM_NAME	nvarchar (80)	No
TEAM_DESCRIPTION	nvarchar (255)	Yes
HAS_PREPARER	nvarchar (1)	Yes
HAS_REVIEWER	nvarchar (1)	Yes
HAS_VIEWER	nvarchar (1)	Yes
HAS_COMMENTATOR	nvarchar (1)	Yes
HAS_FCC_ADMIN	nvarchar (1)	Yes
HAS_FCC_POWER	nvarchar (1)	Yes
HAS_FCC_USER	nvarchar (1)	Yes
HAS_TAX_ADMIN	nvarchar (1)	Yes
HAS_TAX_POWER	nvarchar (1)	Yes
HAS_TAX_USER	nvarchar (1)	Yes
PRIMARY_USER_ID	nvarchar (255)	Yes
DELETED	nvarchar (1)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes
HAS_SDM_USER	nvarchar (1)	Yes
HAS_TSS_USER	nvarchar (1)	Yes

Index Name	Unique	Clustered	Fields
FCM_TEAMS_PK	Yes	Yes	TEAM_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_USER_HISTORY

Primary Key(s): HISTORY_FIELD_ID

Field	Type	Nulls?
HISTORY_FIELD_ID	numeric (18)	No
USER_ID	nvarchar (255)	Yes
FIELD_ID	numeric (9)	Yes
CHANGE_TYPE_ID	numeric (9)	Yes
OLD_VALUE	nvarchar (4000)	Yes
NEW_VALUE	nvarchar (4000)	Yes
CHANGED_BY	nvarchar (255)	Yes
CHANGED_ON	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
FCM_USER_HISTORY_PK	Yes	Yes	HISTORY_FIELD_ID
FCM_USER_HISTORY_N1	No	No	USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_USER_NOTIF_PREFS

Primary Key(s): USER_ID, CATEGORY_ID

Field	Type	Nulls?
USER_ID	nvarchar (255)	No
CATEGORY_ID	numeric (3)	No
VALUE_SETTING	numeric (2)	Yes
LAST_NOTIFIED_HOUR	numeric (2)	Yes
NEXT_NOTIFICATION_HOUR	numeric (2)	Yes
LAST_NOTIFIED_DATE	datetime	Yes
NEXT_NOTIFICATION_DATE	datetime	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
FCM_USER_NOTIF_PREFS_PK	Yes	Yes	USER_ID, CATEGORY_ID
FCM_USER_NOTIF_PREFS_N1	No	No	USER_ID
FCM_USER_NOTIF_PREFS_N2	Yes	No	CATEGORY_ID, USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_USERS

Primary Key(s): USER_ID

Field	Type	Nulls?
USER_ID	nvarchar (255)	No
STATUS_FLAG	nvarchar (1)	Yes
EMAIL_START_HOUR	numeric (2)	Yes
EMAIL_END_HOUR	numeric (2)	Yes
USER_LOGIN	nvarchar (255)	Yes
FIRST_NAME	nvarchar (300)	Yes

Field	Type	Nulls?
LAST_NAME	nvarchar (300)	Yes
EXTERNAL_USER	nvarchar (1)	Yes
USER_TIMEZONE	nvarchar (255)	Yes
USER_SKIN	nvarchar (255)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
CREATED_BY	nvarchar (255)	Yes
CREATION_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
FCM_USERS_PK	Yes	Yes	USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.FCM_VIEWS

Primary Key(s): VIEW_ID

Field	Type	Nulls?
VIEW_ID	numeric (18)	No
APP_ID	numeric (1)	No
VIEW_NAME	nvarchar (765)	No
VIEW_DESCRIPTION	nvarchar (4000)	Yes
VIEW_TYPE	nvarchar (30)	No
IS_SHARED	nvarchar (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	numeric (18)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
VALUE_XML	text	No
IS_DEFAULT	nvarchar (1)	No

Field	Type	Nulls?
OWNER_ID	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
FCM_VIEWS_PK	Yes	Yes	VIEW_ID
FCM_VIEWS_N1	No	No	APP_ID, VIEW_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.S_ROW_ID

Primary Key(s):

Field	Type	Nulls?
START_ID	numeric (38)	No
NEXT_ID	numeric (38)	No
MAX_ID	numeric (38)	No
AUX_START_ID	numeric (38)	Yes
AUX_MAX_ID	numeric (38)	Yes
ROWID	nvarchar (80)	Yes

No Indexes

Check Constraint Name	Text
AUXSTART_LESS_THAN_AUXMAX	([AUX_START_ID]<=[AUX_MAX_ID])
AUX_MAIN_DONT_OVERLAP	(NOT ([START_ID]>=[AUX_START_ID] AND [START_ID]<=[AUX_MAX_ID]) AND NOT ([MAX_ID]>=[AUX_START_ID] AND [MAX_ID]<=[AUX_MAX_ID]))
NEXT_LESS_THAN_MAX	([NEXT_ID]<=([MAX_ID]+(1)))
START_LESS_THAN_NEXT	([START_ID]<=[NEXT_ID])

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_COMMENT

Primary Key(s): COMMENT_ID

Field	Type	Nulls?
COMMENT_ID	numeric (18)	No
COMMENT_OWNER_ID	numeric (18)	No
CREATOR_ID	nvarchar (255)	No
USER_CREATION_DATE	datetime	No
COMMENT_TEXT	nvarchar (MAX)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_COMMENT_PK	Yes	Yes	COMMENT_ID
SDM_COMMENT_N1_ONR_ID	No	No	COMMENT_OWNER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_CONNECTION

Primary Key(s): CONNECTION_ID

Field	Type	Nulls?
CONNECTION_ID	numeric (18)	No
NAME	nvarchar (80)	No
CLUSTER_NAME	nvarchar (255)	No
APPLICATION_NAME	nvarchar (255)	No
DESCRIPTION	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes

Field	Type	Nulls?
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CONNECTION_SOURCE	nvarchar (20)	No

Index Name	Unique	Clustered	Fields
SDM_CONNECTION_PK	Yes	Yes	CONNECTION_ID
SDM_CONNECTION_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_CLMN_CONN_ID_FK	dbo.SDM_FORM_COLUMN	CONNECTION_ID
SDM_FRM_MPING_CONN_ID_FK	dbo.SDM_FORM_MAPPING	CONNECTION_ID
SDM_ITGRTN_CNECTN_ID_FK	dbo.SDM_INTEGRATION	CONNECTION_ID

No Enabled Triggers

dbo.SDM_CURR_RATE_TYPE

Primary Key(s): RATE_TYPE_ID

Field	Type	Nulls?
RATE_TYPE_ID	numeric (18)	No
RATE_TYPE_NAME	nvarchar (80)	No
RATE_TYPE_DESC	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_CURRATE_TYPE_PK	Yes	Yes	RATE_TYPE_ID
SDM_CURRATE_TYP_U1_NM	Yes	No	RATE_TYPE_NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_CURRATE_RTYP_FK	dbo.SDM_CURRENCY_RATE	RATE_TYPE_ID

