

IFAS Database Schemas

Release 7.9

NOTICE

Copyright © 2008 by

SunGard Public Sector

890 Fortress Street

Chico, CA 95973

SUNGARD PUBLIC SECTOR MAKES NO REPRESENTATIONS OR WARRANTIES, ORAL OR WRITTEN, EXPRESS OR IMPLIED, WITH RESPECT TO THE SYSTEM, SERVICES, SOFTWARE, DOCUMENTATION, OPERATING ENVIRONMENT, ANY OTHER SOFTWARE OR SERVICES PROVIDED HEREUNDER OR ANY OTHER MATTER ADDRESSED HEREUNDER, AND SUNGARD PUBLIC SECTOR EXPLICITLY DISCLAIMS ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF TITLE, MERCHANTABILITY AND FITNESS FOR A SPECIFIC PURPOSE.

SunGard Public Sector shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance or use of this material. This documentation is proprietary and confidential information of SunGard Public Sector. Copying, reproduction or distribution is strictly prohibited. All rights reserved.

REVISION HISTORY

Date	Who	Comments
2009-11-19	DRC	Added Human Resources Schema (currently doesn't indicate indexed columns)
2008-10-15	DRC	Created Revision History Page.
2008-10-14	DRC	<ul style="list-style-type: none"> • Added Payroll Schema. • Marked specific tables in AR, PE and PR with "Currently Not Used". • Modified grouping for IF and OH.
2008-10-07	DRC	Initial creation of schema document.

Table of Contents

ARDB	Accounts Receivable	4	Pddb	Professional Development	50
Bddb	Budget Item Detail	7	PEdb	Person Entity	51
BKdb	Bank Reconciliation and Check Management	8	PEIMS	Public Educ Info Mgmt System	53
BOdb	Bid Online	9	POdb	Purchasing	54
BQdb	Bid / Quote Management	10	PRdb	Procurement	55
CMdb	Contract Management	12	PYdb	Payroll	57
ECdb	eCommerce	13	RCdb	Recurrent Calculations	63
EMdb	Endowment Management	14	ROOTdb	Nucleus	64
ENdb	Encumbrance	16	SADB	Student Activities	66
FADB	Fixed Assets	17	SCdb	System Catalog	67
GLdb	General Ledger	19	SIDb	Stores Inventory	68
GMdb	Grants Management	22	STdb	Substitute Tracker	70
HRdb	Human Resources	23	SYdb	Security, Logging and Caching	71
IFdb	Interface	42	TXdb	Threaded Notes	72
IMdb	Attachments / Documents Online	44	UFdb	User Defined Fields	73
LIDb	License Tracking	45	WFdb	Workflow	74
OHdb	Accounts Payable / Open Hold	46	WODb	Work Order Management	75
PADB	Project Allocation	48	XIDb	Extracted Information	76
PBdb	Position Budgeting	49	YEDb	Year End W2 Definitions	77

BOLD CONSTRAINT
ITALICS INDEX

ARG_GEN_ID char(2)
 ARG_ASTATUS_DFLT char(2)
 ARG_ATYPE_CD01 *** 9 char(4)
 ARG_ATYPE_DESC01 *** 9 char(16)
 ARG_ATYPE_DFLT01 *** 9 char(4)
 ARG_TYPE_CD01 *** 9 char(4)
 ARG_TYPE_DESC01 *** 9 char(16)
 ARG_TYPE_INIT01 *** 9 char(2)
 ARG_AGE_METHOD char(2)
 ARG_VAL_FLAG char(20)
 ARG_TTL_LIST_V char(24)
 ARG_TTL_DESC01 *** 6 char(30)
 ARG_EX_DIV01 *** 6 char(4)
 ARG_AR_FLIMIT num(10)
 ARG_AR_FLIMIT_I num(10)
 ARG_CR_FLIMIT num(10)
 ARG_CR_FLIMIT_I num(10)
 ARG_TOTAL_DEF01 *** 6 char(6)
 ARG_DF_AMT01 *** 9 char(4)
 ARG_ADF_AMT01 *** 9 char(4)
 ARG_DF_DESC01 *** 9 char(16)
 ARG_ADF_DESC01 *** 9 char(16)
 ARG_ADF_INIT01 *** 9 num(20,5)
 ARG_DF_INIT01 *** 9 char(2)
 ARG_VAL_CHK_CR num(10)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARR_GL_GR char(2)
ARR_ARAR_CD char(8)
 ARR_DESC char(16)
 ARR_OUTPUT char(12)
 ARR_STATUS char(2)
 ARR_PRI char(2)
 ARR_SEL_CD char(8)
 ARR_OFFSET char(2)
 ARR_ROUND char(2)
 ARR_ROUND_VAL num(10,2)
 ARR_MIN char(12)
 ARR_MAX char(12)
 ARR_PERCENT char(12)
 ARR_CALC_TYPE char(4)
 ARR_CALC char(40)
 ARR_AMT_CRI char(20)
 ARR_RPE_ID char(12)
 ARR_JL_GR char(2)
 ARR_RACCT01 *** 2 char(40)
 ARR_RDIV01 *** 2 char(4)
 ARR_RPC01 *** 2 char(2)
 ARR_RDESC01 *** 2 char(30)
 ARR_RFIN_CD01 *** 2 char(8)
 ARR_TEXT_ID char(14)
 ARR_TRNS_SEL_CD char(8)
 ARR_GROUP char(2)
 ARR_PERIOD char(30)
 ARR_LAST_DT date

ARD_GR char(2)
ARD_DEF_CD char(8)
 ARD_DESC char(30)
 ARD_STATUS char(2)
ARD_PRI char(2)
 ARD_SEL_CD char(8)
 ARD_NUM_PERIOD num(5)
 ARD_PERIOD char(30)
 ARD_START_DT char(8)
 ARD_INT_RATE num(10,6)
 ARD_DUE_OFFSET char(20)
 ARD_OVER_DT01 *** 12 char(8)
 ARD_ENABLE_FC char(2)
 ARD_FIRST_PERC num(10,6)
 ARD_FIRST_MIN num(20,2)
 ARD_FIRST_MAX num(20,2)
 ARD_FORCE_FLAG char(2)
 ARD_DISTINCT char(2)
 ARD_FIXED char(2)
 ARD_OPTIONS_V char(10)
 ARD_PLAN_FIN char(8)

AR_SEL_C char(2)
AR_SEL_CD char(8)
 AR_SEL_DESC char(16)
 AR_SEL_STAT char(2)
 AR_SEL_BUFF_V01 char(232)
 AR_SEL_BUFF_V02 char(232)
 AR_SEL_BUFF_V03 char(232)

ARDM_MISC_GR char(2)
ARDM_MISC char(4)
 ARDM_DESC char(16)
 ARDM_DESCL char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDP_PAYT_GR char(2)
ARDP_PAYT char(2)
 ARDP_DESC char(16)
 ARDP_DESCL char(30)
 ARDP_REQ_CC char(2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDS_STAT_GR char(2)
ARDS_STAT char(2)
 ARDS_DESC char(16)
 ARDS_DESCL char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDG_CATG_GR char(2)
ARDG_CATEGORY char(4)
ARDG_CATG char(4)
 ARDG_DESC char(16)
 ARDG_DESCL char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDT_TERM_GR char(2)
ARDT_TERM char(8)
 ARDT_DESC char(16)
 ARDT_DESCL char(30)
 ARDT_GROUP_CD char(4)
 ARDT_START_DT date
 ARDT_END_DT date
 ARDT_TERM_CAT01 *** 6 char(4)
 ARDT_STATUS char(2)
 ARDT_SORT char(8)
 ARDT_REL_AID char(2)
 ARDT_GEN_NUM01 *** 6 num(20,5)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDC_CALC_GR char(2)
ARDC_CALC char(8)
 ARDC_DESC char(16)
 ARDC_DESCL char(30)
 ARDC_STATUS char(2)
 ARDC_FIN_CD char(8)
 ARDC_PERIOD char(20)
 ARDC_CALC_EXP char(250)
 ARDC_VAR_DESC01 *** 6 char(16)
 ARDC_GROUP char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDF_FIN_GR char(2)
ARDF_FIN char(8)
 ARDF_DESC char(16)
 ARDF_DESCL char(30)
 ARDF_GL_GR char(2)
 ARDF_GL_KEY char(10)
 ARDF_GL_OBJ char(8)
 ARDF_JL_GR char(2)
 ARDF_JL_KEY char(10)
 ARDF_JL_OBJ char(8)
 ARDF_POST_CD char(2)
 ARDF_DIV char(4)
 ARDF_MISC char(4)
 ARDF_BANK_ID char(2)
 ARDF_AMT num(20,2)
 ARDF_TR_TYPE char(2)
 ARDF_TERM char(8)
 ARDF_LINK_FIN_CD char(8)
 ARDF_HIT_AR char(2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARDD_DIV_GR char(2)
ARDD_DIV char(4)
 ARDD_DESC char(16)
 ARDD_DESCL char(30)
 ARDD_GR char(2)
 ARDD_KEY char(10)
 ARDD_OBJ char(8)
 ARDD_POST_CD char(2)
 ARDD_DAYS_LATE01 *** 6 num(5)
 ARDD_FORM_SET char(2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ARPD_SOURCE char(4)
 ARPD_BATCH_ID char(16)
 ARPD_ACCT_ID char(30)
 ARPD_CR_REF char(16)
 ARPD_AR_REF char(16)
 ARPD_ORIG_REF char(16)
 ARPD_AMT num(20,2)
 ARPD_DATE date
 ARPD_STATUS char(2)
 ARPD_TIME_STAMP date

AR_ID char(30)
 AR_NAME char(50)
 AR_ADDR char(40)
 AR_CITY char(20)
 AR_STATE char(2)
 AR_ZIP char(10)
 AR_NO_CHECK char(2)
 AR_ACCT_BAL num(20,2)
 AR_TIME_STAMP date

AR_ID char(30)
 AR_NAME char(50)
 AR_ADDR char(40)
 AR_CITY char(20)
 AR_STATE char(2)
 AR_ZIP char(10)
 AR_NO_CHECK char(2)
 AR_ACCT_BAL num(20,2)
 AR_TIME_STAMP date

ARCM_DOC_ID char(12)
 ARCM_PAYER char(40)
 ARCM_PAY_TYPE char(2)
 ARCM_PAY_REF char(16)
 ARCM_AMT num(20,2)
 ARCM_DATE date
 ARCM_TEXT_ID1 char(8)
 ARCM_TEXT_ID2 char(8)
 ARCM_TEXT_ID3 char(8)
 ARCM_STATUS char(4)
 ARCM_EXP_DT char(4)
 ARCM_LOG_DT date
 ARCM_SOURCE char(4)
 ARCM_LOG_CLERK char(8)
 ARCM_AR_CLERK char(8)
 ARCM_DEP_CLERK char(8)
 ARCM_MISC_CD char(12)
 ARCM_MISC_DT date
 ARCM_CREATE_WHEN date
 ARCM_CREATE_WHO char(8)
 ARCM_UPDATE_WHEN date
 ARCM_UPDATE_WHO char(8)

ARIR_ID char(30)
 ARIR_REF char(16)
 ARIR_DESC char(30)
 ARIR_FIN_CD char(8)
 ARIR_AMT num(20,2)

ARIR_ID char(30)
 ARIR_REF char(16)
 ARIR_DESC char(30)
 ARIR_FIN_CD char(8)
 ARIR_AMT num(20,2)

ARCD_DOC_ID char(12)
 ARCD_ACCT_ID char(12)
 ARCD_GL_GR char(2)
 ARCD_GL_KEY char(10)
 ARCD_GL_OBJ char(8)
 ARCD_JL_GR char(2)
 ARCD_JL_KEY char(10)
 ARCD_JL_OBJ char(8)
 ARCD_WO char(12)
 ARCD_DESC char(128)
 ARCD_AMT num(10,2)
 ARCD_REF char(16)
 ARCD_STUD_ID char(12)
 ARCD_ACT_ID char(16)
 ARCD_TEXT_ID char(8)
 ARCD_MISC_CD char(12)
 ARCD_MISC_DT date
 ARCD_CREATE_WHEN date
 ARCD_CREATE_WHO char(8)
 ARCD_UPDATE_WHEN date
 ARCD_UPDATE_WHO char(8)

BOLD CONSTRAINT
ITALICS INDEX

GR	<i>char(2)</i>
BALPART	char(4)
FY1	char(4)
FY2	char(4)
FY3	char(4)
GRDESC	char(20)
L1DESC	char(16)
L1PART	char(4)
L1PARTNO	char(1)
L2DESC	char(16)
L2PART	char(4)
L2PARTNO	char(1)
PS	char(4)
RESPART	char(4)
SCRN	char(1)
SCRNORDER	char(1)
UNIQREF	char(1)
VERS	char(1)
VERSORDER	char(1)
YR	char(1)
YRORDER	char(1)

TEMPLATE	<i>char(8)</i>
GR	char(2)
FY	char(4)
LEVELCD	char(2)
VERS	char(2)
DESCRIPTION	char(30)
ENDKEY	char(10)
ENDKPART1 *** 8	char(8)
ENDOBJ	char(8)
ENDOGRP1 *** 8	char(8)
ENDPRI	char(2)
ENDREF	char(16)
MKEY	char(10)
MKPART1 *** 8	char(8)
MOBJ	char(8)
MOGRP1 *** 8	char(8)
MPRI	char(2)
MREF	char(16)
STKEY	char(10)
STKPART1 *** 8	char(8)
STOBJ	char(8)
STOGRP1 *** 8	char(8)
STPRI	char(2)
STREF	char(16)

PACK	<i>char(8)</i>
APRV	char(1)
APRVWHEN	date
COMM	char(2000)
DESCRIPTION	char(30)
MORECOMM	char(2000)

GR	<i>char(2)</i>
CODEID	char(10)
CODEVAL	char(16)
CODEDESC	char(30)

FY	<i>char(4)</i>
GR	<i>char(2)</i>
KEY	<i>char(10)</i>
OBJ	<i>char(8)</i>
LEVELCD	<i>char(2)</i>
VERS	<i>char(2)</i>

FY	<i>char(4)</i>
GR	<i>char(2)</i>
KEY	<i>char(10)</i>
OBJ	<i>char(8)</i>
LEVELCD	<i>char(2)</i>
VERS	<i>char(2)</i>
AMT	num(20,2)
COMM	char(2000)
CONTRACT	char(16)
CUTOFF	date
DESCRIPTION	char(30)
FAFLAG	char(1)
FNDSRC	char(10)
GLFQA_ACCT	char(40)
JOBNO	char(16)
MFCT	char(25)
MO	char(2)
MODEL	char(25)
PACK	char(8)
PKEY	char(36)
PRI	char(2)
PURCHDT	date
QTY	num(20,5)
REFRN	char(16)
UNITPC	num(20,2)
UPDATE_WHO	char(12)

FY	<i>char(4)</i>
GR	<i>char(2)</i>
KEY	<i>char(10)</i>
OBJ	<i>char(8)</i>
LEVELCD	<i>char(2)</i>
VERS	<i>char(2)</i>
AMT	num(20,2)
COMM	char(2000)
CUTOFF	date
DESCRIPTION	char(30)
GLFQA_ACCT	char(40)
JOBNO	char(8)
JUST	char(2000)
MO	char(2)
MODEL	char(25)
PACK	char(8)
PRI	char(2)
REASON	char(4)
REFRN	char(16)
TR-CREDIT	num(20,2)
TR-DEBIT	num(20,2)
TR-NET	num(20,2)
TRANSFER	char(2)
TYP	char(2)
UPDATE_WHO	char(12)

FY	<i>char(4)</i>
GR	<i>char(2)</i>
KEY	<i>char(10)</i>
OBJ	<i>char(8)</i>
LEVELCD	<i>char(2)</i>
VERS	<i>char(2)</i>
AMT	num(20,2)
BU	char(8)
COMM	char(2000)
CUTOFF	date
DEPT	char(8)
DESCRIPTION	char(30)
EMPID	char(12)
FRINGE	num(20,2)
JOB	char(8)
JOBNO	char(8)
LCTN	char(8)
MO	char(2)
MODEL	char(25)
PACK	char(8)
PKEY	char(36)
POS	char(12)
PRI	char(2)
REFRN	char(16)
SAL	num(20,2)
SALTB	char(24)
UPDATE_WHO	char(12)

FY	<i>char(4)</i>
GR	<i>char(2)</i>
KEY	<i>char(10)</i>
OBJ	<i>char(8)</i>
LEVELCD	<i>char(2)</i>
VERS	<i>char(2)</i>
AMT	num(20,2)
CAMT	num(20,2)
COMM	char(2000)
CPP	num(20,2)
CUTOFF	date
DESCRIPTION	char(30)
ENDT	date
FAMT	num(20,2)
GLFQA_ACCT	char(40)
LAMT	num(20,2)
LCTN	char(30)
MAMT	num(20,2)
MO	char(2)
PACK	char(8)
PERSONS	num(10)
PKEY	char(36)
PRI	char(2)
REFRN	char(16)
STARTDT	date
TAMT	num(20,2)
TTLAYS	num(10,1)
TTYPE	char(4)
UPDATE_WHO	char(12)

AMT1	num(20,2)
AMT2	num(20,2)
AMT3	num(20,2)
DESCRIPTION	char(35)
FY1	char(4)
FY2	char(4)
FY3	char(4)
GR	char(2)
L1DESC	char(16)
L1PART	char(4)
L1VALUE	char(8)
L2DESC	char(16)
L2PART	char(4)
L2VALUE	char(8)
TYPE	char(4)

DESCRIPTION	char(2000)
GR	char(2)
L1DESC	char(16)
L1PART	char(4)
L1VALUE	char(8)
L2DESC	char(16)
L2PART	char(4)
L2VALUE	char(8)
TYPE	char(4)

COA_ELEM	char(4)
GR	char(2)
KEYTYPE	char(1)
PGINDEX	char(1)
REND	char(10)
RSTART	char(10)
RTYPE	char(2)
SCR	char(8)
USERIX	char(12)

CDVAL_DESC	char(30)
CODE_VALUE	char(30)
CODEID	char(8)
MODEL_DESC	char(30)
MODEL_ID	char(12)

GR	<i>char(2)</i>
L1DESC	char(16)
L1PART	char(4)
L1VALUE	char(8)
L2DESC	char(16)
L2PART	char(4)
L2VALUE	char(8)
SUMCOM	char(2000)

GR	<i>char(2)</i>
L1DESC	char(16)
L1PART	char(4)
L1VALUE	char(8)
SUMM	char(2000)

CLST	char(8)
------	---------

BOLD CONSTRAINT
ITALICS INDEX

BK_CK_ID char(2) BK_REVERSE_DATE date
BK_TYPE char(4) BK_ESCHEAT_DATE date
BK_NUMBER char(10) BK_HOLD_DATE date
 BK_FORMER_ID char(2) BK_MAIL_DATE date
 BK_FORMER_TYPE char(4) BK_AUDIT_REF char(16)
 BK_FORMER_NO char(10) BK_AUDIT_AMT num(20,2)
 BK_REPLACE_ID char(2) BK_AUDIT_DATE date
 BK_REPLACE_TYPE char(4) BK_RECON_TYPE char(4)
 BK_REPLACE_NO char(10) BK_RECON_NUMBER
 BK_TYPE2 char(2) char(10)
 BK_STATUS char(2) BK_CREATE_USER char(8)
 BK_SUBSYSTEM char(2) BK_CREATE_DATE date
 BK_WARRANT char(10) BK_UPDATE_DATE date
 BK_JOB_NO num(10) BK_AMOUNT num(20,2)
 BK_JOB_NO2 num(10) BK_PE_ID char(12)
 BK_JOB_NO_RV num(10) BK_PEDB_CD char(2)
 BK_DATE date BK_PE_NAME char(50)
 BK_DEP_STATUS char(2) BK_PE_NAME_U char(50)
 BK_MATCH_STATUS BK_ADDR1 char(40)
 char(2) BK_ADDR2 char(40)
 BK_RECON_STATUS BK_ADDR3 char(40)
 char(2) BK_ADDR4 char(40)
 BK_CANCEL_DATE date BK_CITY char(20)
 BK_STALE_DATE date BK_STATE char(2)
 BK_STOP_DATE date BK_ZIP char(10)
 BK_RELEASE_DATE date BK_COUNTRY char(4)
 BK_REVIEW_DATE date CC_FASTKEY char(16)

BK_CK_ID char(2)
BK_END_DATE date
 BK_FILE_DATE date
 BK_FILE_NAME char(16)
 BK_END_AMOUNT num(20,2)
 BK_JOB_NO num(10)
 BK_CREATE_USER char(8)
 BK_RECON_STATUS char(2)
 BK_RECON_DATE date
 BK_RECON_USER char(8)

BKI_S_CK_ID char(2)
BKI_S_TYPE char(4)
BKI_S_NUMBER char(10)
 BKI_E_CK_ID char(2)
 BKI_E_TYPE char(4)
 BKI_E_NUMBER char(10)
 BKI_USER_ID char(8)
 BKI_ASSIGN_DATE date
 BKI_ASSIGN_BY char(8)
 BKI_STATUS char(2)

BANK_LEDGER char(2) ACH1_IMM_DEST char(10)
BANK_ID char(2) ACH1_IMM_ORIGIN char(10)
 BANK_STATUS char(2) char(10)
 BANK_LONG_DESC char(30) ACH1_DEST_NAME char(23)
 BANK_SHORT_DESC char(12) ACH1_ORIGIN_NAME char(23)
 BANK_PE_ID char(12) ACH5_COMP_NAME
 ACCOUNT_TYPE char(1) char(16)
 CASH_GL_GR char(2) ACH5_DR_DISC char(20)
 CASH_GL_KEY char(10) ACH5_CR_DISC char(20)
 CASH_GL_OBJ char(8) ACH5_COMP_ID char(10)
 TRANS_GL_GR char(2) ACH5_DR_DESC char(10)
 TRANS_GL_KEY char(10) ACH5_CR_DESC char(10)
 TRANS_GL_OBJ char(8) ACH5_ODFI_ID char(8)
 LAST_CHECK_NUM CR_PRENOTE_FLAG char(1)
 num(10) CR_PAPER_FLAG char(1)
 END_OF_BOX num(10) CR_DEBIT_FLAG char(1)
 START_OF_BOX num(10) ACH_DR_FILE_NAME char(8)
 VOID_START_CNT num(5) char(8)
 VOID_END_CNT num(5) ACH_CR_FILE_NAME char(8)
 ELF_FORM_NUM num(5) CHK_RANGE_BEGIN char(8)
 CHK_RANGE_BEGIN num(10) CREATE_WHEN date
 num(10) CREATE_WHO char(12)
 CHK_RANGE_END num(10) UPDATE_WHEN date
 UPDATE_WHO char(12)

BK_AMOUNT num(20,2) **BK_CK_ID** char(2) **BK_CK_ID** char(2) **BK_CK_ID** char(2)
 BK_REL_ONE char(2) **BK_TYPE** char(4) **BK_TYPE** char(4) **BK_TYPE** char(4)
 BK_REL_TWO char(2) **BK_NUMBER** char(10) **BK_NUMBER** char(10) **BK_NUMBER** char(10)
 BK_PAY_TYPE char(2) BK_TEXT char(80) BKL_ELEMENT_NAME char(16) BKA_VALUE num(20,5)
 BK_FIN_CD char(4) BK_TEXT_LNO num(5) char(16) BKA_DESC char(40)
 BK_REF_DATE date BKL_OLD_VALUE char(16) BKA_DATE date
 BK_REF2_DATE date BKL_NEW_VALUE char(16) BKA_CODE char(8)
BK_CK_ID char(2) BKL_UPDATE_USER char(8)
BK_TYPE char(4) BKL_UPDATE_DATE date
BK_NUMBER char(10)

BK_CK_ID char(2)
BK_END_DATE date
 BK_TYPE char(4)
 BK_NUMBER char(10)
 BK_MATCH_STATUS char(2)
 BK_RECON_STATUS char(2)
 BK_RECON_TYPE char(4)
 BK_RECON_NUMBER char(10)
 BK_RECON_DATE date
 BK_RECON_USER char(8)
 BK_AMOUNT num(20,2)
 BK_OVER_AMOUNT num(20,2)
 BK_DATE date
 BK_FILE_RECNO num(10)

BOLD CONSTRAINT
ITALICS INDEX

COMMODITY_CODE char(16)
COMMODITY_TYPE char(8)
 COMMODITY_PART1 char(8)
 COMMODITY_PART2 char(8)
 COMMODITY_PART3 char(8)
 COMMODITY_PART4 char(8)
 COMMODITY_PART5 char(8)
 COMMODITY_DESC varchar(50)
 COMMODITY_TITLE varchar(250)
 COMMODITY_DEFN varchar(250)

BID_ENTITY char(8)
BID_LEDGER char(2)
 NEW_BIDDER_STATUS char(2)
 NUCLEUS_USER_SEED char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BIDDER_ID char(12)
TAX_ID char(9)
TAX_ID_TYPE char(1)
 NUCLEUS_ID char(12)
 BIDDER_STATUS char(2)
 PROFILE_CHANGED char(1)
 COMPANY_NAME varchar(50)
 LAST_LOGIN_DATE date
 LAST_RESP_DATE date
 LAST_AWARD_DATE date
 BID_CONTACT_NAME varchar(40)
 BID_ADDR1 varchar(40)
 BID_ADDR2 varchar(40)
 BID_ADDR3 varchar(40)
 BID_ADDR4 varchar(40)
 BID_CITY char(20)
 BID_STATE_CD char(2)
 BID_ZIP char(14)
 BID_COUNTRY_CD char(4)
 BID_PHONE char(14)
 BID_FAX char(14)
 BID_EMAIL varchar(50)
 ORDER_SAME_FLAG char(1)
 ORDER_CONTACT_NAME varchar(40)
 ORDER_ADDR1 varchar(40)
 ORDER_ADDR2 varchar(40)
 ORDER_ADDR3 varchar(40)
 ORDER_ADDR4 varchar(40)
 ORDER_CITY char(20)
 ORDER_STATE_CD char(2)
 ORDER_ZIP char(14)
 ORDER_COUNTRY_CD char(4)
 ORDER_PHONE char(14)
 ORDER_FAX char(14)
 ORDER_EMAIL varchar(50)
 PAY_SAME_FLAG char(1)
 PAY_CONTACT_NAME varchar(40)
 PAY_CITY char(20)
 PAY_ADDR1 varchar(40)
 PAY_ADDR2 varchar(40)
 PAY_ADDR3 varchar(40)
 PAY_ADDR4 varchar(40)
 PAY_CITY char(20)
 PAY_STATE_CD char(2)
 PAY_ZIP char(14)
 PAY_COUNTRY_CD char(4)
 PAY_PHONE char(14)
 PAY_FAX char(14)
 PAY_EMAIL varchar(50)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
 BID_TYPE char(1)
 BID_STATUS char(2)
 BID_DESC char(45)
 ADVERTISE_DATE date
 OPEN_DATE date
 CLOSE_DATE date
 OPENING_DATE date
 BID_ATTACH_FLAG char(1)
 ITEM_ATTACH_FLAG char(1)
 BID_SHIP_FLAG char(1)
 PUBLIC_POST_FLAG char(1)
 CONTACT_USER char(12)
 DECRYPT_USER char(12)
 COMMODITY_CODE char(16)
 COMMODITY_TYPE char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
 ENTITY_NAME varchar(50)
 LOCAL_TIME_ZONE char(4)
 DAYLIGHT_FLAG char(1)
 START_INSTR varchar(1000)
 END_INSTR varchar(1000)

BIDDER_ID char(12)
COMMODITY_CODE char(16)
COMMODITY_TYPE char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BIDDER_ID char(12)
 COMMODITY_CODE char(16)
 COMMODITY_TYPE char(8)
 BID_QUANTITY num(10)
 UNIT_OF_MEASURE char(8)
 UNIT_PRICE num(20,5)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BIDDER_ID char(12)
 ACCESS_DATE date
 IGNORE_FLAG char(1)

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BIDDER_ID char(12)
 RESPONSE_STATUS char(2)
 RESPONSE_BLOB long raw
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BIDDER_ID char(12)
 SHIP_NUMBER num(5)
 SHIP_VIA char(10)
 SHIP_DATE date
 TRACKING_NUMBER varchar(40)
 ETA_DATE date
 RECEIVE_DATE date
 SHIP_DESC varchar(1000)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BIDDER_ID char(12)
AMEND_NUMBER num(5)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
QNA_NUMBER num(5)
BIDDER_ID char(12)
 QUESTION_TEXT varchar(1000)
 ANSWER_TEX varchar(1000)
 QUESTION_DATE date
 ANSWER_DATE date
 PUBLIC_FLAG char(1)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
BID_NUMBER char(30)
 FIELD_TYPE char(1)
 OLD_CHARACTER varchar(50)
 NEW_CHARACTER varchar(50)
 OLD_NUMERIC num(20,5)
 NEW_NUMERIC num(20,5)
 OLD_DATE date
 NEW_DATE date
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
BID_LEDGER char(2)
BID_NUMBER char(16)
 BID_BLOB long raw
 CREATE_WHO char(12)
 CREATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

BIDNUMBER	<i>char(16)</i>	NUM_RESP	num(5)	BID_DT	date
ADVERT ***4	date	NUMRENEWAL	char(1)	BID_REF	char(8)
AWARDDATE	date	PRNUM	char(8)	CINC_DT	date
BIDCYCLE	char(12)	RENEW1	char(2)	PROJECT_ID	char(16)
BIDITEMS	num(5)	RENEW2	char(2)	REJ_DT	date
BIDSTATUS	char(2)	RESPONSES	num(5)	RENEW_COUNT	num(10)
BIDTYPE	char(8)	RESPONSIVE	num(5,2)	RENEW_MAX	num(10)
BM_TYPE	char(1)	RETURNED	num(5,2)	TERM_FLAG	char(1)
BUYER	char(12)	SENTOUT	num(5)	OLD_JOB	char(16)
CC_DATE	date	SHORT_DESC	char(45)	BOND_DT	date
CLOSE_DATE	date	TEXT_FILE	char(8)	BID_LEDGER	char(2)
COMM1	varchar(999)	TIME_FIELD	char(7)	COMMODITY_CODE	char(16)
COMMENTS	char(120)	BIDNOTE	varchar(500)	PUBLISH_DT	date
CONTRACT	char(10)	BUYERNOTE	varchar(500)	CREATE_WHEN	date
DELIV	date	CINC	char(8)	CREATE_WHO	char(12)
EDITTEXT	char(1)	NOTES	varchar(300)	UPDATE_WHEN	date
ISSUEDATE	date	TARGET	date	UPDATE_WHO	char(12)
L_DESC	varchar(180)	AWARD_CD	char(8)		
LENRENEWAL	char(2)	BEGIN_DT	date		
NOTELOG	char(1)	END_DT	date		

BIDNUMBER	<i>char(16)</i>
VENDOR	char(12)
VENDOR_ST	char(2)
NAME	char(50)
LAST_AW_DT	date
LAST_BD_DT	date
BUILDLIST	char(1)
CC1 *** 4	char(16)
PC1 *** 4	char(16)
SELECTCODE	char(1)
SSC1 *** 5	char(12)

BDBIDNO	<i>char(16)</i>
BDBIDCYCLE	char(12)
BDBIDSTAT	char(2)
BDBUYER	char(12)
BUYERNAME	char(24)
BDTASKNO1	char(6)
COMMQ	char(1)
STEP	char(2)
TASKAPPR	char(12)
TASKBEG	date
TASKCOMPQ	char(1)
TASKEND	date
TITLE	char(17)

BIDNUMBER	<i>char(16)</i>
ALT	char(1)
ALTITEM	char(1)
AWARD_DATE	date
AWARDED	char(1)
B_WRITTEN	char(1)
BRANDQ	char(2)
BUYER	char(12)
CATALOG	char(20)
COMM	char(50)
CONTACT	char(24)
DESCRIPTION	char(60)
FIXEDASSET	char(1)
GOODDATE	date
GROUP_ITEM	char(1)
HAZMAT	char(1)
ITEM_TTL	num(20,2)
LEADTIME	char(24)
LINENUMBER	num(5)
MEASURE	char(12)
MEETSPECS	char(1)
ORDERMAX	num(20,2)
ORDERMIN	num(20,2)
P_DESC	char(36)
PRICE	num(20,2)
PRODUCTID	char(16)
RESPONSE	char(1)
RUN_TTL	num(20,2)
STOCKITEM	char(1)
TERMS	char(8)
TIMELINE	char(1)
VENDORID	char(12)
VENDORNAME	char(30)
QUANTITY	num(10)
CREATE_WHEN	date
UPDATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHO	char(12)

OLD_BID	<i>char(16)</i>
NEW_BID	char(16)

BIDNUMBER	<i>char(16)</i>
F_VENDOR	char(10)
T_VENDOR	char(10)

BIDNUMBER	<i>char(16)</i>
ITEM	num(5)
PRICE	num(20,2)
PRODUCT	char(16)
VENDOR	char(12)

BID_NUMBER	<i>char(16)</i>
QUEST_SET_ID	char(12)
QUEST_LEVEL	char(1)
QUEST_SORT	num(5)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BID_NUMBER	<i>char(16)</i>
PE_ID	char(12)
NOTIFIED_DATE	date
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BID_NUMBER	<i>char(16)</i>
PE_ID	char(12)
LINE_NUMBER	num(5)
QUEST_NUMBER	num(5)
QUEST_SHORT_DESC	varchar(1000)
ANSWER_TYPE	char(1)
TEXT_ANSWER	varchar(1000)
CHAR_ANSWER	varchar(50)
NUM_ANSWER	num(20,5)
DATE_ANSWER	date
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BID_NUMBER	<i>char(16)</i>
AMEND_NUMBER	num(5)
AMEND_STATUS	char(2)
AMEND_TEXT	varchar(1000)
POST_DATE	date
NEW_CLOSE_DATE	date
NEW_OPENING_DATE	date
NEW_STATUS	char(2)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BOLD CONSTRAINT
ITALICS INDEX

PROJECT_ID char(16)
 AMEND char(2)
 AMEND_COURT_DT date
 ASSIGN_DT date
 ASSOC_PROJ_ID char(16)
 BEGIN_DT date
 BUYER_ID char(12)
 COMM_CD char(8)
 COORDINATOR_ID char(12)
 COURT_DT date
 END_DT date
 GL_GR char(2)
 GL_KEY char(10)
 INSURE_FLAG char(1)
 PROJ_DESC varchar(500)
 PROJ_STATUS char(8)
 PROJ_TYPE char(8)
 RENEW_COUNT num(10)
 RENEW_MAX num(10)
 TERM_FLAG char(1)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BID_ENTITY char(8)
 BID_LEDGER char(2)
 QUEST_SET_ID char(12)
 SET_ACTIVE_FLAG char(1)
 SET_DESCRIPTION char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BDQUOTE char(10)
BDITEM char(4)
BDVENID1 char(12)
 BUYER char(12)
 BUYER_E char(30)
 CMNT char(1)
 ITEMDESC char(30)
PRNUMBER char(8)
 PRODPRIE num(20,2)
 PRODUCT_E char(40)
 PRODUNITS char(3)
 Q_STATUS char(2)
 QTY num(5)
 QUOTETHRU char(10)
 RESPOND_FL char(1)
 S_DESC char(40)
 SI_BALANCE num(5)
 VENALTITEM char(1)
 VENAWARD char(1)
 VENDATE char(10)
 VENPROD char(16)
 CREATE_WHEN date
 UPDATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHO char(12)

BDTASKID char(6)
 BDTASKITL char(30)
 TASKDESC char(40)
 TASKDESC2 char(40)
 COMMENTS1 char(60)
 COMMENTS2 char(60)
 TASKDAYS char(5)
 DAYSTYPE char(1)
 POSTTASK1 *** 5 char(6)
 PRETASK1 *** 5 char(6)

CODEID char(8)
CODEVAL char(16)
C_DESC char(36)

BID_ENTITY char(8)
BID_LEDGER char(2)
 PE_ID_SEED char(8)
 PE_OWNER_ID char(8)
 APRV_PROFILE_FLAG char(1)
 BID_ADDR_CD char(2)
 ORDER_ADDR_CD char(2)
 PAY_ADDR_CD char(2)
 PHONE_CD char(2)
 FAX_CD char(2)
 COMM_TYPE char(8)
 COMM_PREFIX char(8)
 COMM_MISC char(4)
 SERVER_URL varchar(250)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

PROJECT_ID char(16)
 JOB_ID char(16)
 PE_ID char(12)
 PEDB_CD char(1)
 ADDR_CD char(2)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PROJECT_ID char(16)
 COMPLETE_DT date
 JOB_ID char(16)
 TARGET_DT date
 TASK_ID char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PROJECT_ID char(16)
 PE_ID char(12)
 AUTO_CERT_AMT num(20,2)
 AUTO_EXP_DT date
 AUTO_FLAG char(1)
 AUTO_REQ_AMT num(20,2)
 BID_CERT_AMT num(20,2)
 BID_EXP_DT date
 BID_FLAG char(1)
 BID_REQ_AMT num(20,2)
 HIPPA_FLAG char(1)
 PAY_CERT_AMT num(20,2)
 PAY_EXP_DT date
 PAY_FLAG char(1)
 PAY_REQ_AMT num(20,2)
 PERF_CERT_AMT num(20,2)
 PERF_EXP_DT date
 PERF_FLAG char(1)
 PERF_REQ_AMT num(20,2)
 PROF_CERT_AMT num(20,2)
 PROF_EXP_DT date
 PROF_FLAG char(1)
 PROF_REQ_AMT num(20,2)

USR1_CERT_AMT num(20,2)
 USR1_EXP_DT date
 USR1_FLAG char(1)
 USR1_REQ_AMT num(20,2)
 USR1_TYPE char(8)
 USR2_CERT_AMT num(20,2)
 USR2_EXP_DT date
 USR2_FLAG char(1)
 USR2_REQ_AMT num(20,2)
 USR2_TYPE char(8)
 USR3_CERT_AMT num(20,2)
 USR3_EXP_DT date
 USR3_FLAG char(1)
 USR3_REQ_AMT num(20,2)
 USR3_TYPE char(8)
 WORK_CERT_AMT num(20,2)
 WORK_EXP_DT date
 WORK_FLAG char(1)
 WORK_REQ_AMT num(20,2)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