No Enabled Triggers

dbo.SDM_CURRENCY

Primary Key(s): CURRENCY_ID

Field	Type	Nulls?
CURRENCY_ID	numeric (18)	No
CURRENCY_CODE	nvarchar (15)	No
DECIMAL_PLACES	numeric (2)	No
CURRENCY_SYMBOL	nvarchar (32)	No
USER_CREATED	nchar (1)	No
ENABLED	nchar (1)	No
DESCRIPTION	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_CURRENCY_PK	Yes	Yes	CURRENCY_ID
SDM_CURRENCY_U1_CODE	Yes	No	CURRENCY_CODE, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_CURRATE_FCUR_ID_FK	dbo.SDM_CURRENCY_RATE	FROM_CURRENCY_ID
SDM_CURRATE_TCUR_ID_FK	dbo.SDM_CURRENCY_RATE	TO_CURRENCY_ID
SDM_DS_CLMN_CURR_ID_FK	dbo.SDM_DATA_SET_COLUMN	CURRENCY_ID
SDM_ENTITY_CURR_ID_FK	dbo.SDM_ENTITY	CURRENCY_ID

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRMINS_ENTTCURR_ID_FK	dbo.SDM_FORM_INSTANCE	ENTITY_CURRENCY_ID

No Enabled Triggers

dbo.SDM_CURRENCY_RATE

Primary Key(s): CURRENCY_RATE_ID

Field	Type	Nulls?
CURRENCY_RATE_ID	numeric (18)	No
DCP_ID	numeric (18)	No
RATE_TYPE_ID	numeric (18)	No
FROM_CURRENCY_ID	numeric (18)	No
TO_CURRENCY_ID	numeric (18)	No
RATE	numeric (29, 15)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_CURRATE_PK	Yes	Yes	CURRENCY_RATE_ID
SDM_CURRATE_U1	Yes	No	DCP_ID, RATE_TYPE_ID, FROM_CURRENCY_ID, TO_CURRENCY_ID
SDM_CURRATE_N1	No	No	DCP_ID, RATE_TYPE_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_CURRATE_DCP_ID_FK	DCP_ID	dbo.SDM_DATA_COLLECTION_PERIOD
SDM_CURRATE_FCUR_ID_FK	FROM_CURRENCY_ID	dbo.SDM_CURRENCY
SDM_CURRATE_RTYP_FK	RATE_TYPE_ID	dbo.SDM_CURR_RATE_TYPE
SDM_CURRATE_TCUR_ID_FK	TO_CURRENCY_ID	dbo.SDM_CURRENCY

No External Foreign Keys

No Enabled Triggers

dbo.SDM_DATA_COLLECTION_PERIOD

Primary Key(s): DCP_ID

Field	Type	Nulls?
DCP_ID	numeric (18)	No
YEAR_ID	numeric (18)	No
PERIOD_ID	numeric (18)	No
SCENARIO_ID	numeric (18)	No
STATUS	nvarchar (40)	No
START_DATE	datetime	Yes
END_DATE	datetime	Yes
CLOSE_DATE	datetime	Yes
COMPOSITE_INSTANCE_ID	nvarchar (20)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DCP_PK	Yes	Yes	DCP_ID
SDM_DCP_U1_YP5	Yes	No	YEAR_ID, PERIOD_ID, SCENARIO_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DCP_PERIOD_ID_FK	PERIOD_ID	dbo.SDM_PERIOD
SDM_DCP_SCENARIO_ID_FK	SCENARIO_ID	dbo.SDM_SCENARIO
SDM_DCP_YEAR_ID_FK	YEAR_ID	dbo.SDM_YEAR

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_CURRATE_DCP_ID_FK	dbo.SDM_CURRENCY_RATE	DCP_ID
SDM_FRM_DEPLOY_DCP_ID_FK	dbo.SDM_FORM_DEPLOY	DCP_ID
SDM_FRM_INS_DCP_ID_FK	dbo.SDM_FORM_INSTANCE	DCP_ID

No Enabled Triggers

dbo.SDM_DATA_SET

Primary Key(s): DATA_SET_ID

Field	Type	Nulls?
DATA_SET_ID	numeric (18)	No
NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (1000)	Yes
DB_TABLE_NAME	nvarchar (50)	Yes
MASTER_ID	numeric (18)	Yes
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DS_PK	Yes	Yes	DATA_SET_ID
SDM_DS_U1_NAME_DCP	Yes	No	NAME, DCP_ID, APP_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DS_MASTER_ID_FK	MASTER_ID	dbo.SDM_DATA_SET

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DS_CLMN_DATASETID_FK	dbo.SDM_DATA_SET_COLUMN	DATA_SET_ID
SDM_DS_MASTER_ID_FK	dbo.SDM_DATA_SET	MASTER_ID
SDM_FRM_SECTION_DS_ID_FK	dbo.SDM_FORM_SECTION	DATA_SET_ID

No Enabled Triggers

dbo.SDM_DATA_SET_CLMN_LIST_VAL

Primary Key(s): DATASET_COLUMN_LIST_VAL_ID

Field	Type	Nulls?
DATASET_COLUMN_LIST_VAL_ID	numeric (18)	No
DATA_SET_COLUMN_ID	numeric (18)	No

Field	Type	Nulls?
LIST_VALUE	nvarchar (255)	No
LIST_ORDER	numeric (4)	No
MASTER_ID	numeric (18)	Yes
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DS_CLMN_LSTVAL_PK	Yes	Yes	DATASET_COLUMN_LIST_VAL_ID
SDM_DS_CLMN_LST_U1_CID_LIST	Yes	No	DATA_SET_COLUMN_ID, LIST_VALUE

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DS_CLMN_LSTVAL_CLMN_ID_FK	DATA_SET_COLUMN_ID	dbo.SDM_DATA_SET_COLUMN

No External Foreign Keys

No Enabled Triggers

dbo.SDM_DATA_SET_COLUMN

Primary Key(s): DATA_SET_COLUMN_ID

Field	Type	Nulls?
DATA_SET_COLUMN_ID	numeric (18)	No
DATA_SET_ID	numeric (18)	No
NAME	nvarchar (80)	No
DATA_TYPE	nvarchar (20)	No
COLUMN_TYPE	nvarchar (25)	No
COLUMN_TYPE_INTERNAL	nvarchar (30)	No
IS_REQUIRED	nchar (1)	No
IS_KEY	nchar (1)	No
IS_DCU	nchar (1)	No