BID_ENTITY char(8)
 BID_LEDGER char(2)
 QUEST_SET_ID char(12)
 QUEST_SORT num(5)
 QUEST_SHORT_DESC char(20)
 QUEST_TEXT varchar(2500)
 ANSWER_TYPE char(1)
 ANSWER_STYLE char(4)
 ANSWER_SIZE num(5,1)
 ANSWER_REQ_FLAG char(1)
 ANSWER_DEFAULT char(30)
 ANSWER_OPTIONS varchar(2500)
 BID_ATTRIBUTE char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BAWARD char(2)
 BRAND char(2)
 CCLEN num(5)
 ITEMCOM char(1)
 PC_BID_FLG char(1)
 RRH char(1)
 SAWARD char(1)
 TAX_RATE num(20,4)
 CREATE_WHEN date
 UPDATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHO char(12)

BIDNUMBER char(16)
 ITEM num(5)
 PRICE num(20,2)
PRODUCT char(16)
VENDOR char(12)

CYCLEID char(12)
TASK char(6)
 CYCLETITLE char(24)
 CODE char(4)
 COMMENTS char(60)
 DAYS_REQ num(5)
 DAYSTYPE char(1)
 DESCRIPTION char(120)
 STEP num(5)
 TCT num(5)
 TDN num(5)

BIDNUMBER char(16)
 ITEM num(5)
 PRODUCTCD char(16)
 S_DETAIL varchar(1000)

BOLD CONSTRAINT
ITALICS INDEX

TASKID	char(12)	CYCLE_ID	char(12)
NUMDAYS	num(10)	CYCLE_TITLE	char(20)
POSTTASKID	char(12)	CYCLE_DESC	char(100)
PRETASKID	char(12)	TOTAL_CAL	num(10)
TASKDESC	varchar(100)	TOTAL_DAYS	num(10)
TASKTTL	char(20)	CYCLE_COMMENTS	char(60)
TASKTYPE	char(4)	CREATE_WHEN	date
COMMENTS	varchar(1000)	CREATE_WHO	char(12)
CREATE_WHEN	date	UPDATE_WHEN	date
CREATE_WHO	char(12)	UPDATE_WHO	char(12)
UPDATE_WHEN	date		
UPDATE_WHO	char(12)		

ACCEPT_DT	date	CURRENT	date	STATDESC	char(20)	USER4	char(8)
AMENDSUM	num(20,2)	CURRMAX	num(20,2)	TEXTFILE	char(12)	ADMINISTRATOR	char(12)
APRV1	char(2)	GLOBJ	char(8)	CYCLE_ID	char(12)	ORIGMXAMT	num(20,2)
APRV2	char(2)	LASTAMEND	date	DBE_ACTUAL	num(5,2)	CREATE_WHEN	date
APRV3	char(2)	MSTRCONT	char(8)	DBE_GOAL	num(5,2)	CREATE_WHO	char(12)
APRVDATE	date	ORG	char(10)	PERCENT_METHOD	char(1)	UPDATE_WHEN	date
COMMENTS	varchar(1000)	ORIGBEGIN	date	PERCENT_COMP	num(5,2)	UPDATE_WHO	char(12)
CONTINGENCY	num(20,2)	PEID	char(12)	SEC_CD	char(4)		
CONTMGR	char(8)	PRNUM	char(8)	USER1	char(8)		
CONTNUM	char(8)	RELIEF	date	USER2	char(8)		
CONTSTAT	char(4)	RFPBID	char(12)	USER3	char(8)		
CONTTYPE	char(2)	SHORTDESC	varchar(50)				

BOLD CONSTRAINT
ITALICS INDEX

**stg_tran
_dtl**

TRAN_ID char(38)
 TRAN_ORIG_SYS char(4)
 TRAN_DEST_SYS char(4)
 TRAN_TYPE char(92)
 TRAN_ERR_STAT char(2)
 TRAN_SITE char(12)
 TRAN_USER_ID char(20)
 PO_ID char(38)
 TRAN_ORIG_PO num(10)
 TRAN_PO_NUMBER char(16)
 TRAN_FINAL_PAY char(2)
 TRAN_MSG char(254)
 TRAN_DATE_IN char(14)
 TRAN_DT_PROCESS char(14)

**stg_po
_dtl**

PO_ID char(38)
 PO_DT char(14)
 PO_FISCAL_DT char(8)
 VEND_EFT char(2)
 VEND_MANUAL char(2)
 VEND_ALT_ID char(12)
 VEND_NAME varchar(50)
 VEND_DNB char(10)
 VEND_ID char(38)
 VEND_ADDR1 varchar(50)
 VEND_ADDR2 varchar(50)
 VEND_CITY varchar(50)
 VEND_STATE char(2)
 VEND_ZIP char(6)
 VEND_ZIP4 char(4)
 VEND_AREA char(4)
 VEND_PHONE char(8)
 VEND_EXT char(6)
 SHIP_ALT_ID char(12)
 SHIP_ATTN varchar(50)
 SHIP_NAME varchar(50)
 SHIP_ADDR1 varchar(50)
 SHIP_ADDR2 varchar(50)
 SHIP_CITY varchar(50)
 SHIP_STATE char(2)
 SHIP_ZIP char(6)
 SHIP_ZIP4 char(4)
 SHIP_AREA char(4)
 SHIP_PHONE char(8)
 SHIP_EXT char(6)
 PO_MSG varchar(254)

**stg_item
_dtl**

ITEM_ID char(38)
 PO_ID char(38)
 ITEM_DELETE char(2)
 ITEM_DESC01 char(250)
 ITEM_DESC02 char(250)
 ITEM_UNITS char(10)
 ITEM_QTY_ORD num(10)
 ITEM_CATEGORY num(10)
 ITEM_VEND_PART char(20)
 ITEM_REQ_ID char(20)
 ITEM_FIRST_NAME varchar(20)
 ITEM_MIDDLE_NAME char(2)
 ITEM_LAST_NAME varchar(30)
 ITEM_UNIT_PRICE num(20,2)
 ITEM_TOTAL_PRICE num(20,2)
 ITEM_NUMBER char(4)
 ITEM_ESM_ALT_ID char(38)
 ITEM_EN_REF char(8)
 ITEM_MSG varchar(254)

**stg_acct
_dtl**

ITEM_ID char(38)
 ACCT_NUMBER char(40)
 PO_ID char(38)
 ACCT_AMT num(20,2)
 ACCT_ESM_ID char(38)
 ACCT_MSG varchar(254)

**stg_rec
_dtl**

REC_ID char(38)
 PO_ID char(38)
 ITEM_ID char(38)
 TRAN_ID char(38)
 REC_QTY num(10)
 REC_MSG varchar(254)

**stg_pay
_dtl**

PAY_ID char(38)
 PO_ID char(38)
 ITEM_ID char(38)
 TRAN_ID char(38)
 PAY_ACCT_NUMBER char(40)
 PAY_AMT num(20,2)
 PAY_INVOICE char(20)
 PAY_MSG varchar(254)

BOLD CONSTRAINT
ITALICS INDEX

EMG_GR char(2)
 EMG_FIFO_CODE char(1)
 EMG_GEN_DATE01 *** 20
 char(20)
 EMG_GEN_RATE01 *** 20
 char(20)
 EMG_GEN_CODE01 *** 20
 char(20)
 EMG_GEN_AMT01 *** 20
 char(20)
 MISC_DT01 *** 20 date
 MISC_CODE01 *** 20
 char(20)
 MISC_AMT01 *** 20
 num(20,2)
 MISC_RATE01 *** 20
 num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

EMG_GR char(2)
 EMG_DF_PART char(4)
 EMG_DF_GRP char(4)
 EMG_DF_DATE01 *** 20
 char(20)
 EMG_DF_RATE01 *** 20
 char(20)
 EMG_DF_CODE01 *** 20
 char(20)
 EMG_DF_AMT01 *** 20
 char(20)
 EMG_DF_AMT01 *** 20
 char(20)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

EMG_GR char(2)
 EMG_POOL_PART char(4)
 EMG_POOL_GRP char(4)
 EMG_POOL_DATE01 *** 20
 char(20)
 EMG_POOL_RATE01 *** 20
 char(20)
 EMG_POOL_CODE01 *** 20
 char(20)
 EMG_POOL_AMT01 *** 20
 char(20)
 EMG_POOL_NOTE01 *** 04
 char(20)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

POOL_GR char(2)
POOL_ID char(10)
 POOL_DESCS char(50)
 POOL_TYPE char(8)
 POOL_STATUS char(8)
 POOL_LOCATION char(8)
 POOL_UNITIZED char(1)
 MISC_DT01 *** 20 date
 MISC_CODE01 *** 20
 char(20)
 MISC_AMT01 *** 20
 num(20,2)
 MISC_RATE01 *** 20
 num(20,7)
 CURR_MV num(20,2)
 CURR_MV_DT date
 CURR_COST num(20,2)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

DF_GR char(2)
DF_ID char(10)
 DF_DESCS char(50)
 DF_TYPE char(8)
 DF_STATUS char(8)
 DF_LOCATION char(8)
 MISC_DT01 *** 20 date
 MISC_CODE01 *** 20
 char(20)
 MISC_AMT01 *** 20
 num(20,2)
 MISC_RATE01 *** 20
 num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

INV_GR char(2)
INV_ID char(10)
 INV_DESCS char(50)
 INV_TYPE char(8)
 INV_STATUS char(8)
 INV_LOCATION char(8)
 MISC_DT01 *** 20 date
 MISC_CODE01 *** 20
 char(20)
 MISC_AMT01 *** 20
 num(20,2)
 MISC_RATE01 *** 20
 num(20,7)
 CURR_MV num(20,2)
 CURR_MV_DT date
 CURR_COST num(20,2)
 CURR_SHARES num(20,7)
 POOL_ID char(10)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

POOL_GR char(2)
POOL_ID char(10)
 POOL_KEY char(10)
 POOL_KEY_TYPE char(8)
 POOL_PERCENT num(20,5)
 POOL_OBJ char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

POOL_GR char(2)
POOL_ID char(10)
 CONTACT_ID char(12)
 CONTACT_TYPE char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

POOL_GR char(2)
POOL_ID char(10)
 ASSOC_TYPE char(8)
 ASSOC_AMT num(20,2)
 ASSOC_DT date
 ASSOC_CODE char(20)
 ASSOC_DESC varchar(256)
 ASSOC_RATE num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

POOL_GR char(2)
POOL_ID char(10)
 MARKET_VALUE num(20,2)
 MARKET_DT date
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

DF_ID char(10)
DF_GR char(2)
POOL_ID char(10)
 TOTAL_MARKET num(20,2)
 START_DT date
 END_DT date
 DF_POOL_STATUS char(8)
 TOTAL_UNITS num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

DF_GR char(2)
DF_ID char(10)
 DF_KEY char(10)
 DF_KEY_TYPE char(10)
 DF_PERCENT num(20,5)
 DF_OBJ char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

DF_GR char(2)
DF_ID char(10)
 CONTACT_ID char(12)
 CONTACT_TYPE char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

DF_GR char(2)
DF_ID char(10)
 ASSOC_TYPE char(8)
 ASSOC_AMT num(20,2)
 ASSOC_DT date
 ASSOC_CODE char(20)
 ASSOC_DESC varchar(256)
 ASSOC_RATE num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

INV_GR char(2)
INV_ID char(10)
 INV_KEY char(10)
 INV_KEY_TYPE char(10)
 INV_PERCENT num(20,5)
 INV_OBJ char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

INV_GR char(2)
INV_ID char(10)
 CONTACT_ID char(12)
 CONTACT_TYPE char(8)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

INV_GR char(2)
INV_ID char(10)
 ASSOC_TYPE char(8)
 ASSOC_AMT num(20,2)
 ASSOC_DT date
 ASSOC_CODE char(20)
 ASSOC_DESC varchar(256)
 ASSOC_RATE num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

INV_GR char(2)
INV_ID char(10)
 MARKET_VALUE num(20,2)
 MARKET_DT date
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

BOLD CONSTRAINT
ITALICS INDEX

EMB_BATCH_ID char(16)
 EMB_DESC char(30)
 EMB_USER_TOTAL num(20,2)
 EMB_BATCH_TYPE char(2)
 EMB_POST_STATE char(2)
 EMB_JOB_NO num(10)
 EMB_GL_GR char(2)
 EMB_JL_GR char(2)
 EMB_USER_UNITS num(20,7)
 EMB_USER_SHARES num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

EMB_BATCH_ID char(16)
EMB_REF char(16)
 EMB_USER_TOTAL num(20,2)
 EMB_POST_STATE char(2)
 EMB_POST_JOB_NO num(10)
 EMB_SEQ_NO num(5)
 EMB_USER_UNITS num(20,7)
 EMB_USER_SHARES num(20,7)

EMG_GR char(2)
 EMG_INV_PART char(4)
 EMG_INV_GRP char(4)
 EMG_INV_DATE01 *** 20 char(20)
 EMG_INV_RATE01 *** 20 char(20)
 EMG_INV_CODE01 *** 20 char(20)
 EMG_INV_AMT01 *** 20 char(20)
 EMG_INV_NOTED01 *** 04 char(20)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

EMT_GR char(2) EMT_COST num(20,2)
 DF_ID char(10) EMT_MV num(20,2)
 POOL_ID char(10) REF01 *** 10 char(16)
 INV_ID char(10) MISC01 *** 10 char(16)
 EMT_FY char(4) DT01 *** 10 date
 GLGR char(2) EMT_DT date
 GLKEY char(10) EMT_UNITS num(20,7)
 GLOBJ char(8) EMT_MV_UNITS num(20,7)
 JLGR char(2) EMT_COST_UNIT num(20,7)
 JLKEY char(10) EMT_SHARES num(20,7)
 JLOBJ char(8) EMT_MV_SHARE num(20,7)
 EMT_WO char(12) EMT_COST_SHARE num(20,7)
 EMT_TYPE char(8) EMT_SEQ_NO num(10)
 EMT_POST_CD char(4) CREATE_WHEN date
 EMT_STATUS char(8) CREATE_WHO char(12)
EMT_BATCH_ID char(16) UPDATE_WHEN date
EMT_REF char(16) UPDATE_WHO char(12)
 EMT_JOB_NO num(10)
 EMT_AMT num(20,2)

EMT_GR char(2) EMT_COST num(20,2)
 DF_ID char(10) EMT_MV num(20,2)
 POOL_ID char(10) REF01 *** 10 char(16)
 INV_ID char(10) MISC01 *** 10 char(16)
 EMT_FY char(4) DT01 *** 10 date
 GLGR char(2) EMT_DT date
 GLKEY char(10) EMT_UNITS num(20,7)
 GLOBJ char(8) EMT_MV_UNITS num(20,7)
 JLGR char(2) EMT_COST_UNIT num(20,7)
 JLKEY char(10) EMT_SHARES num(20,7)
 JLOBJ char(8) EMT_MV_SHARE num(20,7)
 EMT_WO char(12) EMT_COST_SHARE num(20,7)
 EMT_TYPE char(8) EMT_SEQ_NO num(10)
 EMT_POST_CD char(4) CREATE_WHEN date
 EMT_STATUS char(8) CREATE_WHO char(12)
EMT_BATCH_ID char(16) UPDATE_WHEN date
EMT_REF char(16) UPDATE_WHO char(12)
 EMT_JOB_NO num(10)
 EMT_AMT num(20,2)

EMA_GR char(2)
 DF_ID char(10)
 POOL_ID char(10)
 INV_ID char(10)
 EMA_LEVEL_CD char(8)
 EMA_FY char(4)
 EMA_ACCUM_CD char(8)
 EMA_AMT_BF num(20,2)
 EMA_AMT01 *** 14 num(20,2)
 EMA_UNITS_BF num(20,7)
 EMA_UNITS01 *** 14 num(20,2)
 EMA_SHARES_BF num(20,7)
 EMA_SHARES01 *** 14 num(20,7)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

BOLD CONSTRAINT
ITALICS INDEX

BOLD CONSTRAINT
ITALICS INDEX

<i>FA_LEDGER</i>	<i>char(2)</i>	LICENSE	<i>char(8)</i>	QTY	<i>num(10)</i>
<i>FAID</i>	<i>char(12)</i>	LINKID	<i>num(5)</i>	RFAID	<i>char(12)</i>
ACQCD	<i>char(4)</i>	METHOD	<i>char(2)</i>	SALAMT	<i>num(20,2)</i>
ACRES	<i>num(10,2)</i>	MFCTID	<i>char(25)</i>	SC	<i>char(4)</i>
ACTTYPE	<i>char(4)</i>	MILEAGE	<i>num(10)</i>	SERIALNO	<i>char(25)</i>
ATTIMAGE	<i>char(1)</i>	MILEAGEDT	<i>date</i>	STAT	<i>char(2)</i>
BRAND_CD	<i>char(2)</i>	MISC1	<i>char(4)</i>	T_DAY	<i>date</i>
CIP	<i>char(1)</i>	MISC2	<i>char(8)</i>	TAG	<i>char(20)</i>
COMM	<i>char(1350)</i>	MODEL	<i>char(25)</i>	TAGGED	<i>char(1)</i>
COND	<i>char(4)</i>	OTHER_INFO	<i>char(25)</i>	TC	<i>char(8)</i>
ESTMETHOD	<i>char(1)</i>	PARCEL	<i>char(10)</i>	TITLE	<i>char(4)</i>
F_DESC	<i>char(30)</i>	PARENT1	<i>char(12)</i>	YR	<i>char(4)</i>
FAJOB	<i>char(8)</i>	PARENT2	<i>char(12)</i>	CREATE_WHEN	<i>date</i>
INSERVDT	<i>date</i>	PC	<i>char(2)</i>	CREATE_WHO	<i>char(12)</i>
JOBNO	<i>char(8)</i>	PROD_ID	<i>char(16)</i>	UPDATE_WHEN	<i>date</i>
LEASED	<i>char(1)</i>	PURCHAMT	<i>num(20,2)</i>	UPDATE_WHO	<i>char(12)</i>