Field	Type	Nulls?
IS_ASSIGN_WORKFLOW	nchar (1)	No
IS_DEFAULT	nchar (1)	No
USE_DEFAULT_VALUE	nchar (1)	No
COLUMN_ORDER	numeric (4)	No
DESCRIPTION	nvarchar (1000)	Yes
DEFAULT_VALUE	nvarchar (1000)	Yes
TOTALING_METHOD	nvarchar (40)	Yes
DECIMAL_PLACES	numeric (2)	Yes
USE_THOUSAND_SEPARATOR	nchar (1)	Yes
IS_PERCENTAGE	nchar (1)	Yes
CURRENCY_ID	numeric (18)	Yes
NEGATIVE_NUMBER_FORMAT	nvarchar (10)	Yes
NUMBER_SCALE	nvarchar (15)	Yes
DIMENSION_ATTRIBUTE_ID	numeric (18)	Yes
DIMENSION_ID	numeric (18)	Yes
REF_DIM_IS_KEY	nchar (1)	Yes
FILTER_ID	numeric (18)	Yes
CALCULATION_ID	numeric (18)	Yes
DB_COLUMN_NAME	nvarchar (100)	Yes
MASTER_ID	numeric (18)	Yes
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
USE_ENTITY_CURRENCY	nchar (1)	Yes

Index Name	Unique	Clustered	Fields
SDM_DS_CLMN_PK	Yes	Yes	DATA_SET_COLUMN_ID
SDM_DS_CLMN_U1_DS_NAME	Yes	No	DATA_SET_ID, NAME

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DS_CLMN_ATTRIB_ID_FK	DIMENSION_ATTRIBUTE_ID	dbo.SDM_DIMENSION_ATTRIBUTE

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DS_CLMN_CURR_ID_FK	CURRENCY_ID	dbo.SDM_CURRENCY
SDM_DS_CLMN_DATASETID_FK	DATA_SET_ID	dbo.SDM_DATA_SET
SDM_DS_CLMN_DIM_ID_FK	DIMENSION_ID	dbo.SDM_DIMENSION
SDM_DS_CLMN_MSTR_ID_FK	MASTER_ID	dbo.SDM_DATA_SET_COLUMN

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DS_CLMN_LSTVAL_CLMN_ID_FK	dbo.SDM_DATA_SET_CLMN_LIST_VAL	DATA_SET_COLUMN_ID
SDM_DS_CLMN_MSTR_ID_FK	dbo.SDM_DATA_SET_COLUMN	MASTER_ID
SDM_FORM_COLUMN_DS_CLMN_ID_FK	dbo.SDM_FORM_COLUMN	DATA_SET_COLUMN_ID
SDM_FORM_GROUPBY_DS_CLMN_ID_FK	dbo.SDM_FORM_GROUP_BY	DATA_SET_COLUMN_ID

No Enabled Triggers

dbo.SDM_DIM_ATTRIBUTE_LIST_VAL

Primary Key(s): DIMENSION_ATTRIB_LIST_VAL_ID

Field	Type	Nulls?
DIMENSION_ATTRIB_LIST_VAL_ID	numeric (18)	No
DIMENSION_ATTRIBUTE_ID	numeric (18)	No
LIST_VALUE	nvarchar (255)	No
LIST_ORDER	numeric (4)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DIM_ATTR_LSTVAL_PK	Yes	Yes	DIMENSION_ATTRIB_LIST_VAL_ID
SDM_DIM_ATTRIB_LST_U1_AI_D_LST	Yes	No	DIMENSION_ATTRIBUTE_ID, LIST_VALUE

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DIM_ATTR_LSTVAL_ATTR_ID_FK	DIMENSION_ATTRIBUTE_ID	dbo.SDM_DIMENSION_ATTRIBUTE

No External Foreign Keys

No Enabled Triggers

dbo.SDM_DIMENSION

Primary Key(s): DIMENSION_ID

Field	Type	Nulls?
DIMENSION_ID	numeric (18)	No
NAME	nvarchar (80)	No
DIMENSION_TYPE	nvarchar (30)	No
IS_DATASET_DEFAULT	nchar (1)	No
DESCRIPTION	nvarchar (1000)	Yes
IMPORT_SOURCE	nvarchar (20)	Yes
DB_TABLE_NAME	nvarchar (50)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DIMENSION_PK	Yes	Yes	DIMENSION_ID
SDM_DIMENSION_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DIM_ATTRIB_DIM_ID_FK	dbo.SDM_DIMENSION_ATTRIB	DIMENSION_ID
SDM_DS_CLMN_DIM_ID_FK	dbo.SDM_DATA_SET_COLUMN	DIMENSION_ID

No Enabled Triggers

dbo.SDM_DIMENSION_ATTRIBUTE

Primary Key(s): DIMENSION_ATTRIBUTE_ID

Field	Type	Nulls?
DIMENSION_ATTRIBUTE_ID	numeric (18)	No
DIMENSION_ID	numeric (18)	No
NAME	nvarchar (80)	No
DATA_TYPE	nvarchar (20)	No
IS_KEY	nchar (1)	No
USE_DEFAULT_VALUE	nchar (1)	No
ATTRIBUTE_ORDER	numeric (4)	No
ATTRIB_TYPE_INTERNAL	nvarchar (40)	No
DESCRIPTION	nvarchar (1000)	Yes
DEFAULT_VALUE	nvarchar (1000)	Yes
DECIMAL_PLACES	numeric (2)	Yes
USE_THOUSAND_SEPARATOR	nchar (1)	Yes
IS_PERCENTAGE	nchar (1)	Yes
NEGATIVE_NUMBER_FORMAT	nvarchar (10)	Yes
REFERENCE_ATTRIB_ID	numeric (18)	Yes
DB_COLUMN_NAME	nvarchar (100)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_DIM_ATTRIB_PK	Yes	Yes	DIMENSION_ATTRIBUTE_ID
SDM_DIM_ATTRIB_U1_DIM_NAME	Yes	No	DIMENSION_ID, NAME

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_DIM_ATTRIB_ATTRIB_FK	REFERENCE_ATTRIB_ID	dbo.SDM_DIMENSION_ATTRIBUTE
SDM_DIM_ATTRIB_DIM_ID_FK	DIMENSION_ID	dbo.SDM_DIMENSION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DIM_ATTR_LSTVAL_ATTR_ID_FK	dbo.SDM_DIM_ATTRIBUTE_LIST_VAL	DIMENSION_ATTRIBUTE_ID
SDM_DIM_ATTRIB_ATTRIB_FK	dbo.SDM_DIMENSION_ATTRIBUTE	REFERENCE_ATTRIB_ID

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
	UTE	
SDM_DS_CLMN_ATTRIB_ID_FK	dbo.SDM_DATA_SET_COLUMN	DIMENSION_ATTRIBUTE_ID

No Enabled Triggers

dbo.SDM_ENTITY

Primary Key(s): DYNAMIC_DATA_ID

Field	Type	Nulls?
DYNAMIC_DATA_ID	numeric (18)	No
NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CURRENCY_ID	numeric (18)	Yes

Index Name	Unique	Clustered	Fields
SDM_ENTITY_PK	Yes	Yes	DYNAMIC_DATA_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_ENTITY_CURR_ID_FK	CURRENCY_ID	dbo.SDM_CURRENCY