<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>	<i>FA_LEDGER</i>	<i>char(2)</i>
<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>	<i>FAID</i>	<i>char(12)</i>
ADDR1	<i>char(40)</i>	BID	<i>char(16)</i>	ACCUM_ACCT	<i>char(40)</i>	ADDR1	<i>char(40)</i>	ACCAMT	<i>num(20,2)</i>	ADDR1	<i>char(40)</i>	LEASID	<i>char(10)</i>	ACCAMT	<i>num(20,2)</i>	ACCAMT	<i>num(20,2)</i>	ADDR1	<i>char(40)</i>
ADDR2	<i>char(40)</i>	CK	<i>char(10)</i>	ACCAMT	<i>num(20,2)</i>	ADDR2	<i>char(40)</i>	AMT	<i>num(20,2)</i>	ADDR2	<i>char(40)</i>	LTYPE	<i>char(1)</i>	AMT	<i>num(20,2)</i>	FREQ	<i>char(2)</i>	ADDR2	<i>char(40)</i>
BLDG	<i>char(4)</i>	CONTRACT	<i>char(16)</i>	AGR	<i>char(2)</i>	AFR	<i>char(12)</i>	FS	<i>char(8)</i>	ADDRCD	<i>char(2)</i>	ACRLDT	<i>date</i>	BOOKAMT	<i>num(20,2)</i>	GR	<i>char(2)</i>	BUSIPH	<i>char(20)</i>
CITY	<i>char(15)</i>	EXPNS_ACCT	<i>char(4)</i>	AKEY	<i>char(10)</i>	CITY	<i>char(15)</i>	LYRAMT	<i>num(20,2)</i>	CARRIER	<i>char(1)</i>	AGCYLF	<i>char(3)</i>	CATE	<i>char(4)</i>	KEY	<i>char(10)</i>	CITY	<i>char(15)</i>
CNT	<i>num(10)</i>	FAJOB	<i>char(8)</i>	AOBJ	<i>char(8)</i>	COMM	<i>char(1350)</i>	YTDAMT	<i>num(20,2)</i>	CITY	<i>char(15)</i>	AGCYLT	<i>char(3)</i>	COMM	<i>char(1350)</i>	OBJ	<i>char(8)</i>	COMM	<i>char(1350)</i>
CONTACT	<i>char(40)</i>	GR	<i>char(2)</i>	AJLGR	<i>char(2)</i>	CONTACT	<i>char(40)</i>	AGR	<i>char(2)</i>	COMM	<i>char(1350)</i>	COST	<i>num(20,2)</i>	COMMENTS	<i>char(201)</i>	JLGR	<i>char(2)</i>	CONTACT	<i>char(40)</i>
DEPT	<i>char(10)</i>	KEY	<i>char(10)</i>	AJLKEY	<i>char(10)</i>	DISPDT	<i>date</i>	AKEY	<i>char(10)</i>	CONTACT	<i>char(40)</i>	ESCDT	<i>date</i>	DESC_L	<i>char(30)</i>	JLKEY	<i>char(10)</i>	ENDDT	<i>date</i>
FAJOB	<i>char(8)</i>	OBJ	<i>char(8)</i>	AJLOBJ	<i>char(8)</i>	DTYPE	<i>char(2)</i>	AOBJ	<i>char(8)</i>	ENDDT	<i>date</i>	EXPDT	<i>date</i>	FAJOB	<i>char(8)</i>	JLOBJ	<i>char(8)</i>	FAXPH	<i>char(20)</i>
FAX	<i>char(22)</i>	JLGR	<i>char(2)</i>	APOST	<i>char(2)</i>	FAJOB	<i>char(8)</i>	AJLGR	<i>char(2)</i>	FAX	<i>char(20)</i>	INCDT	<i>date</i>	FAMIL_ACCT	<i>char(40)</i>	JOBNO	<i>char(8)</i>	SERVPH	<i>char(20)</i>
GLFQA_ACCT	<i>char(40)</i>	JLKEY	<i>char(10)</i>	BOOKAMT	<i>num(20,2)</i>	FAX	<i>char(22)</i>	AJLKEY	<i>char(10)</i>	PEID	<i>char(12)</i>	LDESC	<i>char(50)</i>	GR	<i>char(2)</i>	LASTAMT	<i>num(20,2)</i>	STARTDT	<i>date</i>
GR	<i>char(2)</i>	JLOBJ	<i>char(8)</i>	DEPR_ACCT	<i>char(40)</i>	METHOD	<i>char(2)</i>	AJLOBJ	<i>char(8)</i>	PHONE	<i>char(20)</i>	PAYMTH	<i>char(1)</i>	KEY	<i>char(10)</i>	LASTDT	<i>date</i>	STATE	<i>char(2)</i>
KEY	<i>char(10)</i>	IFAS_JOB	<i>char(8)</i>	FAJOB	<i>char(8)</i>	MILEAGE	<i>num(10)</i>	APOST	<i>char(2)</i>	POLICY	<i>char(20)</i>			OBJ	<i>char(8)</i>	LYAMT	<i>num(20,2)</i>	TECHPH	<i>char(20)</i>
OBJ	<i>char(8)</i>	INVAMT	<i>num(20,2)</i>	FREQ	<i>char(2)</i>	PHONE	<i>char(22)</i>	GR	<i>char(2)</i>	REPLACEAMT	<i>num(20,2)</i>			INCVAL	<i>char(1)</i>	POST	<i>char(2)</i>	TERMS	<i>char(4)</i>
JLGR	<i>char(2)</i>	INVDT	<i>date</i>	STARTDT	<i>date</i>	PURCHBY	<i>char(30)</i>	KEY	<i>char(10)</i>	STARTDT	<i>date</i>			INCVAPAST	<i>char(1)</i>	START_DT	<i>date</i>	TYPE	<i>char(4)</i>
JLKEY	<i>char(10)</i>	INVOICE	<i>char(16)</i>	KEY	<i>char(10)</i>	SALEAMT	<i>num(20,2)</i>	OBJ	<i>char(8)</i>	STATE	<i>char(2)</i>			INEFFAST	<i>char(1)</i>	YTDAMT	<i>num(20,2)</i>	VENDOR	<i>char(40)</i>
JLOBJ	<i>char(8)</i>	ITEMAMT	<i>num(20,2)</i>	OBJ	<i>char(8)</i>	STATE	<i>char(2)</i>	JLGR	<i>char(2)</i>	VENDOR	<i>char(40)</i>			JLGR	<i>char(2)</i>	PERCENTAGE	<i>num(10,5)</i>	WARRNO	<i>char(20)</i>
LCTN	<i>char(10)</i>	PEID	<i>char(12)</i>	JLGR	<i>char(2)</i>	VENDOR	<i>char(40)</i>	JLKEY	<i>char(10)</i>	ZIP	<i>char(10)</i>			JLKEY	<i>char(10)</i>			ZIP	<i>char(10)</i>
PHONE	<i>char(22)</i>	PO	<i>char(8)</i>	JLKEY	<i>char(10)</i>	ZIP	<i>char(10)</i>	JLOBJ	<i>char(8)</i>	CREATE_WHEN	<i>date</i>			JLOBJ	<i>char(8)</i>			CREATE_WHEN	<i>date</i>
ROOM	<i>char(4)</i>	RETAILAMT	<i>num(20,2)</i>	JLOBJ	<i>char(8)</i>	CREATE_WHEN	<i>date</i>	POST	<i>char(2)</i>	CREATE_WHO	<i>char(12)</i>			LASTAMT	<i>num(20,2)</i>			CREATE_WHO	<i>char(12)</i>
ROOMDESC	<i>char(40)</i>	CREATE_WHEN	<i>date</i>	LASTAMT	<i>num(20,2)</i>	CREATE_WHO	<i>char(12)</i>	PCT	<i>num(10,5)</i>	UPDATE_WHEN	<i>date</i>			LASTDT	<i>date</i>			UPDATE_WHEN	<i>date</i>
RPID	<i>char(10)</i>	CREATE_WHO	<i>char(12)</i>	LASTDT	<i>date</i>	UPDATE_WHEN	<i>date</i>	CREATE_WHEN	<i>date</i>	UPDATE_WHO	<i>char(12)</i>			LIFE	<i>num(10)</i>			UPDATE_WHO	<i>char(12)</i>
STATE	<i>char(2)</i>	UPDATE_WHEN	<i>date</i>	LASTUSE	<i>num(10)</i>	UPDATE_WHO	<i>char(12)</i>	CREATE_WHO	<i>char(12)</i>					LIFEREM	<i>num(5)</i>				
ZIP	<i>char(10)</i>	UPDATE_WHO	<i>char(12)</i>	LIFE	<i>num(10)</i>			UPDATE_WHEN	<i>date</i>					LIFETYPE	<i>char(2)</i>				
CREATE_WHEN	<i>date</i>			LIFEREM	<i>num(10)</i>			UPDATE_WHO	<i>char(12)</i>					METHODMI	<i>char(2)</i>				
CREATE_WHO	<i>char(12)</i>			LIFETYPE	<i>char(2)</i>									MIDT	<i>date</i>				
UPDATE_WHEN	<i>date</i>			LYRAMT	<i>num(20,2)</i>									MIID	<i>char(20)</i>				
UPDATE_WHO	<i>char(12)</i>			PCT	<i>num(10,5)</i>									MILEAGE	<i>num(10)</i>				
				POST	<i>char(2)</i>									TYPE	<i>char(1)</i>				
				TYPE	<i>char(4)</i>									WONO	<i>char(12)</i>				
				YTDAMT	<i>num(20,2)</i>									CREATE_WHEN	<i>date</i>				
				CREATE_WHEN	<i>date</i>									CREATE_WHO	<i>char(12)</i>				
				CREATE_WHO	<i>char(12)</i>									UPDATE_WHEN	<i>date</i>				
				UPDATE_WHEN	<i>date</i>									UPDATE_WHO	<i>char(12)</i>				
				UPDATE_WHO	<i>char(12)</i>														

BOLD CONSTRAINT
ITALICS INDEX

FA_LEDGER	char(2)
AMTFLAG	char(1)
APPOFNSRC	char(1)
CC_SEED	char(1)
COUNTY	char(1)
DEPRFLAG	char(1)
FA_END	num(5)
FA_START	num(5)
FSLIM_TYPE	char(1)
IDNTFLAG	char(1)
IDNTFNDSRC	char(1)
PCFLAG	char(1)
TACCT	char(1)
TDEPT	char(1)
TFLAG	char(1)
TLCTN	char(1)
TRPID	char(1)
UNIQUE_SN	char(1)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

FA_LEDGER	char(2)
CODEID	char(16)
C_DESC	char(30)
FALEDGER	char(8)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

FA_LEDGER	char(2)
LINKID	num(5)
L_DESC	char(30)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

FA_LEDGER	char(2)
TEMPLATE	char(8)
S_DESC	char(30)
STPC	char(2)
MPC	char(2)
ENDPC	char(2)
STSC	char(4)
MSC	char(4)
ENDSC	char(4)
STTC	char(8)
MTC	char(8)
ENDTC	char(8)
STSTAT	char(2)
MSTAT	char(2)
ENDSTAT	char(2)
STTYPE	char(2)
MTYPE	char(4)
ENDTYPE	char(4)
STFREQ	char(2)
MFREQ	char(2)
ENDFREQ	char(2)
STFAID	char(12)
MFAID	char(12)
ENDFAID	char(12)
GR	char(2)
STKEY	char(10)
MKEY	char(10)
ENDKEY	char(10)
STOBJ	char(8)
MOBJ	char(8)
ENDOBJ	char(8)
JLGR	char(2)
STJLKEY	char(10)
MJLKEY	char(10)
ENDJLKEY	char(10)
STJLOBJ	char(8)
MJLOBJ	char(8)
ENDJLOBJ	char(8)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

[SEE PREVIOUS PAGE]

FA_LEDGER	char(2)	FA_LEDGER	char(2)	FA_LEDGER	char(2)
FAID	char(12)	FAID	char(12)	FAID	char(12)
BLDG	char(4)	AMT	num(20,2)	ACCAMT	num(20,2)
CATE	char(4)	COMM	char(30)	BOOKAMT	num(20,2)
COND	char(4)	DEPT	char(10)	CURRDEPR	num(20)
COST	num(20,2)	EDATE	date	JOBNO	char(8)
COUNT	char(4)	FAJOB	char(8)	JOBTYPE	char(4)
DEPT	char(10)	FATR_ACCT	char(40)	LASTAMT	num(20,2)
GR	char(2)	GR	char(2)	LASTDT	date
KEY	char(10)	KEY	char(10)	LASTUSE	num(10)
OBJ	char(8)	OBJ	char(8)	LIFEREM	num(5)
INDT	date	JLGR	char(2)	LYRAMT	num(20,2)
INSERVDT	date	JLKEY	char(10)	MIID	char(20)
INVDT	date	JLOBJ	char(8)	POSTDT	date
JLGR	char(2)	LCTN	char(10)	STAT	char(2)
JLKEY	char(10)	RPID	char(10)	YTDAMT	num(20,2)
JLOBJ	char(8)	JOBNO	char(8)	CREATE_WHEN	date
JOBNO	char(8)	MILEAGE	num(10)	CREATE_WHO	char(12)
LCTN	char(10)	NEWDEPT	char(10)	UPDATE_WHEN	date
LICENSE	char(8)	NEWKEY	char(10)	UPDATE_WHO	char(12)
MAKE	char(25)	NEWOBJ	char(8)		
MODEL	char(25)	NEWJLKEY	char(10)		
ORIGID	char(10)	NEWJLOBJ	char(8)		
P_DESC	char(30)	NEWLCTN	char(10)		
PO	char(16)	NEWRPID	char(10)		
PROCESS_DT	date	POSTCD	char(2)		
PURCHAMT	num(20,2)	POSTDT	date		
QTY	char(4)	POSTED	char(1)		
REPLACE	num(20,2)	REQBY	char(30)		
ROOM	char(4)	TDATE	date		
RPID	char(10)	TTYPER	char(4)		
SERIALNO	char(25)	CREATE_WHEN	date		
STAT	char(1)	CREATE_WHO	char(12)		
SUBTYPE	char(4)	UPDATE_WHEN	date		
TAG	char(20)	UPDATE_WHO	char(12)		
VENDOR	char(12)				
YEAR	char(4)				
CREATE_WHEN	date				
CREATE_WHO	char(12)				
UPDATE_WHEN	date				
UPDATE_WHO	char(12)				

FA_LEDGER	char(2)
PC	char(2)
SC	char(4)
TC	char(8)
FREQ	char(2)
GR	char(2)
KEY	char(10)
OBJ	char(8)
JLGR	char(2)
JLKEY	char(10)
JLOBJ	char(8)
LIFE	num(10)
LIFETYPE	char(2)
POST	char(2)
TYPE	char(4)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

FA_LEDGER	char(2)
FS	char(8)
GR	char(2)
KEY	char(10)
OBJ	char(8)
JLGR	char(2)
JLKEY	char(10)
JLOBJ	char(8)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

BOLD CONSTRAINT
ITALICS INDEX

GL_GR char(2)
 GLG_DESC char(30)
 GLG_TYPE char(2)
 GLG_JL_LIST char(21)
 GLG_FISC_MO num(5)
 GLG_INTRA char(8)
 GLG_FUND_NDX num(5)
 GLG_FNCT_NDX num(5)
 GLG_OFCR_NDX num(5)
 GLG_INTER char(8)
 GLG_PER_TYPE char(2)
 GLG_PER_NUM char(2)
 GLG_BUDG_CH char(2)
 GLG_FISC_FLAG char(2)
 GLG_TITLE char(30)
 GLG_PER_ST char(85)
 GLG_PER_END char(85)
 GLG_PER_NAME char(57)
 GLG_FULL_FMT char(30)
 GLG_RPT_FMT char(30)
 GLG_OPTIONS char(41)
 GLG_SUBS_TITLE char(41)
 GLG_KEY_TP char(2)
 GLG_KEY_LN num(5)
 GLG_KEY_D4 char(4)
 GLG_KEY_D8 char(8)
 GLG_KEY_D16 char(16)
 GLG_KEY_PAD char(2)
 GLG_KEY_GRP_TP char(17)
 GLG_KEY_GRP_LN01 *** 8 num(5)
 GLG_KEY_GRP_D4 char(33)
 GLG_KEY_GRP_D8 char(65)
 GLG_KEY_GRP_D16 char(129)
 GLG_KEY_GRP_PAD char(17)
 GLG_KEY_MISC_DS char(65)
 GLG_KEY_FLAG_DS char(81)
 GLG_OBJ_TP char(2)
 GLG_OBJ_LN num(5)
 GLG_OBJ_D4 char(4)
 GLG_OBJ_D8 char(8)
 GLG_OBJ_D16 char(16)
 GLG_OBJ_BC_PART num(5)
 GLG_OBJ_AT_PART num(5)
 GLG_OBJ_PAD char(2)
 GLG_OBJ_GRP_TP char(17)
 GLG_OBJ_GRP_LN01 *** 8 num(5)
 GLG_OBJ_GRP_D4 char(33)
 GLG_OBJ_GRP_D8 char(65)
 GLG_OBJ_GRP_D16 char(129)
 GLG_OBJ_GRP_PAD char(17)
 GLG_BUD_CD char(21)
 GLG_BUD_D8 char(81)
 GLG_BUD_D16 char(161)
 GLG_BUD_DT char(101)
 GLG_BUD_LOG char(21)
 GLG_DFLT_VERS char(2)
 GLG_DFLT_COUNTRY char(10)
 GLG_FC_GL_OBJ char(8)
 GLG_FC_IC_OBJ char(8)
 GLG_FC_LOC_CD char(4)
 GLG_JL_DELIM char(1)
 GLG_WO_DELIM char(1)

GLK_GR char(2)
 GLK_KEY char(10)
 GLK_GRP_PART01 *** 8 char(8)
 GLK_TITLE_DM char(16)
 GLK_TITLE_DL char(30)
 GLK_DIR char(30)
 GLK_STAT char(1)
 GLK_TYPE char(1)
 GLK_GROUP char(2)
 GLK_BUDG_CL_CD char(4)
 GLK_ALLOC_BW char(1)
 GLK_ALLOC_LEV char(1)
 GLK_OVER_KEY char(10)
 GLK_BLOCK_WARN char(1)
 GLK_BUDG_LEV char(1)
 GLK_OVER_VERS char(2)
 GLK_REQ_ASSOC char(2)
 GLK_OBJ_TYPES01 *** 06 char(2)
 GLK_DERIVED char(2)
 GLK_ACCEPT_TR char(2)
 GLK_REQUIRE_JL char(2)
 GLK_KEY_TP char(2)
 GLK_MISC01 *** 8 char(10)
 GLK_COPY_KEY char(10)
 GLK_START_DT date
 GLK_END_DT date
 GLK_KEY_FLAG01 *** 10 char(1)
 GLK_OLD_KEY char(10)
 GLK_SEL_CODE01 *** 8 char(10)
 GLK_SEC_PART01 *** 32 char(8)
 GLK_FQA char(40)
 GLK_PLAN_START date
 GLK_PLAN_END date
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLK_GRP_GR char(2)
 GLK_GRP_ID char(4)
 GLK_GRP char(8)
 GLK_GRP_DM char(16)
 GLK_GRP_DIR char(30)
 GLK_GRP_DL char(30)
 GLK_GRP_FLAG01 *** 10 char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLO_OBJ char(2)
 GLO_GRP_PART01 *** 8 char(8)
 GLO_OBJ_DM char(16)
 GLO_OBJ_DL char(30)
 GLO_DIR char(30)
 GLO_OBJ_FLAG01 *** 10 char(2)
 GLO_TYPE char(2)
 GLO_BAL_TYPE char(2)
 GLO_START_DT date
 GLO_END_DT date
 GLO_ALLOW_SUBS01 *** 20 char(1)
 GLO_OLD_NO char(8)
 GLO_CURR_CD char(4)
 GLO_RECALC_FLAG char(2)
 GLO_STATUS char(2)
 GLO_REQUIRE_JL char(2)
 GLO_SEC_PART01 *** 32 char(8)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLO_GRP_GR char(2)
 GLO_GRP_ID char(4)
 GLO_GRP char(8)
 GLO_GRP_DM char(16)
 GLO_GRP_DL char(30)
 GLO_GRP_DIR char(30)
 GLO_GRP_FLAG01 *** 10 char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLG_CLASS_GROUP char(4)
 GLG_GROUP_DESC char(30)
 GLG_CODE_CLASS char(81)
 GLG_GROUP_FLAGS char(21)

GLQ_QUICK char(10)
 GLF_GR char(2)
 GLO_KEY char(10)
 GLO_OBJ char(8)

GLF_FULL_KEY char(40)
 GLF_GR char(2)
 GLF_KEY char(10)
 GLF_OBJ char(8)