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_DCU_ENTITY_ID_FK	dbo.SDM_FORM_DCU	ENTITY_ID

No Enabled Triggers

dbo.SDM_FORM

Primary Key(s): FORM_ID

Field	Type	Nulls?
FORM_ID	numeric (18)	No

Field	Type	Nulls?
NAME	nvarchar (80)	No
SCENARIO_ID	numeric (18)	No
DESCRIPTION	nvarchar (1000)	Yes
FREQUENCY_ID	numeric (18)	Yes
SCHEDULE_OPTION	nvarchar (80)	Yes
START_DAY_OFFSET	numeric (4)	Yes
WORKFLOW_OPTION	nvarchar (80)	Yes
APPROVAL_LEVEL	numeric (4)	Yes
PREPARER_DURATION	numeric (4)	Yes
APPROVER_DURATION	numeric (4)	Yes
INTEGRATOR_DURATION	numeric (4)	Yes
MASTER_ID	numeric (18)	Yes
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FORM_PK	Yes	Yes	FORM_ID
SDM_FORM_U1_NM_SNARIO_DC_P	Yes	No	NAME, SCENARIO_ID, DCP_ID, APP_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FORM_FREQ_ID_FK	FREQUENCY_ID	dbo.SDM_FREQUENCY
SDM_FORM_MASTER_ID_FK	MASTER_ID	dbo.SDM_FORM
SDM_FORM_SCENARIO_ID_FK	SCENARIO_ID	dbo.SDM_SCENARIO

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FORM_MASTER_ID_FK	dbo.SDM_FORM	MASTER_ID
SDM_FRM_ACES_FRM_ID_FK	dbo.SDM_FORM_ACCESS	FORM_ID
SDM_FRM_DCU_FORM_ID_FK	dbo.SDM_FORM_DCU	FORM_ID
SDM_FRM_DEPLOY_FRM_ID_FK	dbo.SDM_FORM_DEPLOY	FORM_ID

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_FRM_ID_FK	dbo.SDM_FORM_INSTANCE	FORM_ID
SDM_FRM_QSTN_FRM_ID_FK	dbo.SDM_FORM_QUESTION	FORM_ID
SDM_FRM_SECTION_FORM_ID_FK	dbo.SDM_FORM_SECTION	FORM_ID

No Enabled Triggers

dbo.SDM_FORM_ACCESS

Primary Key(s): FORM_ACCESS_ID

Field	Type	Default	Nulls?
FORM_ACCESS_ID	numeric (18)		No
FORM_ID	numeric (18)		No
FORM_DCU_ID	numeric (18)		No
USER_ID	nvarchar (255)		No
ACCESS_TYPE	nvarchar (30)		No
ACCESS_LEVEL	numeric (3)		Yes
VIEW_OPTION	nvarchar (40)		Yes
MASTER_ID	numeric (18)	((-1))	Yes
DCP_ID	numeric (18)		Yes
APP_ID	numeric (1)		No
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATED_BY	nvarchar (255)		No
LAST_UPDATE_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
USER_TYPE	nchar (1)		No

Index Name	Unique	Clustered	Fields
SDM_FRM_ACCESS_PK	Yes	Yes	FORM_ACCESS_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_ACES_DCU_ID_FK	FORM_DCU_ID	dbo.SDM_FORM_DCU
SDM_FRM_ACES_FRM_ID_FK	FORM_ID	dbo.SDM_FORM

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRMINS_ACES_FRM_ACES_FK	dbo.SDM_FORM_INS_ACCESS	FORM_ACCESS_ID

No Enabled Triggers

dbo.SDM_FORM_COLUMN

Primary Key(s): FORM_COLUMN_ID

Field	Type	Nulls?
FORM_COLUMN_ID	numeric (18)	No
FORM_SECTION_ID	numeric (18)	No
DATA_SET_COLUMN_ID	numeric (18)	No
VIEW_ONLY	nchar (1)	No
COLUMN_ORDER	numeric (4)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
CONNECTION_ID	numeric (18)	Yes
TOT_VALIDATION_POV	nvarchar (2000)	Yes
DISPLAY_WIDTH_OPTION	nvarchar (20)	No
DISPLAY_WIDTH	numeric (3)	Yes

Index Name	Unique	Clustered	Fields
SDM_FORM_COLUMN_PK	Yes	Yes	FORM_COLUMN_ID
SDM_FORM_CLMN_U1_SCTN_DSCLMN	Yes	No	FORM_SECTION_ID, DATA_SET_COLUMN_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FORM_COLUMN_DS_CLMN_ID_FK	DATA_SET_COLUMN_ID	dbo.SDM_DATA_SET_COLUMN
SDM_FORM_COLUMN_SCTN_ID_FK	FORM_SECTION_ID	dbo.SDM_FORM_SECTION
SDM_FRM_CLMN_CONN_ID_FK	CONNECTION_ID	dbo.SDM_CONNECTION

No External Foreign Keys

No Enabled Triggers

dbo.SDM_FORM_DCU

Primary Key(s): FORM_DCU_ID

Field	Type	Nulls?
FORM_DCU_ID	numeric (18)	No
FORM_ID	numeric (18)	No
ENTITY_ID	numeric (18)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FRM_DCU_PK	Yes	Yes	FORM_DCU_ID
SDM_FRM_DCU_U1_FRMID_ENTITY	Yes	No	FORM_ID, ENTITY_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_DCU_ENTITY_ID_FK	ENTITY_ID	dbo.SDM_ENTITY
SDM_FRM_DCU_FORM_ID_FK	FORM_ID	dbo.SDM_FORM

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_ACES_DCU_ID_FK	dbo.SDM_FORM_ACCESS	FORM_DCU_ID
SDM_FRM_INS_FRMDCU_ID_FK	dbo.SDM_FORM_INSTANCE	FORM_DCU_ID

No Enabled Triggers

dbo.SDM_FORM_DEPLOY

Primary Key(s): FORM_DEPLOY_ID

Field	Type	Nulls?
FORM_DEPLOY_ID	numeric (18)	No
FORM_ID	numeric (18)	No
DCP_ID	numeric (18)	No
DEPLOY_STATUS	nvarchar (30)	No

Field	Type	Nulls?
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FORM_DEPLOY_PK	Yes	Yes	FORM_DEPLOY_ID
SDM_FRM_DPLY_U1_FRM_DCP	Yes	No	FORM_ID, DCP_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_DEPLOY_DCP_ID_FK	DCP_ID	dbo.SDM_DATA_COLLECTION_PERIOD
SDM_FRM_DEPLOY_FRM_ID_FK	FORM_ID	dbo.SDM_FORM

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_DEPLOY_ID_FK	dbo.SDM_FORM_INSTANCE	FORM_DEPLOY_ID