GLC_CODE_CLASS char(8)
 GLC_CLASS_DESC char(30)
 GLC_APRV_CODES01 *** 96 char(4)

GLU_USER_ID char(8)
 GLU_GROUPS_CC01 *** 48 char(6)
 GLU_CODES_CC01 *** 48 char(6)
 GLU_USER_FLAGS01 *** 20 char(2)

GLA_AVG_SAL_GR char(2)
 GLA_PART01 *** 05 char(10)
 GLA_AVG_SAL num(20,5)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLP_GR char(2)
 GL_SUBS_ID char(2)
 GLP_PART char(4)
 GLP_VALUE char(10)
 GLP_START_DT date
 GLP_END_DT date
 GLP_SYMB_START char(10)
 GLP_SYMB_END char(10)
 GLP_WARN_DAYS num(5)
 GLP_BLOCK_WARN char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date
 GLP_PART2 char(4)
 GLP_VALUE2 char(10)
 GLP_PRI_FLAG char(2)
 GLP_PRI_NO num(10)

GLR_LEDGER char(2)
 GLR_ORG_PART char(4)
 GLR_DESC char(30)
 GLR_PART01 *** 2 char(4)
 GLR_START_DT date
 GLR_END_DT date
 GLR_STATUS char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLF_FRINGE_GR char(2)
 GLF_PART01 *** 05 char(10)
 GLF_FRINGE_RATE num(10,5)
 GLF_FRINGE_KEY char(10)
 GLF_FRINGE_OBJ char(8)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLC_APRV_CODE char(4)
 GLC_CODE_DESC char(30)

GLSP_CODE char(16)
 GLSP_SUBSYS char(2)
 GLSP_GR char(2)
 GLSP_DESC varchar(2,50)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLK_GR char(2)
 GLK_KEY char(10)
 GLK_ADDR_CD char(2)
 GLK_PE_ID char(12)
 GLK_PEOB_CD char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLK_GR char(2)
 GLK_KEY char(10)
 GLK_GRP_ID1 *** 8 char(4)
 GLK_GRP1 *** 8 char(4)

GL_GR char(2)
 GLG_KPART_D4 char(4)
 GLG_KPART_D8 char(8)
 GLG_KPART_D16 char(16)
 GLG_KPART_TP char(1)
 GLG_KPART_LN num(5)
 GLG_KPART_PAD char(1)
 GLG_KPART_REQ char(1)
 GLG_KPART_VAL char(1)
 GLG_KPART_IDX num(5)

GLO_GR char(2)
 GLO_OBJ char(8)
 GLO_GRP_ID1 *** 8 char(4)
 GLO_GRP1 *** 8 char(4)

GL_GR char(2)
 GLG_OGOUP_D4 char(4)
 GLG_OGOUP_D8 char(8)
 GLG_OGOUP_D16 char(16)
 GLG_OGOUP_TP char(1)
 GLG_OGOUP_LN num(5)
 GLG_OGOUP_PAD char(1)
 GLG_OGOUP_REQ char(1)
 GLG_OGOUP_VAL char(1)
 GLG_OGOUP_IDX num(5)

GLD_USER_ID char(8)
 GLD_MAP_GL_KEY char(2)
 GLD_MAP_GL_OBJ char(8)
 GLD_MAP_JL_KEY char(10)
 GLD_MAP_JL_OBJ char(8)
 GLD_GL_KEY char(10)
 GLD_GL_OBJ char(8)
 GLD_MAP_JL_GR char(2)
 GLD_JL_KEY char(10)
 GLD_JL_OBJ char(8)
 GLD_MAP_WO char(12)
 GLD_WO char(12)
 GLD_SUBSYS char(2)

GLR_LEDGER char(2)
 GLR_ORG_PART char(4)
 GLR_PART_CODE char(10)
 GLR_ATTR char(4)
 GLR_RELOP char(2)
 GLR_VAL char(10)
 GLR_LOGOP char(4)
 GLR_PRI char(8)
 GLR_GR char(2)
 GLR_START_DT date
 GLR_END_DT date
 GLR_STATUS char(2)

GLC_APRV_CODE char(4)
 GLC_GR char(2)
 GLC_TEST_ITEM char(4)
 GLC_OPERATOR char(4)
 GLC_SELECT_LO char(40)
 GLC_SELECT_HI char(40)
 GLC_CONJUNCTION char(4)
 GLC_SEQ_NO char(2)

GLSP_CODE char(16)
 GLSP_SUBSYS char(2)
 GLSP_GR char(2)
 GLSP_PERCENT num(10,5)
 GLSP_DESC varchar(2,50)
 GLSP_GL_GR char(2)
 GLSP_GL_KEY char(10)
 GLSP_GL_OBJ char(8)
 GLSP_JL_KEY char(2)
 GLSP_JL_GR char(10)
 GLSP_JL_OBJ char(8)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GL_GR char(2)
 GL_BUD_CD char(2)
 GL_FY char(4)
 GL_BUD_DT char(10)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GL_GR char(2)
 GL_BUD_CD char(2)
 GL_BUD_D8 char(8)
 GL_BUD_D16 char(16)
 GL_BUD_DT char(10)
 GL_BUD_LOG char(2)
 GL_BUD_CALC varchar(12,8)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

GLJE_BATCH_ID char(16)
 GLJE_DESC char(30)
 GLJE_CREATE_USER char(8)
 GLJE_CREATE_DATE date
 GLJE_UPDATE_USER char(8)
 GLJE_UPDATE_DATE date
 GLJE_POST_STATE char(2)
 GLJE_JOB_NO num(10)
 GLJE_BATCH_TYPE char(2)

GLJ_BATCH_ID char(16)
 GLJ_REF char(16)
 GLJ_DESC char(30)
 GLJ_SUBS_REF char(16)
 GLJ_PEID char(12)
 GLJ_PEDB char(2)
 GLJ_CK_ID char(2)
 GLJ_CK_NO char(8)
 GLJ_DATE date
 GLJ_GL_KEY char(10)
 GLJ_GL_OBJ char(8)
 GLJ_JL_KEY char(10)
 GLJ_JL_OBJ char(8)
 GLJ_OFFSET char(2)
 GLJ_MISC char(4)
 GLJ_GL_CODE char(2)
 GLJ_JL_CODE char(2)
 GLJ_TYPE char(2)
 GLJ_UNITS num(20,5)
 GLJ_MSUR char(4)
 GLJ_DR num(20,2)
 GLJ_CR num(20,2)
 GLJ_HIT_EN char(2)
 GLJ_EN_TYPE char(2)
 GLJ_BUDG_OVER char(2)
 GLJ_WORK_ORDER char(12)
 GLJ_PREP_ID char(8)
 GLJ_CONTRACT_NO num(16,2)
 GLJ_POST_DATE date
 GLJ_JEID_ACG char(4)
 GLJ_TRNS_ACG char(4)
 GLJ_VIEWS char(4)
 GLJ_VERSION char(4)
 GLJ_REC_NO num(5)

GLBA_BATCH_ID char(16)
 GLBA_DESC char(30)
 GLBA_CREATE_USER char(8)
 GLBA_CREATE_DATE date
 GLBA_UPDATE_USER char(8)
 GLBA_UPDATE_DATE date
 GLBA_POST_STATE char(2)
 GLBA_GL_GR char(2)
 GLBA_JL_GR char(2)

GLT_SUBSYS char(2)
 ... same as **glt_trns_dtl**
 GLT_OFFSET_INTRA char(1)
 GLT_OFFSET_INTER char(1)
 GLT_HIT_EN char(2)
 GLT_EN_TYPE char(2)
 GLT_BUDGET_OVER char(2)
 GLT_REC_NO num(10)
 GLT_ENTRY_NO num(10)
 GLT_USER_ID char(12)
 GLT_FORMS_FILE char(8)
 GLT_FORM_NAME char(16)
 GLT_UNDO_JOB_NO num(10)

gla_text_dtl
 ... same as **glt_text_dtl**
 GLT_REC_NO num(10)
 GLT_ENTRY_NO num(10)
 GLT_USER_ID char(12)
 GLT_FORMS_FILE char(8)
 GLT_DELETE_FLAG num(5)
 GLT_TEXT_BATCH char(16)

GLAP_SUBSYS char(2)
 GLAP_REF char(16)
GLAP_BATCH_ID char(16)
 GLAP_JEID_ACG char(4)
 GLAP_NEXT_APRV char(4)
 GLAP_POST_STATE char(2)
 GLAP_POST_JOB_NO num(10)
 GLAP_SEQ_NO num(5)

GLA_SUBSYS char(2)
GLA_REF char(16)
 GLA_GR char(2)
 GLA_APRV_CODE char(4)
 GLA_USER_ID char(8)
 GLA_DATE date
 GLA_TIME char(8)
 GLA_RECORD_NO num(10)
 GLA_ENTRY_NO num(10)
GLA_BATCH_ID char(16)

GLT_TEXT_ID char(2)
GLT_TEXT_REF char(16)
 GLT_TEXT char(72)
 GLT_TEXT_JOB num(10)
 GLT_TEXT_NO char(4)

GLT_GL_GR char(2)
GLT_GL_KEY char(10)
GLT_GL_OBJ char(8)
GLT_GL_FY char(4)
GLT_GL_PR char(2)
GLT_JL_GR char(2)
GLT_JL_KEY char(10)
GLT_JL_OBJ char(8)
GLT_JL_FY char(4)
GLT_JL_PR char(2)
 GLT_REF char(16)
 GLT_PE_ID char(12)
 GLT_PER char(2)
 GLT_TYPE char(2)
 GLT_DESC char(30)
 GLT_MISC char(4)
GLT_REF2 char(16)
 GLT_DATE2 date
 GLT_BATCH_ID char(16)
 GLT_DR num(20,2)
 GLT_CR num(20,2)
 GLT_SUBS_ID char(2)
 GLT_PEDB_CD char(2)
 GLT_CK_ID char(2)
 GLT_CK_NO char(8)
 GLT_UNITS num(20,5)
 GLT_JOB_NO num(10)
 GLT_WO char(12)
 GLT_FC_DR num(20,3)
 GLT_FC_CR num(20,3)
 GLT_CURR_CD char(4)
 GLT_CURR_RATE num(10,7)
 GLT_USER_NO num(5)
 GLT_SEQ_NO num(5)
GLT_DATE date
 GLT_PREP_ID char(8)
 GLT_CONTRACT_NO char(16)
 GLT_ORIG_FY char(4)
 GLT_JEID_ACG char(4)
 GLT_TRNS_ACG char(4)
 GLT_ENTRY_DATE date
 GLT_ENTRY_TIME char(8)
 GLT_VIEW_A char(1)
 GLT_VIEW_C char(1)
 GLT_VIEW_M char(1)
 GLT_VIEW_U char(1)
 GLT_POST_STATE char(2)
 GLT_DELETE_FLAG num(5)

GLB_BATCH_ID char(16)
 GLB_USER_TOTAL num(20,2)
 GLB_CREATE_USER char(8)
 GLB_CREATE_DATE date
 GLB_UPDATE_USER char(8)
 GLB_UPDATE_DATE date
 GLB_BATCH_TYPE char(2)
 GLB_POST_STATE char(2)
 GLB_JOB_NO num(10)
 GLB_GL_GR char(2)
 GLB_JL_GR char(2)

GLB_BATCH_ID char(16)
GLB_REF char(16)
 GLB_DESC char(30)
 GLB_FY char(4)
 GLB_GR char(2)
 GLB_KEY char(10)
 GLB_OBJ char(8)
 GLB_FROM_FY char(4)
 GLB_FROM_GR char(2)
 GLB_FROM_KEY char(10)
 GLB_FROM_OBJ char(8)
 GLB_AMT num(20,3)
 GLB_MISC char(4)
 GLB_TR_TYPE char(2)
 GLB_FUND_TYPE char(2)
 GLB_TRNS_ACG char(4)
 GLB_UNITS num(20,3)
 GLB_LAST_FLAG char(2)
 GLB_DATE date
 GLB_REASON char(4)
 GLB_LEVEL char(2)
 GLB_VERSION char(2)
 GLB_PREP_ID char(8)
 GLB_SUBS_REF char(16)
 GLB_SUBS_DATE date
 GLB_BUID_ACG char(4)
 GLB_VERSION_B char(4)
 GLB_USER_ID char(12)
 GLB_REC_NO num(5)
 GLB_ENTRY_NO num(10)
 GLB_FORM_TYPE char(2)
 GLB_DELETE_FLAG num(5)

GLB_BATCH_ID char(16)
GLB_REF char(16)
 GLB_POST_STATE char(2)
 GLB_POST_JOB_NO num(10)
 GLB_SEQ_NO num(5)

GLBA_FY char(4)
GLBA_GR char(2)
GLBA_KEY char(10)
GLBA_OBJ char(8)
GLBA_LEVEL char(2)
 GLB_OVR_OBJ_DS char(30)
 GLB_COORD char(12)
 GLB_BUDG_FLAG char(2)
 GLB_BUDGET01 ... 10 num(20,2)
 GLB_MO_FLAG01 ... 10 char(2)
 GLB_TTL_CHANGE01 ... 10 num(20,2)
 GLB_BUD_ACC01 ... 10 num(20,2)
 GLB_START_DT date
 GLB_END_DT date
 GLB_CURR_CD char(4)
 GLB_STATUS char(2)
 GLB_REQUIRE_JL char(2)
 GLB_CALC_FLAG char(2)

GLC_FY char(4)
GLC_GR char(2)
GLC_KEY char(10)
GLC_OBJ char(8)
GLC LEVEL char(2)
 GLC_FROM_FY char(4)
 GLC_FROM_GR char(2)
 GLC_FROM_KEY char(10)
 GLC_FROM_OBJ char(8)
 GLC_FROM_LEVEL char(2)
 GLC_VERS char(2)
 GLC_REF char(16)
 GLC_DESC char(30)
 GLC_MISC char(4)
 GLC_TR_TYPE char(2)
 GLC_FUND_TYPE char(2)
 GLC_REASON char(4)
 GLC_AMT num(20,2)
 GLC_USER_NO num(5)
 GLC_JOB_NO num(10)
 GLC_BATCH_ID char(16)
 GLC_UNITS num(20,5)
 GLC_PREP_ID char(8)
 GLC_REF2 char(16)
 GLC_DT2 date
 GLC_BUID_ACG char(4)
 GLC_TRNS_ACG char(4)
 GLC_ENTRY_DATE date
 GLC_ENTRY_TIME char(8)
 GLC_DT date

GLB_FTE01 ... 10 num(20,5)
 GLA_ACTUAL01 ... 14 num(20,2)
 GLA_EN01 ... 14 num(20,2)
 GLA_OPEN num(20,2)
 GLA_CLOSE num(20,2)
 AC_FASTKEY char(22)
 FY_FASTKEY char(26)

GLX_GL_FY char(4)
GLX_GL_GR char(2)
GLX_GL_KEY char(10)
GLX_GL_OBJ char(8)
GLX_GL LEVEL char(2)
 GLX_JL_FY char(4)
 GLX_JL_KEY char(10)
 GLX_JL_OBJ char(8)
 GLX_JL LEVEL char(2)
 GLX_VERS char(2)
 GLX_REF char(16)
 GLX_DESC char(30)
 GLX_MISC char(4)
 GLX_REF2 char(16)
 GLX_AMT num(20,2)
 GLX_USER_NO num(5)
 GLX_JOB_NO num(10)
 GLX_DT date

GLS_SUMM_CD char(2)
GLS_JL_GR char(2)
GLS_GL_GR char(8)
 GLS_PART ... 10 char(4)
 GLS_VERS ... 10 char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLS_FY char(4)
GLS_GL_GR char(2)
GLS_JL_GR char(2)
GLS_SUMM_CD char(8)
GLS_CODE ... 10 char(16)
 GLB_BUDGET ... 10 num(20,2)
 GLB_BUD_ACC ... 10 num(20,2)
 GLA_ACTUAL ... 15 num(20,2)
 GLA_EN ... 15 num(20,2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

GLL_LOG_KEY char(26)
GLL_LOG_CLID char(4)
GLL_LOG_SEQ_NO char(6)
 GLL_LOG_ID char(20)
 GLL_LOG_CH_DT date
 GLL_USER_ID char(12)
 GLL_LOG_TYPE char(2)
 GLL_LOG_ATT_MAP01 ... 8 num(5)
 GLL_FILE_NO num(10)
 GLL_LOG_REC_PTR num(10)
 GLL_LOG_EFF_DT num(10)

FCC_GR char(2)			
FCC_CURR_CD char(4)			
FCC_YR char(4)			
FCC_MO char(2)	FC_COUNTRY_GR char(2)	FC_CURR_GR char(2)	
FC_DAILY_RATE01 *** 25 num(10,7)	FC_COUNTRY_CD char(10)	FC_CURR_CD char(4)	
	FC_COUNTRY_DESC char(20)	FC_CURR_DESC char(20)	
FC_AVG_RATE num(10,7)	FC_DFLT_CURR char(4)	FC_CURR_DEC_NO num(5)	
FC_DEP_RATE01 *** 20 num(10,7)	FC_IN_CURR char(4)	FC_CURR_1000 char(1)	FC_RATE_GR char(2)
	FC_XP_CURR char(4)	FC_CURR_DEC char(1)	FC_RATE_CURR char(4)
FC_DEP_MEMO01 *** 20 char(20)	FC_DATE_FMT char(4)	FC_CURR_TYPE char(2)	FC_RATE_FY char(4)
		FC_REGION_CD char(4)	FC_RATE01 *** 4 num(10,7)

GLBR_GL_GR char(2)
 GLBR_JL_GR char(2)
 GLBR_PACK char(16)
 GLBR_REQUESTOR char(16)
 GLBR_DESCRIPTION char(100)
 GLBR_APRV char(1)
 GLBR_APRVWHEN date
 GLBR_APRVWHO char(16)
 GLBR_COMM varchar(2000)
 GLBR_MORECOMM varchar(2000)
 GLBR_REASON varchar(2000)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

BOLD CONSTRAINT
ITALICS INDEX

EMPLOYEE

addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
bargunit	char(8)
create_when	date
create_who	char(12)
entity_id	char(4)
long_desc	char(30)
notes	char(60)
short_desc	char(15)
union_name	char(30)
union_rep	char(30)
update_when	date
update_who	char(12)

action_cd	char(4)	emp_pinhex	char(32)	numb1**9	num(10,5)
addl_1	date	emp_switch	char(32)	over_40	char(1)
addl_2	num(20,2)	enddt	date	phone_cd	char(2)
addl_3**4	char(15)	entity_id	char(4)	phone_cd2	char(2)
age	char(8)	ethnic	char(4)	phone_ext	char(4)
apprv_cd01**3	char(4)	ethnic_cd	char(1)	phone_no	char(14)
bargunit	char(8)	expire_39	date	phone_no2	char(14)
bdt	date	ext_2	char(4)	possenr	date
beg	date	f_admin	char(1)	prefname	char(20)
bene_fte	num(10,5)	fisa_code	char(1)	publ_priv	char(4)
birthplace	char(30)	fname	char(20)	reas_accom	char(2)
calendar	char(8)	former	char(20)	req_num	char(8)
citizenshp	char(4)	fte	num(10,5)	rpt_flag	char(1)
city	char(20)	gender	char(1)	salannmth	num(5)
ckdist	char(4)	hdt	date	salute	char(4)
class_serv	char(2)	hr_status	char(2)	sel_cd02	char(8)
country	char(4)	hr1**16	char(8)	sen_adj	num(5)
county	char(2)	hr17**32	char(4)	sess_time	num(5)
create_when	date	hrdate1**6	date	skill_cd05	char(4)
create_who	char(12)	id	char(12)	ssn	char(10)
cycle	char(2)	idauto	char(1)	st_1**2	char(30)
day_patch	char(1)	lastdaywrk	date	stat	char(2)
dayswork	num(10,2)	lastpaydt	date	state	char(2)
def_pay	char(1)	lname	char(20)	suffix	char(4)
def_pay_cd	char(1)	longevity	date	termcode	char(4)
department	char(8)	lumpsum	char(1)	termcode2	char(4)
dft_39	char(1)	misc_cd01	num(10)	type	char(4)
disability	char(2)	mname	char(10)	update_when	date
distsenr	date	mnth_paid	num(10,2)	update_who	char(12)
division	char(8)	mrt	char(1)	user_opt1**4	char(12)
e_mail	char(70)	name	char(30)	veteran	char(2)
educ_cd01	char(4)	nclb_cred	char(1)	worksite	char(8)
educ_cd02	char(4)	nomonths	num(5,2)	zip	char(10)
emp_pin	char(16)	notes	char(58)	zipext	char(4)

addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
create_when	date
create_who	char(12)
entity_cd	char(4)
jl_ledger	char(2)
ledger_cd	char(2)
long_desc	char(30)
misc1**5	char(8)
notes	char(60)
short_desc	char(15)
update_when	date
update_who	char(12)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
misc1**4	char(8)
note_type	char(4)
notes	char(988)
update_when	date
update_who	char(12)

beg	char(10)
cdh_no	num(5)
enddt	char(10)
entity_id	char(4)
id	char(12)
item	char(3)
lastup	date
newenddt	char(10)
pcn	char(10)
position	char(10)
rec_hr	char(2)
rec_py	char(2)
rec_type	char(2)
scrn	char(8)

create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
race_cd	char(4)
update_when	date
update_who	char(12)

BOLD CONSTRAINT
ITALICS INDEX

PERFORMANCE

TRACKING

[PREVIOUSLY DEFINED]

[PREVIOUSLY DEFINED]

action_cd	char(4)	action_cd	char(4)	action_cd	char(4)
addl_1	date	addl_1	date	actiondt	date
addl_2	num(20,2)	addl_2	num(20,2)	addl_1	date
addl_3**4	char(15)	addl_3**4	char(15)	addl_2	date
begdt	date	arbitrator	char(30)	addl_3**4	char(15)
create_when	date	article	char(7)	casenum	char(5)
create_who	char(12)	create_when	date	create_when	date
date_due	date	create_who	char(12)	create_who	char(12)
date_sent	date	datefiled	date	discode	char(2)
enddt	date	deccdate	date	discdate	date
entity_id	char(4)	decision	char(201)	disissue	char(2)
eval_date	date	entity_id	char(4)	entity_id	char(4)
eval_id	char(12)	griev_desc	char(216)	id	char(12)
eval_name	char(30)	grievcode	char(10)	issnotes	char(66)
eval_pcn	char(10)	id	char(12)	misc1**2	char(5)
eval_pos	char(10)	issuecd	char(2)	reportby	char(12)
eval_stat	char(2)	lognum	char(4)	update_when	date
eval_title	char(30)	misc1**5	char(10)	update_who	char(12)
eval_type	char(4)	notes	char(58)		
id	char(12)	suprid	char(12)		
last_eval	date	update_when	date		
misc1**4	char(10)	update_who	char(12)		
next_eval	date				
notes	char(58)				
overall_rt	char(4)				
position	char(10)				
probbeg	date				
proband	date				
received	date				
remind_dt	date				
remind_tp	char(4)				
stepincr	date				
update_when	date				
update_who	char(12)				

action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	action_cd	char(4)	
addl_1	date	addl_1	date	addl_1	date	addl_1	date	addl_1	date	addl_1	date	addl_1	date	addl_1	date	
addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	addl_2	num(20,2)	
addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	addl_3**4	char(15)	
create_when	date	casenum	char(5)	create_when	date	create_when	date	create_when	date	create_when	date	create_when	date	create_when	date	
create_who	char(12)	chemok	char(1)	create_who	char(12)	create_who	char(12)	create_who	char(12)	create_who	char(12)	create_who	char(12)	create_who	char(12)	
date_due	date	chemcase	num(10)	date	chemcomm	char(69)	date	date	chemcost	num(10,2)	date	date	date	date	date	
date_sent	date	chemdate	date	date	chemcost	num(10,2)	id	chemnotify	date	id	chemresult	char(1)	chemtype	char(55)	chemtype	char(55)
enddt	date	chemresult	char(1)	discdate	date	discdate	date	discdate	date	discdate	date	discdate	date	discdate	date	
entity_id	char(4)	chemtype	char(55)	disissue	char(2)	disissue	char(2)	disissue	char(2)	disissue	char(2)	disissue	char(2)	disissue	char(2)	
eval_date	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_id	char(12)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_name	char(30)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_pcn	char(10)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_pos	char(10)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_stat	char(2)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_title	char(30)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
eval_type	char(4)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
id	char(12)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
last_eval	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
misc1**4	char(10)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
next_eval	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
notes	char(58)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
overall_rt	char(4)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
position	char(10)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
probbeg	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
proband	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
received	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
remind_dt	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
remind_tp	char(4)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
stepincr	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
update_when	date	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	
update_who	char(12)	chemtype	char(55)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	entity_id	char(4)	

BOLD CONSTRAINT
ITALICS INDEX

EDUCATION / SKILLS

BOLD CONSTRAINT
ITALICS INDEX

COMPENSATION (1/2)

action_cd	char(4)	base_daywk	num(20,2)	dflt_holiday	num(10,1)	max_empl	num(10)	pos_short	char(15)
addl_1	date	base_hrs	num(10,5)	dflt_vacdy	num(10,1)	misc1**4	char(8)	position	char(10)
addl_2	num(20,2)	base_hrswk	num(20,2)	division	char(8)	miscval1**4	num(10,2)	postype	char(4)
addl_3**4	char(15)	base_mnth	num(20,2)	eeo_funct	char(2)	notes	char(45)	purpose	char(936)
apprv_cd01**3	char(4)	board_beg	date	efbfg	date	payclass	char(3)	range	char(5)
apprv_fte	num(10,5)	budget_stat	char(2)	effend	date	pcn	char(10)	safety_sen	char(1)
apu_round	char(1)	calendar	char(8)	entity_id	char(4)	pcn_status	char(2)	schedule	char(4)
apu_round2	char(1)	cbeds	char(8)	exam_cd	char(2)	pcnauto	char(1)	short_desc	char(15)
apu_track	char(1)	course_no	char(8)	fiscalyr	char(7)	pct_ratio1**4	num(10,5)	step	char(4)
apu_track2	char(1)	create_when	date	grade_lvl	char(5)	pos_active	char(1)	strs_code	char(2)
assg_empl	char(3)	create_who	char(12)	itinerant	char(1)	pos_apu	num(10,3)	super_id	char(12)
assg_no	char(8)	day_code	char(2)	jobcode	char(10)	pos_create	char(2)	update_when	date
bargunit	char(8)	defectype	char(8)	location	char(8)	pos_filter	char(6)	update_who	char(12)
base_days	num(10,2)	department	char(8)	long_desc	char(30)	pos_long	char(30)	verify_idx	char(1)

action_cd	char(4)	daily_calc	char(1)	pay_stat	char(2)
actl_ann	num(20,2)	date1**2	date	payclass	char(3)
actl_daily	num(20,5)	ded_1**2	char(1)	payouttype	char(2)
actl_days	num(10,2)	department	char(8)	pcn	char(10)
actl_daywk	num(5,2)	dflt_budg	char(1)	pcn_beg	date
actl_hrly	num(20,5)	dflt_days	num(10,2)	pcn_effort	num(10,5)
actl_hrs	num(10,5)	dflt_daywk	num(5,2)	pcn_end	date
actl_hrswk	num(5,2)	dflt_hrs	num(10,5)	pcn_fte	num(10,5)
actl_per	num(20,2)	dflt_hrswk	num(5,2)	pos_anniv	date
addl_1	date	disp_effrt	char(1)	pos_filter	char(10)
addl_2	num(20,2)	division	char(8)	position	char(10)
addl_3**4	char(15)	entity_id	char(4)	proratesal	char(1)
addl_ann	num(20,2)	fiscalyr	char(7)	py_open	char(8)
addl_daily	num(20,5)	fq	char(2)	fy_send	char(6)
addl_hrly	num(20,5)	fqtype	num(5)	r_addann	num(20,2)
addl_per	num(20,2)	gl_ledger	char(2)	r_adddaily	num(20,5)
apprv_cd01**3	char(4)	hire_date	date	r_addhrly	num(20,5)
apu**2	num(10,5)	hrs_1**2	char(1)	r_addper	num(20,2)
as_of_date	date	id	char(12)	r_totann	num(20,2)
assg_stat	char(2)	idx_dates	char(1)	r_totdaily	num(20,5)
aux_salary	num(10,2)	idx_dtes	char(1)	r_totlry	num(20,5)
barg_unit	char(8)	indx_key	char(24)	r_totper	num(20,2)
base_ann	num(20,2)	limit_axp	char(2)	rat_code	char(2)
base_daily	num(20,5)	misc_01**5	char(8)	ratio_amt	num(10,5)
base_hrly	num(20,5)	newfiscal	char(7)	ratio_fact	char(1)
base_mnth	num(20,2)	no_periods	num(5,2)	re_calc	char(1)
base_per	num(20,2)	notes	char(50)	reas_cd	char(2)
budgetamt	num(10,2)	num_01**5	num(10,5)	reas_desc	char(30)
calc_beg	date	optioncode	char(2)	rec_type	char(2)
calc_end	date	order_fld	num(5)	recdfrom	char(10)
calc_per	char(1)	otrate	num(20,2)	reg_rate	char(1)
calendar	char(8)	ov_dayhrs	char(1)	retro_beg	date
cdh_vect01**3	char(6)	over_budg	char(1)	retro_fact	num(10,5)
cnt_1**2	char(1)	over_code	char(8)	retro_save	char(79)
cntrct_ndx	num(5)	override	char(1)	retrotype	char(2)
cont_beg	date	paid_beg	date	sel_id	char(36)
cont_end	date	paid_end	date	seq_sep_id	char(1)
contractid	char(32)	patch_type	char(1)	sequence	char(2)
create_when	date	pay_beg	date	sp_functn	char(8)
create_who	char(12)	pay_end	date	spec_cd01**8	char(4)

action_cd	char(4)	notes	char(58)
addl_1	date	sdi_cntded	char(1)
addl_2	num(20,2)	sdi_vend	char(12)
addl_3**4	char(15)	date	
apprv_cd01**3	char(4)	sdicd01	char(4)
create_when	date	sdicdh	num(5)
create_who	char(12)	sdiccontdh	num(5)
eic_cd03	char(4)	sdiend	date
eicbeg	date	sdfq	char(2)
eiccd01	char(2)	sdfqtype	num(5)
eiccdh	num(5)	sdist	char(2)
eicend	date	sdjyn	char(1)
eicfq	char(2)	sit_vend	char(12)
eicfqtype	num(5)	sitaddam	num(10,2)
eicst	char(2)	sitaddbeg	date
entity_id	char(4)	sitaddend	date
fit_vend	char(12)	sitbeg	date
fitaddam	num(10,2)	sitcd01**4	char(1)
fitaddbeg	date	sitcdh	num(5)
fitaddend	date	sitend	date
fitbeg	date	sitfq	char(2)
fitcd01**4	char(1)	sitfqtype	num(5)
fitcdh	num(5)	sitregam	num(10,2)
fitend	date	sitst	char(2)
fitfq	char(2)	ss_cd	char(1)
fitfqtype	num(5)	ss_vend	char(12)
fitregam	num(10,2)	ssbeg	date
fitst	char(2)	sscd01	char(4)
id	char(12)	sscontdh	num(5)
medi_cd	char(1)	sscontdh	num(5)
medi_vend	char(12)	ssnt	date
medibeg	date	ssfq	char(2)
medicd01	char(4)	ssfqtype	num(5)
medicdh	num(5)	ssst	char(2)
medicntdh	num(5)	ssyn	char(1)
mediend	date	state_cd	char(2)
medifq	char(2)	sui_cntded	char(1)
medifqtype	num(5)	sui_vend	char(12)
medist	char(2)	suibeg	date
mediyn	char(1)	suicd01	char(4)

action_cd	char(4)	action_cd	char(4)	account	char(40)
add_actl	char(2)	addamt	num(20,2)	gl_key	char(10)
amount	num(20,5)	addbeg	date	gl_ledger	char(2)
annlorhrly	char(1)	addend	date	gl_obj	char(8)
apprv_cd01**3	char(4)	addl_1	date	jl_key	char(10)
as_of_date	date	addl_2	num(20,2)	jl_ledger	char(2)
axp	char(1)	addl_3**4	char(15)	jl_obj	char(8)
beg	date	addrtype	char(2)	misc	char(8)
cd01**4	char(1)	amt	num(20,2)	over_budg	char(1)
create_when	date	apprv_cd01*3	char(4)	over_code	char(4)
create_who	char(12)	axp	char(1)	percent	num(10,3)
enddt	date	beg	date	prime_flag	char(1)
entity_id	char(4)	cd01**4	char(4)	rectype	char(2)
fiscalyr	char(7)	cdh_code	char(4)	uniqueid	char(36)
fq	char(2)	create_when	date		
fqtype	num(5)	create_who	char(12)		
id	char(12)	enddt	date		
indx_key	char(24)	entity_id	char(4)		
no	num(5)	fq	char(2)		
notes	char(72)	fqtype	num(5)		
override	char(1)	id	char(12)		
pcn	char(10)	lmt	num(20,2)		
position	char(10)	lpx	char(1)		
prior_calc	num(5)	no	num(5)		
pro_rate	char(1)	notes	char(58)		
r_ann	num(20,2)	placeholdr	char(1)		
r_basann	num(20,2)	recordfrom	char(10)		
r_daily	num(20,5)	st	char(2)		
r_hrly	num(20,5)	track_code	char(20)		
r_per	num(20,2)	update_when	date		
rec_type	char(2)	update_who	char(12)		
sp_functn	char(8)	vendor_cd	char(12)		
st	char(2)				
toemppay	char(1)				
update_when	date				
update_who	char(12)				
wcompfqtype	num(5)				
wcompv_end	char(12)				
wcompbeg	date				
wcompcd01	char(4)				
wcompodh	num(5)				
wcompcontr	num(5)				
wcompend	date				
wcompfq	char(2)				
wcompst	char(2)				
wcompyn	char(1)				
wcp_cntded	char(1)				

BOLD CONSTRAINT
ITALICS INDEX

WORKERS COMP

action_cd	char(4)
case_num	num(10)
city	char(20)
create_when	date
create_who	char(12)
description	char(40)
emp_entity	char(4)
estab_cd	char(6)
gen_no	char(1)
naturebus	char(59)
osha_num	char(8)
otherspec	char(15)
phone	char(14)
policynum	char(14)
privacy	char(1)
st_1**2	char(30)
state	char(2)
sui_acct	char(15)
type_empr	char(2)
update_when	date
update_who	char(12)
zip	char(10)
zipext	char(4)

action_cd	char(4)
activity	char(78)
actl_daywk	num(5,2)
actl_hrs	num(10,5)
actl_hrswk	num(5,2)
as_of_date	date
exp	char(1)
began_work	char(10)
case_num	num(10)
class_code	char(15)
comp_title	char(30)
county	char(2)
create_when	date
create_who	char(12)
date_emple	date
date_emplr	date
death_dt	date
department	char(30)
dt_lastwrk	date
dt_return	date
emp_entity	char(4)
emp_premis	char(1)
emplmnt_st	char(2)
entity_id	char(4)
equip_etc	char(78)
gross_wage	num(10,2)
hosp_name	char(62)
hosp_phone	char(14)
how_occur	char(312)
id	char(12)

illness_cd	char(3)
inj_am_pm	char(2)
inj_ill_ds	char(78)
inj_ill_dt	date
inj_ill_tm	char(10)
inj_or_ill	char(2)
location	char(8)
missed_day	char(1)
other_exp	char(1)
other_pay	num(10,2)
other_y_n	char(1)
others_aff	char(1)
paid_full	char(1)
phys_name	char(62)
phys_phone	char(14)
pos_deflts	char(1)
position	char(10)
rec_type	char(2)
salary_con	char(1)
still_off	char(1)
update_when	date
update_who	char(12)
work_am_pm	char(2)

[PREVIOUSLY DEFINED]

action_cd	char(4)
case_num	num(10)
create_when	date
create_who	char(12)
emp_entity	char(4)
entity_id	char(4)
id	char(12)
ld_hrs	num(10,2)
ld_ovrride	char(1)
ld_total	num(5)
ldcalendar	char(8)
light_beg	date
light_end	date
md_hrs	num(10,2)
md_ovrride	char(1)
md_total	num(5)
mdcalendar	char(8)
missed_beg	date
missed_end	date
notes	char(156)
osha_rpt	char(1)
update_when	date
update_who	char(12)

action_cd	char(4)
case_num	num(10)
city	char(20)
create_when	date
create_who	char(12)
description	char(40)
emp_entity	char(4)
estab_cd	char(6)
gen_no	char(1)
naturebus	char(59)
osha_num	char(8)
otherspec	char(15)
phone	char(14)
policynum	char(14)
privacy	char(1)
st_1	char(30)
st_2	char(30)
state	char(2)
sui_acct	char(15)
type_empr	char(2)
update_when	date
update_who	char(12)
zip	char(10)
zipext	char(4)

city	char(20)
create_when	date
create_who	char(12)
estab_cd	char(6)
estab_desc	char(55)
estab_name	char(40)
ind_desc	char(50)
lastup	date
lastuser	char(12)
otherspec	char(15)
phone	char(14)
policynum	char(14)
sic	char(4)
st_1	char(30)
st_2	char(30)
state	char(2)
sui_acct	char(15)
type_empr	char(2)
update_when	date
update_who	char(12)
zip	char(10)
zipext	char(4)