No Enabled Triggers

dbo.SDM_FORM_GROUP_BY

Primary Key(s): FORM_GROUPBY_ID

Field	Type	Nulls?
FORM_GROUPBY_ID	numeric (18)	No
FORM_SECTION_ID	numeric (18)	No
DATA_SET_COLUMN_ID	numeric (18)	No
GROUP_BY	nchar (1)	No
COLUMN_ORDER	numeric (4)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Field	Type	Nulls?
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FORM_GROUPBY_PK	Yes	Yes	FORM_GROUPBY_ID
SDM_FORM_GB_U1_SCTN_DSC_LMN	Yes	No	FORM_SECTION_ID, DATA_SET_COLUMN_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FORM_GROUPBY_DS_CLMN_ID_FK	DATA_SET_COLUMN_ID	dbo.SDM_DATA_SET_COLUMN
SDM_FORM_GROUPBY_SCTN_ID_FK	FORM_SECTION_ID	dbo.SDM_FORM_SECTION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_MPING_GB_ID_FK	dbo.SDM_FORM_MAPPING	FORM_GROUPBY_ID

No Enabled Triggers

dbo.SDM_FORM_INS_ACCESS

Primary Key(s): FORM_INS_ACCESS_ID

Field	Type	Default	Nulls?
FORM_INS_ACCESS_ID	numeric (18)		No
FORM_INSTANCE_ID	numeric (18)		No
FORM_ACCESS_ID	numeric (18)		No
USER_ID	nvarchar (255)		No
ACCESS_TYPE	nvarchar (30)		No
ACCESS_LEVEL	numeric (3)		No
COMPLETION_STATUS	nvarchar (20)		Yes
DUE_DATE	datetime		Yes
COMPLETION_DATE	datetime		Yes
COMPLETED_FROM	nvarchar (20)		Yes
REJECTION_COUNT	numeric (3)	((0))	Yes
EVER_BEEN_LATE	nchar (1)		Yes
APP_ID	numeric (1)		No
OBJECT_VERSION_NUMBER	numeric (9)		No
LAST_UPDATE_LOGIN	nvarchar (255)		Yes
LAST_UPDATED_BY	nvarchar (255)		No

Field	Type	Default	Nulls?
LAST_UPDATE_DATE	datetime		No
CREATED_BY	nvarchar (255)		No
CREATION_DATE	datetime		No
USER_TYPE	nchar (1)		No
ACTIVE_USER_ID	nvarchar (255)		Yes

Index Name	Unique	Clustered	Fields
SDM_FRMINS_ACES_PK	Yes	Yes	FORM_INS_ACCESS_ID
SDM_FRMINS_ACES_U1_INSAC ES	Yes	No	FORM_INSTANCE_ID, FORM_ACCESS_ID
SDM_FORM_INS_ACCESS_N1	No	No	USER_ID, ACCESS_TYPE, ACCESS_LEVEL

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRMINS_ACES_FRM_ACES_FK	FORM_ACCESS_ID	dbo.SDM_FORM_ACCESS
SDM_FRMINS_ACES_FRM_INS_FK	FORM_INSTANCE_ID	dbo.SDM_FORM_INSTANCE

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_POST_ACESID_FK	dbo.SDM_FORM_INS_POST	FORM_INS_ACCESS_ID

No Enabled Triggers

dbo.SDM_FORM_INS_ANSWER

Primary Key(s): FORM_INS_ANSWER_ID

Field	Type	Nulls?
FORM_INS_ANSWER_ID	numeric (18)	No
FORM_INSTANCE_ID	numeric (18)	No
FORM_QUESTION_ID	numeric (18)	No
ACCESS_LEVEL	numeric (2)	Yes
ANSWERED_BY_ID	nvarchar (255)	Yes
ANSWERED_ON	datetime	Yes
VALUE_TEXT	nvarchar (255)	Yes
VALUE_DATE	datetime	Yes
VALUE_NUMBER	numeric (29, 12)	Yes
VALUE_CHOICE_LIST_ID	numeric (18)	Yes
ANSWERED_FROM	nvarchar (20)	Yes
APP_ID	numeric (1)	No

Field	Type	Nulls?
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FRM_INS_ANSWER_PK	Yes	Yes	FORM_INS_ANSWER_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_INS_ASWR_FRM_INS_FK	FORM_INSTANCE_ID	dbo.SDM_FORM_INSTANCE
SDM_FRM_INS_ASWR_LSTID_FK	VALUE_CHOICE_LIST_ID	dbo.SDM_FORM_QUESTION_LIST_VAL
SDM_FRM_INS_ASWR_QSTNID_FK	FORM_QUESTION_ID	dbo.SDM_FORM_QUESTION

No External Foreign Keys

No Enabled Triggers

dbo.SDM_FORM_INS_POST

Primary Key(s): FORM_INS_POST_ID

Field	Type	Nulls?
FORM_INS_POST_ID	numeric (18)	No
FORM_INSTANCE_ID	numeric (18)	No
FORM_MAPPING_ID	numeric (18)	No
FORM_INS_ACCESS_ID	numeric (18)	No
POSTED_POV	nvarchar (MAX)	Yes
POSTED_VALUE	numeric (29, 12)	No
POSTING_STATUS	nvarchar (40)	No
ERROR_DETAILS	nvarchar (1000)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No

Field	Type	Nulls?
CREATION_DATE	datetime	No
CLOUD_POV	nvarchar (2000)	Yes

Index Name	Unique	Clustered	Fields
SDM_FRM_INS_POST_PK	Yes	Yes	FORM_INS_POST_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_INS_POST_ACESID_FK	FORM_INS_ACCESS_ID	dbo.SDM_FORM_INS_ACCESS
SDM_FRM_INS_POST_FRM_INS_FK	FORM_INSTANCE_ID	dbo.SDM_FORM_INSTANCE
SDM_FRM_INS_POST_MPINGID_FK	FORM_MAPPING_ID	dbo.SDM_FORM_MAPPING

No External Foreign Keys

No Enabled Triggers

dbo.SDM_FORM_INSTANCE

Primary Key(s): FORM_INSTANCE_ID

Field	Type	Nulls?
FORM_INSTANCE_ID	numeric (18)	No
FORM_DEPLOY_ID	numeric (18)	No
DCP_ID	numeric (18)	No
FORM_DCU_ID	numeric (18)	No
FORM_ID	numeric (18)	No
START_DATE	datetime	No
CALC_END_DATE	datetime	No
FORM_INS_STATUS	numeric (3)	No
ACTUAL_END_DATE	datetime	Yes
RESPONSIBILITY_LEVEL	numeric (3)	Yes
EVER_BEEN_LATE	nchar (1)	Yes
EMAIL_SENT	nchar (1)	Yes
EMAIL_SENT_DATE	datetime	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No

Field	Type	Nulls?
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
ENTITY_CURRENCY_ID	numeric (18)	Yes

Index Name	Unique	Clustered	Fields
SDM_FRM_INS_PK	Yes	Yes	FORM_INSTANCE_ID
SDM_FRM_INS_U1_DCP_DCU	Yes	No	DCP_ID, FORM_DCU_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_INS_DCP_ID_FK	DCP_ID	dbo.SDM_DATA_COLLECTION_PERIOD
SDM_FRM_INS_DEPLOY_ID_FK	FORM_DEPLOY_ID	dbo.SDM_FORM_DEPLOY
SDM_FRM_INS_FRM_ID_FK	FORM_ID	dbo.SDM_FORM
SDM_FRM_INS_FRMDCU_ID_FK	FORM_DCU_ID	dbo.SDM_FORM_DCU
SDM_FRMINS_ENTTCURR_ID_FK	ENTITY_CURRENCY_ID	dbo.SDM_CURRENCY

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_ASWR_FRM_INS_FK	dbo.SDM_FORM_INS_ANSWER	FORM_INSTANCE_ID
SDM_FRM_INS_POST_FRM_INS_FK	dbo.SDM_FORM_INS_POST	FORM_INSTANCE_ID
SDM_FRMINS_ACES_FRM_INS_FK	dbo.SDM_FORM_INS_ACCESS	FORM_INSTANCE_ID

No Enabled Triggers

dbo.SDM_FORM_MAPPING

Primary Key(s): FORM_MAPPING_ID

Field	Type	Nulls?
FORM_MAPPING_ID	numeric (18)	No
FORM_SECTION_ID	numeric (18)	No
FORM_GROUPBY_ID	numeric (18)	No
CONNECTION_ID	numeric (18)	No
ON_TOTAL	nchar (1)	No
TARGET_POV	nvarchar (MAX)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No

Field	Type	Nulls?
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FRM_MPING_PK	Yes	Yes	FORM_MAPPING_ID
SDM_FRM_MAP_U1_SCTN_GB_TOTL	Yes	No	FORM_SECTION_ID, FORM_GROUPBY_ID, ON_TOTAL

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_MPING_CONN_ID_FK	CONNECTION_ID	dbo.SDM_CONNECTION
SDM_FRM_MPING_GB_ID_FK	FORM_GROUPBY_ID	dbo.SDM_FORM_GROUP_BY
SDM_FRM_MPING_SCTN_ID_FK	FORM_SECTION_ID	dbo.SDM_FORM_SECTION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_POST_MPINGID_FK	dbo.SDM_FORM_INS_POST	FORM_MAPPING_ID

No Enabled Triggers

dbo.SDM_FORM_QUESTION

Primary Key(s): FORM_QUESTION_ID

Field	Type	Nulls?
FORM_QUESTION_ID	numeric (18)	No
FORM_ID	numeric (18)	No
QUESTION_TEXT	nvarchar (2000)	No
DATA_TYPE	nvarchar (20)	No
QUESTION_ACTION	nvarchar (40)	No
IS_REQUIRED	nchar (1)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FRM_QSTN_PK	Yes	Yes	FORM_QUESTION_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_QSTN_FRM_ID_FK	FORM_ID	dbo.SDM_FORM

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_ASWR_QSTNID_FK	dbo.SDM_FORM_INS_ANSWER	FORM_QUESTION_ID
SDM_QSTN_LSTVAL_QSTN_ID_FK	dbo.SDM_FORM_QUESTION_LIST_VAL	FORM_QUESTION_ID

No Enabled Triggers

dbo.SDM_FORM_QUESTION_LIST_VAL

Primary Key(s): QSTN_LIST_VAL_ID

Field	Type	Nulls?
QSTN_LIST_VAL_ID	numeric (18)	No
FORM_QUESTION_ID	numeric (18)	No
LIST_VALUE	nvarchar (255)	No
LIST_ORDER	numeric (4)	No
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_QSTN_LSTVAL_PK	Yes	Yes	QSTN_LIST_VAL_ID
SDM_QSTN_LST_U1_QSTN_LIST_VAL	Yes	No	FORM_QUESTION_ID, LIST_VALUE

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
---------------------------------	----------------	--------------

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_QSTN_LSTVAL_QSTN_ID_FK	FORM_QUESTION_ID	dbo.SDM_FORM_QUESTION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FRM_INS_ASWR_LSTID_FK	dbo.SDM_FORM_INS_ANSWER	VALUE_CHOICE_LIST_ID

No Enabled Triggers

dbo.SDM_FORM_SECTION

Primary Key(s): FORM_SECTION_ID

Field	Type	Nulls?
FORM_SECTION_ID	numeric (18)	No
FORM_ID	numeric (18)	No
DATA_SET_ID	numeric (18)	No
NAME	nvarchar (80)	No
DISPLAY_OPTION	nvarchar (15)	No
SECTION_ORDER	numeric (4)	No
COLUMN_TOTAL_ROW_POS	nvarchar (40)	No
GROUPBY_TOTAL_ROW_POS	nvarchar (40)	No
MASTER_ID	numeric (18)	Yes
DCP_ID	numeric (18)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FRM_SECTION_PK	Yes	Yes	FORM_SECTION_ID
SDM_FRM_SCTN_U1_FRM_NM	Yes	No	FORM_ID, NAME

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_FRM_SECTION_DS_ID_FK	DATA_SET_ID	dbo.SDM_DATA_SET
SDM_FRM_SECTION_FORM_ID_FK	FORM_ID	dbo.SDM_FORM

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FORM_COLUMN_SCTN_ID_FK	dbo.SDM_FORM_COLUMN	FORM_SECTION_ID
SDM_FORM_GROUPBY_SCTN_ID_FK	dbo.SDM_FORM_GROUP_BY	FORM_SECTION_ID
SDM_FRM_MPING_SCTN_ID_FK	dbo.SDM_FORM_MAPPING	FORM_SECTION_ID

No Enabled Triggers

dbo.SDM_FREQUENCY

Primary Key(s): FREQUENCY_ID

Field	Type	Nulls?
FREQUENCY_ID	numeric (18)	No
NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (255)	Yes
FREQUENCY_ORDER	numeric (4)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_FREQUENCY_PK	Yes	Yes	FREQUENCY_ID
SDM_FREQUENCY_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_FORM_FREQ_ID_FK	dbo.SDM_FORM	FREQUENCY_ID
SDM_PERIOD_FREQUENCY_ID_FK	dbo.SDM_PERIOD	FREQUENCY_ID

No Enabled Triggers

dbo.SDM_HISTORY

Primary Key(s): dbID

Field	Type	Nulls?
HISTORY_FIELD_ID	numeric (18)	No
OBJECT_ID	numeric (18)	No
SUPPORTING_OBJECT_ID	numeric (18)	Yes
SUPPORTING_OBJECT	nvarchar (255)	Yes
FIELD_ID	nvarchar (100)	No
CHANGE_TYPE_ID	numeric (9)	No
OLD_VALUE	nvarchar (2000)	Yes
NEW_VALUE	nvarchar (2000)	Yes
CHANGED_BY	nvarchar (255)	No
CHANGED_ON	datetime	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No
dbID	int - Identity	No