BOLD CONSTRAINT
ITALICS INDEX

SYSTEM SETUP

[PREVIOUSLY DEFINED]

add_actl	char(2)	ded_b1112b	date	hrspemnth	num(10,5)	ptchplflag	char(1)
addl_code	char(4)	ded_beg912	date	hrsperyear	num(10,2)	publ_priv	char(4)
addl_mnth	char(1)	ded_bg1011	date	hrspery2	num(10,2)	recalc_pay	char(1)
address_tp	char(2)	ded_bg1012	date	idauto	char(1)	reg_rate	char(1)
all_applic	char(1)	ded_bg1112	date	in_or_fga	char(1)	report_flg	char(1)
appl_id	char(1)	ded_e1012b	date	indx_code	char(2)	req_tb	char(1)
apprv_cd01	char(4)	ded_e1112b	date	job_create	char(1)	retire_cd	char(1)
arscdh	num(5)	ded_ed1011	date	lumpbeg	date	round	char(1)
assg_empl	char(3)	ded_ed1012	date	lumpend	date	sched_type	char(1)
bargunit	char(8)	ded_ed1112	date	lumpsumcdh	num(5)	sdi_cntded	char(1)
basic_cdh1**2	num(5)	ded_end912	date	lumpsumpay	char(1)	sdicd01	char(4)
cal_option	char(1)	def_cnt_1**6	num(5)	max_fte1**5	num(10,5)	sdicdh	num(5)
calc_beg	date	def_cntbx1**6	num(5)	max_remb	num(20,2)	sdicontcdh	num(5)
calc_end	date	def_cntfq1**6	char(2)	maxfte	num(10,5)	sdiyn	char(1)
calc_opt	char(2)	def_ded_1**6	num(5)	medi_cd	char(1)	sendaddcdh	char(1)
calc_per	char(1)	def_ded_9	num(5)	medicd01	char(4)	show_scrn	char(1)
carscdh	num(5)	def_dedbx1**6	num(5)	medicdh	num(5)	sitcdh	num(5)
child_cdh	num(5)	def_dedfq1**6	char(2)	medicntcdh	num(5)	spouse_cdh	num(5)
cnt_b1012b	date	def_defbx1	num(5)	mediyn	char(1)	ss_cd	char(1)
cnt_b1112b	date	def_fq_1**6	char(2)	monthvalue	num(10,2)	sscd01	char(4)
cnt_beg912	date	def_pay_9**11	num(5)	msg_center	char(1)	sscdh	num(5)
cnt_bg1011	date	dft_39	char(1)	patch_type	char(1)	sscontcdh	num(5)
cnt_bg1012	date	dft_date	char(1)	pay_beg	date	ssyn	char(1)
cnt_bg1112	date	dft_hrs	char(1)	pay_end	date	state_cd	char(2)
cnt_e1012b	date	dft_indx	char(24)	payorcalc	char(1)	strs_norm**5	num(5)
cnt_e1112b	date	dft_pyst	char(128)	paystatus	char(1)	strs_red	char(4)
cnt_ed1011	date	dft_sitst	char(2)	pcn_beg	date	strsdef_1**5	num(5)
cnt_ed1012	date	dftinamadd	char(1)	pcn_create	char(1)	strser_1**5	num(5)
cnt_ed1112	date	eiccdh	num(5)	pcn_end	date	strsnon_1**5	num(5)
cnt_end912	date	emp_type1**5	char(4)	pers_norm**5	num(5)	sui_cntded	char(1)
cntrapu_fy	char(1)	entity_id	char(4)	pers_red	char(4)	suicd01	char(4)
cont_beg	date	fiscalyr	char(7)	persdef_1**5	num(5)	sucdh	num(5)
cont_end	date	fitcdh	num(5)	perser_1**5	num(5)	suicontcdh	num(5)
create_when	date	fq	char(2)	persnon_1**5	num(5)	suiyn	char(1)
create_who	char(12)	fqtype	num(5)	pos_create	char(2)	suppl_cdh1**2	num(5)
cycle	char(2)	hirecode	char(2)	pos_type	char(4)	surv_nt_1**5	num(5)
daily_calc	char(1)	hoursmnth	char(1)	poscread_yn	char(1)	surv_t_1**5	num(5)
day_patch	char(1)	houryear	char(1)	posidflag	char(1)	sysderiv04	char(1)
ded_b1012b	date	hrspcr_day	num(10,5)	proratesal	char(1)	sysgenrect	char(1)

create_when	date
create_who	char(12)
entity_id	char(4)
ret_cdh1**5	num(5)
retire_cd	char(4)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
entity_id	char(4)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
entity_id	char(4)
sitcdh	num(5)
state_cd	char(2)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
cycle	char(2)
perd_type	char(1)
update_when	date
update_who	char(12)

add_1	date
add_2	num(20,2)
add_3**4	char(15)
create_when	date
create_who	char(12)
cycle	char(2)
fiscalyr	char(7)
perd_type	char(1)
period_beg	date
period_end	date
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
linktocode	char(1)
linktotype	char(1)
update_when	date
update_who	char(12)

comp_title	char(30)
create_when	date
create_who	char(12)
gen_no	char(1)
naturebus	char(59)
otherspec	char(15)
polycnum	char(14)
sui_acct	char(15)
type_empr	char(2)
update_when	date
update_who	char(12)

BOLD CONSTRAINT
ITALICS INDEX

APPLICANT (1/2)

action_cd	char(4)	empend	date		
addl_1	date	entity_id	char(4)	phonecd1**3	char(2)
addl_2	num(20,2)	ethnic	char(4)	rel_cd	char(12)
addl_3**4	char(15)	ext_1**3	char(4)	salute	char(4)
apdate	date	fname	char(20)	senpoints	num(5,2)
bdt	date	formeremp	char(1)	ssn	char(10)
bilingual	char(3)	fullname	char(30)	state	char(2)
city	char(20)	gender	char(1)	stats	char(2)
country	char(4)	id	char(12)	street1**2	char(30)
county	char(2)	idauto	char(1)	suffix	char(4)
create_when	date	lname	char(20)	type	char(4)
create_who	char(12)	mi	char(10)	update_when	date
currentemp	char(1)	misc1**4	char(8)	update_who	char(12)
disable	char(1)	mrt	char(1)	vadisable	char(3)
e_mail	char(70)	notes	char(140)	vapoints	num(5)
emp_updt	char(1)	over40	char(1)	zip	char(10)
empbeg	date	phone**3	char(14)	zipext	char(4)

action_cd	char(4)
addl_1	date
create_when	date
create_who	char(12)
educ_src	char(4)
entity_id	char(4)
exper_src	char(4)
hr_verify	date
id	char(12)
notes	char(30)
reqnum	char(8)
skill	char(8)
update_when	date
update_who	char(12)
verify_st	char(1)
verify_who	char(12)

action_cd	char(4)
bdt	date
create_when	date
create_who	char(12)
disable	char(1)
entity_id	char(4)
ethnic	char(4)
gender	char(1)
id	char(12)
mrt	char(1)
notes	char(72)
over40	char(1)
update_when	date
update_who	char(12)
vadisable	char(3)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(12)
create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
notes	char(997)
reqnum	char(8)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
id	char(12)
intv_data	image
reqnum	char(8)
status_cd	char(4)
update_when	date
update_who	char(12)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(12)
appl_score	num(5)
applbeg	date
appldate	date
apptype	char(4)
availcode	char(4)
create_when	date
create_who	char(12)
emp_seed	char(8)
empid	char(12)
entity_id	char(4)
entity_ref	char(4)
entityhire	char(4)
hired	char(2)
hiredasof	date
id	char(12)
idauto	char(1)
intv_rtnq	char(8)
intv_score	num(5)
letterdate	date
lettrcd	char(4)
min_req	char(1)
offer_sent	char(1)
posnum	char(10)
refid	char(12)
refsource	char(2)
rej_acdate	date
rej_acep	char(1)
replacing	char(12)
reqdesc	char(30)
reqnum	char(8)
sal_desire	num(20,2)
salarytype	char(1)
update_when	date
update_who	char(12)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
casenum	num(10)
chemcase	num(10)
chemcomm	char(69)
chemcost	num(10,2)
chemdate	date
chemnotify	date
chemresult	char(1)
chemtype	char(55)
contact	char(30)
create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
notes	char(72)
phext	char(4)
phone	char(14)
physcom	char(69)
physcost	num(10,2)
phydate	date
phynotify	date
phys_ok	char(1)
physytype	char(55)
recnum	num(5)
reqnum	char(8)
resultphy	char(1)
update_when	date
update_who	char(12)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
awarded	num(10)
create_when	date
create_who	char(12)
credits	num(5,1)
degreecd	char(4)
entity_id	char(4)
gpa	num(5,2)
hr_verify	date
id	char(12)
instcd	char(5)
instdesc	date
major_cd	char(5)
majrdesc	char(25)
minor_cd	char(5)
misc1**5	char(10)
notes	char(4)
pending	char(1)
reqnum	char(8)
unittype	char(1)
update_when	date
update_who	char(12)
verify_st	char(1)
verify_who	char(12)
years_atnd	num(5,2)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(12)
comments	char(138)
create_when	date
create_who	char(12)
crim_hist	char(1)
entity_id	char(4)
formlapp	char(1)
id	char(12)
info_sheet	char(1)
int_initls	char(3)
intrate	char(2)
intvby	char(12)
intvdate	date
licn	char(1)
misc_chk1**8	char(1)
placefile	char(1)
placerate	char(2)
questions	char(1)
ready	char(1)
ready_date	date
reqnum	char(8)
trans	char(1)
update_when	date
update_who	char(12)

actndtdt	date
action_cd	char(4)
actualdob	date
addl_1	date
addl_2	num(20,2)
addl_3**4	char(15)
allpos	char(1)
apprvdate	date
create_when	date
create_who	char(12)
entity_id	char(4)
estdob	date
estndtdt	date
fiscalyr	char(7)
id	char(12)
leav_code	char(3)
leave_cls	char(4)
misc1**2	char(4)
notes	char(58)
pcn	char(10)
position	char(10)
rb	char(1)
stardtd	date
update_when	date
update_who	char(12)

action_cd	char(4)
add_total	char(4)
applied_dt	date
begindt**2	date
create_when	date
create_who	char(12)
detailnote	char(72)
enddt	date
enddt2	date
entity_id	char(4)
expr_code	char(4)
hr_verify	date
id	char(12)
inhouse_yr	num(10,5)
miscocode1**2	char(8)
mscxprinfo	char(1)
notes	char(58)
preemp_yrs	num(10,5)
reqnum	char(8)
update_when	date
update_who	char(12)
val1**5	num(10,2)
verify_st	char(1)
verify_who	char(12)

action_cd	char(4)
addl_1	date
addl_2	num(20,2)
addl_3**4	char(12)
create_when	date
create_who	char(12)
entity_id	char(4)
expdate	date
hr_verify	date
id	char(12)
issdate	date
licn_no	char(20)
licntype	char(6)
notes	char(72)
regid	char(20)
reqnum	char(8)
rstate	char(2)
spec_id1**3	char(10)
update_when	date
update_who	char(12)
verify	date
verify_st	char(1)
verify_who	char(12)

action_cd	char(4)
ann_sal	num(10,2)
beg_date	date
city	char(20)
employer	char(30)
end_date	date
fp_type	char(1)
id	char(12)
job_desc	char(156)
leave_rsn	char(2)
misc1**4	char(8)
notes	char(58)
phone_ext	char(4)
position	char(14)
reqnum	char(8)
reqnum	char(25)
st_1	char(2)
state	char(2)
supervisor	char(27)
work_type	char(4)
zip	char(10)
zipext	char(4)

action_cd	char(4)
create_when	date
create_who	char(12)
e_mail	char(70)
entity_id	char(4)
frame	char(20)
hr_verify	date
id	char(12)
lname	char(20)
notes	char(70)
phone_ext	char(4)
relation	char(2)
reqnum	char(8)
title	char(20)
update_when	date
update_who	char(12)
verify_st	char(1)
verify_who	char(12)
yr_known	num(5)

action_cd	char(4)
addl_1	date
create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
mod_perct	num(5,2)
notes	char(72)
passed	char(1)
passing	num(10,2)
percent	num(10,2)
possible	num(10,2)
posting	char(8)
score	num(10,2)
testcode	char(2)
testdate	date
update_when	date
update_who	char(12)
weight	num(5,2)

BOLD CONSTRAINT
ITALICS INDEX

REQUISITION

SYSTEM/HIDDEN

action_cd	char(4)	max_index	char(24)
addl_1	date	maxsal	num(20,5)
addl_2	num(20,2)	min_date	date
addl_3**4	char(12)	min_index	char(24)
apprv_cd01	char(4)	minsal	num(20,5)
apptype	char(4)	minscore	num(5)
apr_v_date	date	neworrepl	char(1)
assg_stat	char(2)	newreq	char(8)
axp**2	char(1)	newrq_desc	char(30)
calc_beg	date	notes	char(60)
calc_end	date	numopen	num(5)
calendar	char(8)	optioncode	char(2)
create_when	date	pay_beg	date
create_who	char(12)	pay_end	date
credent1**5	char(8)	payclass	char(3)
daysyr	num(5,1)	pcn	char(10)
degree1**3	char(4)	position	char(10)
elig_yn	char(1)	posteddate	date
entity_id	char(4)	postended	date
fiscalyr	char(7)	posttype	char(1)
fte	num(10,5)	reas_cd	char(2)
hoursday	num(5,2)	recordfrom	char(10)
hurdl0scor	num(20,2)	replacing	char(12)
hurdl1**9score	num(20,2)	req_desc	char(30)
hurdle1**10	char(4)	reqnum	char(8)
indx_key	char(24)	reqpststat	char(3)
intvrate	char(2)	skill1**5	char(8)
licn1**5	char(6)	test1**5	char(2)
location	char(8)	totalscore	num(20,2)
major_cd**3	char(5)	update_when	date
max_date	date	update_who	char(12)

appl_data	image
create_when	date
create_who	char(12)
id	char(12)
reqnum	char(8)
status_cd	char(4)
update_when	date
update_who	char(12)

app_date	date
create_when	date
create_who	char(12)
field_id	char(25)
field_value	char(250)
id	char(12)
reqnum	char(8)
row_index	num(5)
screen_id	char(24)
update_when	date
update_who	char(12)

[PREVIOUSLY DEFINED] [PREVIOUSLY DEFINED]

create_when	date	action_cd	char(4)
create_who	char(12)	create_when	date
crsrhldr	char(1)	create_who	char(12)
entity_id	char(4)	entity_id	char(4)
fiscalyr	char(7)	notes	char(997)
pcn	char(10)	posting	char(8)
position	char(10)	update_when	date
posteddate	date	update_who	char(12)
postended	date		
posttype	char(1)		
publish_yn	char(1)		
req_code	char(8)		
req_minval	num(10,2)		
req_type	char(4)		
req_wght	num(5)		
reqnum	char(8)		
reqpststat	char(3)		
update_when	date		
update_who	char(12)		

BOLD CONSTRAINT
ITALICS INDEX

UTILITIES (2/2)

		addflag	char(1)
		addproc	char(20)
		closeflag	char(1)
		closeproc	char(20)
		create_when	date
		create_who	char(12)
		echoattr	char(10)
		echoclus	char(8)
		notes	varchar(128)
		subkeyattr	char(10)
		subkeyclus	char(8)
		subkeytitl	char(20)
		subsys	char(2)
		switchflag	char(1)
create_when	date	switchproc	char(20)
create_who	char(12)	targetrec	char(8)
eff_date	date	targetrec2	char(8)
entity_id	char(4)	title1**4	char(20)
id	char(12)	trnsclass	char(20)
persactn	char(12)	update_when	date
reason	char(8)	update_who	char(12)
update_when	date	updateflag	char(1)
update_who	char(12)	updateproc	char(20)

actiondtl_key	char(36)
create_when	date
create_who	char(12)
entity_id	char(4)
id	char(12)
old_value	char(24)
persactn	char(12)
update_when	date
update_who	char(12)
updt_column	char(15)
updt_table	char(20)
updt_value	char(24)

action_cd	char(4)
apprv_cd01	char(4)
apprv_date	date
create_when	date
create_who	char(12)
lastactdt	date
modetype	char(6)
reqbegdt	date
regenddt	date
reqnotes	varchar(128)
revnotes	varchar(128)
see_notes	char(1)
seedtl	char(1)
subkeyval	char(20)
trnsclass	char(20)
trnsid	char(12)
trnsval1**4	char(20)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
description	char(64)
itemname	char(20)
itemno	char(4)
newval	char(24)
oldval	char(24)
trnsid	char(12)
update_when	date
update_who	char(12)

action	char(12)
addamt	num(20,2)
addbeg	date
addend	date
amount	num(20,5)
apprv_cd	char(4)
asofdate	date
bargunit	char(60)
begdate	date
cdh	num(5)
cdh_axp	char(1)
cdh_box	num(5)
cdh_freq	char(2)
cdh_status	char(2)
create_when	date
create_who	char(12)
cust_sq**2	char(64)
dept	char(60)
employees	num(5)
enddate	date
entity_id	char(4)
errorcnt	num(5)
errorfile	char(8)
errprinter	char(8)
filename	char(12)
id	char(60)
lmt	num(20,2)
lpx	char(1)
misc_code	char(4)
misc1**4	char(4)
miscfield1**4	char(8)
name1**2	char(30)
period	num(10)
recsread	num(5)
recsupdate	num(5)
runby	char(12)
rundate	date
runnotes	char(40)
sequenceno	char(8)
track_code	char(20)
update_when	date
update_who	char(12)
vendor_cd	char(12)
warncnt	num(5)

copyscreen	char(8)
create_when	date
create_who	char(12)
frm_entity	char(4)
notes	char(234)
reportonly	char(1)
rundate	date
selcrl	char(546)
to_entity	char(4)
update_when	date
update_who	char(12)

appl_id	char(12)
check_date	date
create_when	date
create_who	char(12)
creds_yn	char(2)
entity_id	char(4)
id	char(12)
misc1**5	char(10)
notes	char(380)
pcn	char(10)
position	char(10)
postapplck	char(1)
reqnum	char(8)
update_when	date
update_who	char(12)

bargunit	char(8)
create_when	date
create_who	char(12)
cycle	char(3)
dayswork	num(10,2)
dftbegdt	date
dftenddt	date
emp_status	char(2)
recsread	char(4)
emptype	char(4)
entity_id	char(4)
id_to_roll	char(12)
lastrolldt	date
mnth_paid	num(10,2)
nomonths	num(10,2)
publ_priv	char(4)
ready	char(1)
rolltype	char(1)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
targetid	char(12)
update_when	date
update_who	char(12)

copy_id	char(8)
copy_entity	char(12)
create_when	date
create_who	char(12)
entity_id	char(4)
flatfile	char(8)
idauto	char(1)
new_entity	char(4)
newappid	char(12)
newappssn	char(10)
newid	char(12)
newssn	char(10)
oldappid	char(12)
oldid	char(12)
update_when	date
update_who	char(12)

appid	char(12)
create_when	date
create_who	char(12)
del_selcrl	char(201)
del_type	char(9)
targetid	char(12)
update_when	date
update_who	char(12)

adjustamt	char(1)
adjustapu	char(1)
adjustfle	char(1)
asofdate	date
begindt	date
create_when	date
create_who	char(12)
enddt	date
entity_id	char(4)
holdcurs	char(1)
oldbegin	date
oldend	date
pcn	char(10)
position	char(10)
update_when	date
update_who	char(12)

action	char(4)
assgnst	char(2)
bargunit	char(8)
beneplan	char(8)
calcasof	date
calcbeg	date
calcend	date
cdh	num(5)
contodh	num(5)
create_when	date
create_who	char(12)
cycle	char(2)
date_type	char(3)
deducdh	num(5)
department	char(8)
distoptn	char(1)
division	char(8)
effasof	date
effbeg	date
effend	date
emp_cal	char(8)
entity_id	char(4)
glikey	char(10)
globj	char(8)
id	char(12)
ijkey	char(10)
jobbj	char(8)
newappcd	char(4)
notes	char(71)
oldappod	char(4)
pay_cal	char(8)
paybarg	char(8)
payclass	char(3)
pcn	char(10)
position	char(10)
reportonly	char(1)
run_by	char(12)
rundate	date
screen	char(8)
sql	char(156)
ssn	char(10)
stat	char(2)
type	char(4)
update_when	date
update_who	char(12)