Index Name	Unique	Clustered	Fields
SDM_HISTORY_PK	Yes	Yes	dbID
SDM_HISTORY_N1_OBJ_ID	No	No	OBJECT_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

Trigger Name	Trigger
HISTORYFIELD_SET	CREATE TRIGGER HISTORYFIELD_SET ON SDM_HISTORY FOR INSERT AS UPDATE SDM_HISTORY SET SDM_HISTORY.HISTORY_FIELD_ID = INSERTED.dbID FROM SDM_HISTORY INNER JOIN INSERTED ON SDM_HISTORY.dbID= INSERTED.dbID

dbo.SDM_INSTRUCTION

Primary Key(s): INSTRUCTION_ID

Field	Type	Nulls?
INSTRUCTION_ID	numeric (18)	No
INSTRUCTION_OWNER_ID	numeric (18)	No

Field	Type	Nulls?
INSTRUCTION_TEXT	nvarchar (MAX)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_INSTRUCTION_PK	Yes	Yes	INSTRUCTION_ID
SDM_INSTRUCTION_U1_ONR_ID	Yes	No	INSTRUCTION_OWNER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_INTEGRATION

Primary Key(s): INTEGRATION_ID

Field	Type	Nulls?
INTEGRATION_ID	numeric (18)	No
NAME	nvarchar (80)	No
IMPORT_PERIOD_SETTING	nchar (1)	No
IMPORT_CURRENCY	nchar (1)	No
DESCRIPTION	nvarchar (1000)	Yes
CONNECTION_ID	numeric (18)	Yes
IMPORT_SOURCE	nvarchar (20)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_INTEGRATION_PK	Yes	Yes	INTEGRATION_ID
SDM_INTEGRATION_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_ITGRTN_CNECTN_ID_FK	CONNECTION_ID	dbo.SDM_CONNECTION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_ITGRTN_DIM_ITGRTN_ID_FK	dbo.SDM_INTEGRATION_DIM	INTEGRATION_ID

No Enabled Triggers

dbo.SDM_INTEGRATION_DIM

Primary Key(s): INTEGRATION_DIM_ID

Field	Type	Nulls?
INTEGRATION_DIM_ID	numeric (18)	No
INTEGRATION_ID	numeric (18)	No
SOURCE_DIM_NAME	nvarchar (80)	No
TARGET_DIM_NAME	nvarchar (80)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_ITGRTN_DIM_PK	Yes	Yes	INTEGRATION_DIM_ID
SDM_ITGRTN_DIM_U1_DIM_NM	Yes	No	INTEGRATION_ID, TARGET_DIM_NAME

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_ITGRTN_DIM_ITGRTN_ID_FK	INTEGRATION_ID	dbo.SDM_INTEGRATION

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_ITGRTN_DIM_ATR_DIM_ID_FK	dbo.SDM_INTEGRATION_DIM_ATTRIB	INTEGRATION_DIM_ID

No Enabled Triggers

dbo.SDM_INTEGRATION_DIM_ATTRIB

Primary Key(s): ITGRTN_DIM_ATTRIB_ID

Field	Type	Nulls?
ITGRTN_DIM_ATTRIB_ID	numeric (18)	No
INTEGRATION_DIM_ID	numeric (18)	No
SOURCE_ATTRIB_NAME	nvarchar (80)	No
TARGET_ATTRIB_NAME	nvarchar (80)	No
TARGET_DATATYPE	nvarchar (20)	No
TARGET_IS_KEY	nchar (1)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_ITGRTN_DIM_ATR_PK	Yes	Yes	ITGRTN_DIM_ATTRIB_ID
SDM_ITGRTN_ATR_U1_DIM_TGT_ATR	Yes	No	INTEGRATION_DIM_ID, TARGET_ATTRIB_NAME

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_ITGRTN_DIM_ATR_DIM_ID_FK	INTEGRATION_DIM_ID	dbo.SDM_INTEGRATION_DIM

No External Foreign Keys

No Enabled Triggers

dbo.SDM_PERIOD

Primary Key(s): PERIOD_ID

Field	Type	Nulls?
PERIOD_ID	numeric (18)	No
NAME	nvarchar (20)	No
FREQUENCY_ID	numeric (18)	No
PERIOD_ORDER	numeric (4)	No
DESCRIPTION	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_PERIOD_PK	Yes	Yes	PERIOD_ID
SDM_PERIOD_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_PERIOD_FREQUENCY_ID_FK	FREQUENCY_ID	dbo.SDM_FREQUENCY

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DCP_PERIOD_ID_FK	dbo.SDM_DATA_COLLECTION_PERIOD	PERIOD_ID
SDM_PRIOR_PRDS_PERIOD_FK	dbo.SDM_PRIOR_PERIODS	PERIOD_ID
SDM_PRIOR_PRDS_PRIORPERIOD_FK	dbo.SDM_PRIOR_PERIODS	PRIOR_PERIOD_ID

No Enabled Triggers

dbo.SDM_PORTLETS

Primary Key(s): ID, USER_ID, APP_ID

Field	Type	Nulls?
ID	nvarchar (5)	No
USER_ID	nvarchar (255)	No
APP_ID	numeric (1)	No
SEQUENCE	numeric (2)	Yes
STATE	numeric (1)	Yes

Field	Type	Nulls?
TYPE	numeric (1)	Yes
DEFINITION	nvarchar (MAX)	Yes
PORTLET_NAME	nvarchar (192)	Yes
FILTER_ID	numeric (18)	Yes
SAVED_FILTER_ID	numeric (18)	Yes
LAST_UPDATE_DATE	datetime	Yes

Index Name	Unique	Clustered	Fields
SDM_PORTLETS_PK	Yes	Yes	ID, USER_ID, APP_ID
SDM_PORTLETS_N1	No	No	USER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_PRIOR_PERIODS

Primary Key(s): PRIOR_ID

Field	Type	Nulls?
PRIOR_ID	numeric (18)	No
YEAR_ID	numeric (18)	No
PERIOD_ID	numeric (18)	No
NUM_PERIODS_PRIOR	numeric (4)	No
PRIOR_YEAR_ID	numeric (18)	No
PRIOR_PERIOD_ID	numeric (18)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_PRIOR_PERIODS_PK	Yes	Yes	PRIOR_ID
SDM_PRIOR_PERIODS_U1	Yes	No	YEAR_ID, PERIOD_ID, NUM_PERIODS_PRIOR

No Check Constraints

Internal Foreign Key Constraint	Affected Field	Source Table
SDM_PRIOR_PRDS_PERIOD_FK	PERIOD_ID	dbo.SDM_PERIOD
SDM_PRIOR_PRDS_PRIORPERIOD_FK	PRIOR_PERIOD_ID	dbo.SDM_PERIOD
SDM_PRIOR_PRDS_PRIORYEAR_FK	PRIOR_YEAR_ID	dbo.SDM_YEAR
SDM_PRIOR_PRDS_YEAR_FK	YEAR_ID	dbo.SDM_YEAR

No External Foreign Keys

No Enabled Triggers

dbo.SDM_REFERENCE

Primary Key(s): REFERENCE_ID

Field	Type	Nulls?
REFERENCE_ID	numeric (18)	No
REFERENCE_OWNER_ID	numeric (18)	No
REFERENCE_TYPE	nvarchar (4)	No
REFERENCE_NAME	nvarchar (255)	Yes
REFERENCE_URL	nvarchar (320)	Yes
UPLOADED_FILE	varbinary (MAX)	Yes
FILE_NAME	nvarchar (255)	Yes
FILE_MIMETYPE	nvarchar (128)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_REFERENCE_PK	Yes	Yes	REFERENCE_ID
SDM_REFERENCE_N1_ONR_TYPE	No	No	REFERENCE_OWNER_ID, REFERENCE_TYPE

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_SCENARIO

Primary Key(s): DYNAMIC_DATA_ID

Field	Type	Nulls?
DYNAMIC_DATA_ID	numeric (18)	No
NAME	nvarchar (80)	No
DESCRIPTION	nvarchar (255)	Yes
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_SCENARIO_PK	Yes	Yes	DYNAMIC_DATA_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DCP_SCENARIO_ID_FK	dbo.SDM_DATA_COLLECTION_PERIOD	SCENARIO_ID
SDM_FORM_SCENARIO_ID_FK	dbo.SDM_FORM	SCENARIO_ID

No Enabled Triggers

dbo.SDM_STATUSES

Primary Key(s): STATUS_ID

Field	Type	Nulls?
STATUS_ID	numeric (2)	No
CATEGORY_ID	numeric (2)	Yes
STATUS	nvarchar (32)	Yes
CATEGORY	nvarchar (16)	Yes

Field	Type	Nulls?
TYPE	nvarchar (1)	Yes
ICON	nvarchar (64)	Yes
SORT_ORDER	numeric (2)	Yes
CATEGORY_SORT_ORDER	numeric (2)	Yes
OBJECT_VERSION_NUMBER	numeric (9)	Yes
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATE_DATE	datetime	Yes
LAST_UPDATED_BY	nvarchar (255)	Yes
CREATED_BY	nvarchar (255)	Yes

Index Name	Unique	Clustered	Fields
SDM_STATUSES_PK	Yes	Yes	STATUS_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_SV_TEMPLATE

Primary Key(s): SV_TEMPLATE_ID

Field	Type	Nulls?
SV_TEMPLATE_ID	numeric (18)	No
TEMPLATE_OWNER_ID	numeric (18)	No
NAME	nvarchar (80)	No
FILE_NAME	nvarchar (255)	No
FILE_MIMETYPE	nvarchar (128)	No
UPLOADED_FILE	varbinary (MAX)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields

Index Name	Unique	Clustered	Fields
SDM_SV_TEMPLATE_PK	Yes	Yes	SV_TEMPLATE_ID
SDM_SV_TMPLT_U1_OWNER	Yes	No	TEMPLATE_OWNER_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_SYSTEM_PREFERENCES

Primary Key(s): SYSTEM_PREF_ID

Field	Type	Nulls?
SYSTEM_PREF_ID	numeric (18)	No
NAME	nvarchar (80)	No
PREF_VALUE	nvarchar (255)	No
DATA_TYPE	nvarchar (20)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_SYS_PREF_PK	Yes	Yes	SYSTEM_PREF_ID
SDM_SYSTEM_PREF_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.SDM_YEAR

Primary Key(s): YEAR_ID

Field	Type	Nulls?
YEAR_ID	numeric (18)	No
NAME	numeric (4)	No
APP_ID	numeric (1)	No
OBJECT_VERSION_NUMBER	numeric (9)	No
LAST_UPDATE_LOGIN	nvarchar (255)	Yes
LAST_UPDATED_BY	nvarchar (255)	No
LAST_UPDATE_DATE	datetime	No
CREATED_BY	nvarchar (255)	No
CREATION_DATE	datetime	No

Index Name	Unique	Clustered	Fields
SDM_YEAR_PK	Yes	Yes	YEAR_ID
SDM_YEAR_U1_NAME	Yes	No	NAME, APP_ID

No Check Constraints

No Internal Foreign Keys

Primary Key as Foreign Key Constraint	Affected Table	Affected Field
SDM_DCP_YEAR_ID_FK	dbo.SDM_DATA_COLLECTION_PERIOD	YEAR_ID
SDM_PRIOR_PRDS_PRIORYEAR_FK	dbo.SDM_PRIOR_PERIODS	PRIOR_YEAR_ID
SDM_PRIOR_PRDS_YEAR_FK	dbo.SDM_PRIOR_PERIODS	YEAR_ID

No Enabled Triggers

dbo.WL_LLR_ADMINSERVER

Primary Key(s): XIDSTR

Field	Type	Nulls?
XIDSTR	nvarchar (40)	No
POOLNAMESTR	nvarchar (64)	Yes
RECORDSTR	nvarchar (1000)	Yes

Index Name	Unique	Clustered	Fields
PK_WL_LLR_A_7055F8D50CA03EBF	Yes	Yes	XIDSTR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.WL_LLR_EPM SERVER0

Primary Key(s): XIDSTR

Field	Type	Nulls?
XIDSTR	nvarchar (40)	No
POOLNAMESTR	nvarchar (64)	Yes
RECORDSTR	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
PK_WL_LLR_E_7055F8D53911 9819	Yes	Yes	XIDSTR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.WL_LLR_FINANCIALCLOSE0

Primary Key(s): XIDSTR

Field	Type	Nulls?
XIDSTR	nvarchar (40)	No
POOLNAMESTR	nvarchar (64)	Yes
RECORDSTR	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
PK_WL_LLR_F_7055F8D5D8E B0E4A	Yes	Yes	XIDSTR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.WL_LLRSOA_SERVER1

Primary Key(s): XIDSTR

Field	Type	Nulls?
XIDSTR	nvarchar (40)	No
POOLNAMESTR	nvarchar (64)	Yes
RECORDSTR	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
PK_WL_LLRSOA_SERVER1	Yes	Yes	XIDSTR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers

dbo.WL_LLRTAXMANAGEMENT0

Primary Key(s): XIDSTR

Field	Type	Nulls?
XIDSTR	nvarchar (40)	No
POOLNAMESTR	nvarchar (64)	Yes
RECORDSTR	nvarchar (4000)	Yes

Index Name	Unique	Clustered	Fields
PK_WL_LLRTAXMANAGEMENT0	Yes	Yes	XIDSTR

No Check Constraints

No Internal Foreign Keys

No External Foreign Keys

No Enabled Triggers