BOLD CONSTRAINT
ITALICS INDEX

LISTING/SETUP

beg	char(10)
cdh_no	num(5)
enddt	char(10)
entity_id	char(4)
id	char(12)
item	char(3)
lastup	date
newenddt	char(10)
pcn	char(10)
position	char(10)
rec_hr	char(2)
rec_py	char(2)
rec_type	char(2)
scrn	char(8)

assg_no	char(8)
create_when	date
create_who	char(12)
entity_id	char(4)
fiscalyr	char(7)
jobcode	char(10)
location	char(8)
long_desc	char(30)
position	char(10)
short_desc	char(15)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
del_field	char(10)
del_group	char(8)
del_pri	num(5)
del_screen	char(8)
del_stmt	char(60)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
del_field	char(10)
del_group	char(8)
del_pri	num(5)
del_screen	char(8)
del_stmt	char(60)
update_when	date
update_who	char(12)

calc_beg	date
calc_end	date
create_when	date
create_who	char(12)
entity_id	char(4)
fiscalyr	char(7)
pay_beg	date
pay_end	date
position	char(10)
run_opt	char(1)
update_when	date
update_who	char(12)
w_calcbhip	char(8)
w_calcehip	char(8)
w_fischlip	char(8)
w_paybghip	char(8)
w_payedhip	char(8)
ws_cicbhip	char(8)
ws_cicehip	char(8)
ws_fischlip	char(8)
ws_paybhip	char(8)
ws_payehip	char(8)

create_when	date
create_who	char(12)
dataset	char(20)
entity_id	char(4)
field_desc	char(30)
fieldname	char(15)
newvaldef	char(15)
persactn	char(12)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
del_field	char(10)
del_group	char(8)
del_pri	num(5)
del_screen	char(8)
del_stmt	char(60)
update_when	date
update_who	char(12)

create_when	date
create_who	char(12)
del_field	char(10)
del_group	char(8)
del_pri	num(5)
del_screen	char(8)
del_stmt	char(60)
update_when	date
update_who	char(12)

hr_entylist	copyscreen char(8) error_list char(72) errorcode char(1) frm_entity char(4) reportonly char(1) rundate date to_entity char(4)	hr_addllist	action_txt char(8) cdh num(5) entity_id char(4) errmessage char(78) errorcode char(1) id char(12) newamount num(20,2) neweffbeg date neweffend date oldamount num(20,2) oldeffbeg date oldeffend date reportonly char(1) rundate date runoption char(1) userid char(12)	hr_aprvlist	Aprdate1**2 date aprvrr char(1) aprvrid char(12) aprvmsg char(59) aprvpcn char(10) aprvpos char(10) aprvrectp char(2) bene_plan char(8) cdh num(5) entity_id char(4) newappcd char(4) numupdt num(5) oldappod char(4) reportonly char(1) run_who char(12) rundate date screen char(8)	hr_paylist	action_txt char(8) entity_id char(4) errmessage char(78) errorcode char(1) id char(12) indx_key char(24) newactlann num(20,2) newactldly num(20,5) newactldys num(10,2) newactlthry num(20,5) newactlper num(20,2) newbaseann num(20,2) newbasedly num(20,5) newbasehry num(20,5) newbaseper num(20,2) newcal char(8) newcalcbeg date newcalcend date newfyear char(7) newindx_ky char(24) newnoper num(5,2) newpaybeg date newpayend date newpcn char(10) newpos char(10) oldactlann num(20,2) oldactldly num(20,5) oldactlthry num(20,5) oldactlper num(20,2) oldbaseann num(20,2) oldbasehry num(20,5) oldbaseper num(20,2) oldcal char(8) oldcalcbeg date oldcalcend date oldfyear char(7) oldnoper num(5,2) oldpaybeg date oldpayend date pcn char(10) position char(10) rec_type char(2) reportonly char(1) rundate date runoption char(1) userid char(12)	hr_contlist	msg char(8) new_actlan num(20,2) new_actlda num(10,2) new_actld num(20,5) new_actlhl num(20,5) new_actlhr num(10,5) new_actlpr num(20,2) new_axp char(1) new_cal char(8) new_index char(24) new_paybeg date new_paycls char(3) new_payend date new_pcn char(10) new_pcnfte num(10,5) new_pos char(10) new_rate num(20,5) new_ratelp char(1) new_ratio num(10,5) new_ratiof char(1) run_datetm date run_index char(12) run_mode char(1) runoption char(1) sel_actlda num(10,2) sel_actlhr num(10,5) sel_assgst char(2) sel_axp char(1) sel_barg char(8) sel_calndr char(8) sel_contid char(32) sel_dept char(8) sel_div char(8) sel_entity char(4) sel_fy char(7) sel_id char(12) sel_index char(24) sel_paybeg date sel_paycls char(3) sel_payend date sel_pcn char(10) sel_pcnfte num(10,5) sel_pos char(10) sel_rate num(20,5) sel_ratelp char(1) sel_ratio num(10,5) sel_ratiof char(1) sel_reascd char(2) sel_rectyp char(2) up_who char(12)				
hr_termlist	beg char(10) cdh_no num(5) enddt char(10) entity_id char(4) id char(12) item char(3) lastup date newenddt char(10) pcn char(10) position char(10) rec_hr char(2) rec_py char(2) rec_type char(2) scrn char(8)	hr_hrselect	create_when date create_who char(12) entity_id char(4) notes char(156) selectid char(8) selwhere char(709) seq_desc char(35) sequenceno char(8) update_when date update_who char(12)	hr_beneassoc	bene_group char(8) bene_plan char(8) create_when date create_who char(12) dft_bene char(1) effbeg date effend date entity_id char(4) ienrl_date01**12 char(5) renrl_date01**12 char(5) update_who char(12)	hr_benechnng	action_cd char(4) bene_actn char(8) bene_plan char(8) create_when date create_who char(12) elig_code char(8) elig_date char(8) entity_id char(4) per_action char(12) start_date date update_when date update_who char(12)	hr_hrdelete	bkup_file char(12) create_when date create_who char(12) del_date date del_field char(10) del_group char(8) del_op char(2) del_screen char(8) del_scrn char(8) del_sql char(800) del_string char(40) disp_line char(31) entity_id char(4) notes char(234) run_date date update_when date update_who char(12) userid char(12)	hr_slylist	action_txt char(8) entity_id char(4) errmessage char(80) errorcode char(1) indx_key char(24) newamount num(20,2) neweffbeg date neweffend date oldamount num(20,2) oldeffbeg date oldeffend date reportonly char(1) run_who char(12) rundate date runoption char(1)	hr_earnautd	account char(40) gl_key char(10) gl_ledger char(2) gl_obj char(8) jl_key char(10) jl_ledger char(2) jl_obj char(8) misc char(8) over_budg char(1) over_code char(4) percent num(10,3) prime_flag char(1) rectype char(2) uniqueid char(36)

PRIMARY TABLES (1/3)

BOLD CONSTRAINT
ITALICS INDEX

PRIMARY TABLES (2/3)

addl_1	date	addl_1	date
addl_2	num(20,2)	addl_2	num(20,2)
addl_3**4	char(15)	addl_3**4	char(15)
create_when	date		
create_who	char(12)	create_when	date
long_desc	char(30)	create_who	char(12)
notes	char(60)	long_desc	char(50)
owner_id	char(12)	notes	char(60)
short_desc	char(15)	rstr_dist	char(5)
update_when	date	short_desc	char(15)
update_who	char(12)	update_when	date
vendor	char(12)	update_who	char(12)

[PREVIOUSLY DEFINED]

[PREVIOUSLY DEFINED]

hr_epaymisc	cmssc_atid1**5 cmssc_beg1**5 cmssc_end1**5 cmssc_scrn1**5 cnum_atid1**5 cnum_beg1**5 cnum_end1**5 cnum_scrn1**5 csp_atid1**8 csp_beg1**8 csp_end1**8 csp_scrn1**8 entity_id msc_atid1**5 msc_beg1**5 msc_end1**5 msc_num1 msc_scrn1**5 num_atid1**5 num_beg1**5 num_end1**5 num_scrn1**5 show_date sp_atid4 sp_atid1**8 sp_beg1**8 sp_end1**8 sp_scrn1**8	char(10) num(5) num(5) char(8) char(10) num(5) num(5) char(8) char(10) num(5) num(5) char(8) char(4) char(10) num(5) num(5) char(8) char(10) char(10) num(5) date char(10) char(10) num(5) num(5) char(8) char(10) num(5) char(8)	allowclose allboxnum allfreq allfreqr allstatus benecode benepack benetype benflag categories covrgflag covrgnrcr create_when cvrbeg1**2 cvrgend1**2 cvrgspeccd cvgunits dedaddflag dedamtype deductflag depdflag depdnumflg depdspeccd dltfreqpr dsplyorder enrlbeg1**2 enrlend1**2 entity_id eogroup eoplantype excludetyp formname formreqflg freqflg includetyp midwrcnge newhireper oneperotype readonlyfil targetrec update_when update_who vendor_url	char(3) char(2) char(2) char(24) char(2) char(4) char(6) char(2) char(1) char(27) char(1) num(10) date char(12) char(5) num(5) num(10) char(1) char(4) char(1) char(1) num(5) char(24) num(5) char(5) char(5) char(4) char(4) char(18) char(25) char(24) char(1) char(1) char(25) char(3) num(5) char(1) char(1) char(12) date char(12) char(32)
hr_eobemstr			category ckdate ckid cknote cknum create_when create_who entity_id id name orderno period typeno update_when update_who value	char(24) date char(2) char(2) num(10) date char(12) char(4) char(12) char(24) num(5) num(10) num(5) date char(12) varchar(135)
hr_crentity	entity ssn type	char(4) char(12) char(4)	newhireper oneperotype readonlyfil targetrec update_when update_who vendor_url	char(1) char(1) char(1) char(12) date char(12) char(32)
hr_dgretble	create_when create_who degree degree_tp entity_id update_when update_who	date char(12) char(4) char(1) char(4) date char(12)		
hr_eostub				

BOLD CONSTRAINT
ITALICS INDEX

NCLB

create_when date
 create_who char(12)
entity_id char(4)
 fiscalyr char(7)
 map_type char(8)
 update_when date
 update_who char(12)

entity_id char(4)
fiscalyr char(7)
 ifas_code char(8)
map_type char(8)
 ss_code char(20)

[PREVIOUSLY DEFINED]

course_no char(8) action_cd char(4)
 create_when date copy_crse char(8)
 create_who char(12) copy_fy char(7)
 cred_date date **course_no** char(8)
entity_id char(4) create_when date
fiscalyr char(7) create_who char(12)
 update_when date cred_date date
 update_who char(12) cred_reqtp char(1)
 cred_type char(8)
 entity_id char(4)
 fiscalyr char(7)
 ma_mi_code char(6)
 ma_mi_type char(2)
 nclbreq_key char(36)
 req_cntrl char(3)
 req_code char(8)
 req_type char(4)
 req_val num(10,2)
 table_tp char(2)
 update_when date
 update_who char(12)

create_when date err_cnt num(5)
 create_who char(12) error_msg char(78)
 entity_id char(4) load_file char(8)
 err_cnt num(5) run_by char(12)
 eval_date date run_option char(8)
 exempt_cd char(1) rundate date
 fiscalyr char(7)
 id char(12)
 import_dt date
 load_file char(8)
 load_fy char(7)
 load_seq num(5)
 notes char(144)
 para_asof date
 run_by char(12)
 run_option char(8)
 run_paras char(1)
 rundate date
 sel_entity char(4)
 sel_sql char(156)
 seq_no num(5)
 update_when date
 update_who char(12)

BOLD CONSTRAINT
ITALICS INDEX

TRAN_ID char(38)
 TRAN_DT date
 IFPR_PROD_ID char(16)
 IFPR_DESC char(30)
 IFPR_UNIT char(8)
 IFPR_STATUS char(2)
 IFPR_STOCK_Q char(1)
 IFPR_CLASS char(1)
 IFPR_COMMODITY char(16)
 IFPR_PRI_VEND char(12)
 IFPR_PROD_CLASS char(6)
 IFPR_BUYER_ID char(12)
 IFPR_MISC char(4)
 IFPR_CATEGORY1 char(8)
 IFPR_CATEGORY2 char(8)
 IFPR_USER1 char(16)
 IFPR_USER2 char(16)
 IFPR_RETAIL_PRnum(20,5)
 TRAN_OP char(1)
 SYSTEM_ID char(8)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFPR_PROD_ID char(16)
 IMP_STATUS num(5)
 IMP_ERROR_NUM num(5)
 IMP_ERROR_TEXT varchar(128)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFPE_VEND_ID char(12)
 IFPE_VEND_NAME varchar(80)
 IFPE_STATUS char(2)
 IFPE_DUE_DAYS num(5)
 TRAN_OP char(1)
 SYSTEM_ID char(8)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFPO_REQ_NO char(8)
 IFPO_VEND_ID char(12)
 IFPO_ADDR_CD char(2)
 IFPO_RQS_DT date
 IFPO_RQR_DT date
 IFPO_USER_ID char(12)
 IFPO_EMP_ID char(12)
 IFPO_SHIP_ID char(12)
 IFPO_PRIORITY char(1)
 TRAN_OP char(1)
 SYSTEM_ID char(8)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFPO_REQ_NO char(8)
 IMP_STATUS num(5)
 IMP_ERROR_NUM num(5)
 IMP_ERROR_TEXT varchar(128)
 PROCESSED_DT date

TRAN_ID char(38)
 IFPO_REQ_NO char(8)
 IFPO_REQ_LINE char(4)
 IFPO_QTY num(20,3)
 IFPO_UNIT_PRICE num(20,5)
 IFPO_UNIT char(8)
 IFPO_ACCOUNT varchar(128)
 IFPO_WO char(12)
 IFPO_PROD_ID char(16)
 IFPO_VEND_PROD char(20)
 IFPO_ITEM_TEXT varchar(2560)
 TRAN_OP char(1)

TRAN_ID char(38)
 TRAN_DT date
 IFPO_PO_NO char(8)
 IFPO_PO_LINE char(4)
 IFPO_REQ_NO char(8)
 IFPO_REQ_LINE char(4)
 IFPO_REQ_QTY num(20,3)
 IFPO_REQ_DT date
 TRAN_OP char(1)
 SYSTEM_ID char(8)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFPO_PO_NO char(8)
 IFPO_PO_LINE char(4)
 IFPO_REQ_NO char(8)
 IFPO_REQ_LINE char(4)
 IMP_STATUS num(5)
 IMP_ERROR_NUM num(5)
 IMP_ERROR_TEXT varchar(128)
 PROCESSED_DT date

TRAN_ID char(38)
 IFPO_ASSET_ID char(16)
 IFPO_SERIAL char(30)
 TRAN_OP char(1)

TRAN_ID char(38)
 TRAN_DT date
 IFGL_BATCH_ID char(16)
 IFGL_REF char(16)
 IMP_STATUS num(5)
 IMP_ERROR_NUM num(5)
 IMP_ERROR_TEXT varchar(128)
 PROCESSED_DT date

TRAN_ID char(38)
 TRAN_DT date
 IFGL_BATCH_ID char(16)
 IFGL_BATCH_DESC varchar(200)
 IFGL_REF char(16)
 IFGL_DESC varchar(200)
 IFGL_SUBS_REF char(16)
 IFGL_PEID char(12)
 IFGL_PEDB_CD char(1)
 IFGL_CK_ID char(2)
 IFGL_CK_NO char(8)
 IFGL_DATE date
 IFGL_ACCOUNT varchar(128)
 IFGL_GL_GR char(2)
 IFGL_GL_KEY char(10)
 IFGL_GL_OBJ char(8)
 IFGL_JL_GR char(2)
 IFGL_JL_KEY char(10)
 IFGL_JL_OBJ char(8)
 IFGL_WO char(12)
 IFGL_OFFSET char(2)
 IFGL_MISC char(4)
 IFGL_TYPE char(2)
 IFGL_UNITS num(20,5)
 IFGL_MSUR char(4)
 IFGL_DR num(20,2)
 IFGL_CR num(20,2)
 IFGL_HIT_EN char(2)
 IFGL_EN_TYPE char(2)
 IFGL_BUDGET_OVER char(2)
 IFGL_PREP_ID char(8)
 IFGL_CONTRACT_NO char(16)
 IFGL_POST_DT date
 IFGL_JEID_ACG char(4)
 IFGL_TRNS_ACG char(4)
 IFGL_VIEWS char(4)
 IFGL_SEQ_NO num(5)
 TRAN_OP char(1)
 SYSTEM_ID char(8)
 PROCESSED_DT date

BOLD CONSTRAINT
ITALICS INDEX

TRAN_ID	char(38)	IFPY_LINK	char(8)
TRAN_DT	date	IFPY_EMP_ID2	char(12)
IFPY_BATCH_ID	char(16)	IFPY_ACCOUNT	
IFPY_EMP_ID	char(12)		varchar(128)
IFPY_PER_CC	num(10)	IFPY_WO	char(12)
IFPY_SORT	num(5)	IFPY_PAY_CLASS	char(3)
IFPY_GROUP	char(12)	IFPY_POS	char(10)
IFPY_MISC1	char(4)	IFPY_STEP	char(4)
IFPY_MISC2	char(4)	IFPY_GL_GR	char(2)
IFPY_MISC3	char(4)	IFPY_GL_KEY	char(10)
IFPY_MISC4	char(4)	IFPY_GL_OBJ	char(8)
IFPY_MISC5	char(4)	IFPY_JL_GR	char(2)
IFPY_BEG_DT	date	IFPY_JL_KEY	char(10)
IFPY_TRN_DT	date	IFPY_JL_OBJ	char(8)
IFPY_REC_TYPE	char(2)	IFPY_USER1	char(12)
IFPY_NUM_CD	num(10)	IFPY_USER2	char(12)
IFPY_CDH	num(5)	IFPY_USER3	char(12)
IFPY_RING_IN	date	IFPY_USER4	char(12)
IFPY_RING_OUT	date	IFPY_USER5	char(12)
IFPY_HRS	num(10,5)	IFPY_USER6	char(12)
IFPY_RATE	num(10,5)	IFPY_USER7	char(12)
IFPY_AMT	num(10,2)	IFPY_USER8	char(12)
IFPY_RATE_CD1	char(2)	IFPY_USER9	char(12)
IFPY_RATE_CD2	char(2)	IFPY_APRV_CD1	char(2)
IFPY_RATE_CD3	char(2)	IFPY_APRV_CD2	char(2)
IFPY_RATE_CD4	char(2)	IFPY_APRV_CD3	char(2)
IFPY_RATE_CD5	char(2)	IFPY_APRV_CD4	char(2)
IFPY_REASON_CD	char(2)	IFPY_APRV_CD5	char(2)
IFPY_OVR_HRS	char(1)	TRAN_OP	char(1)
IFPY_OVR_RT	char(1)	SYSTEM_ID	char(8)
IFPY_OVR_AMT	char(1)	PROCESSED_DT	date
IFPY_OVR_NUM	char(1)	IFPY_BATCH_ID	char(16)
IFPY_STATUS	char(2)	IFPY_EMP_ID	char(12)
IFPY_JOB_NO	num(10)	IFPY_WF_CODE	char(30)
IFPY_ORIG	char(6)	IMP_STATUS	num(5)
IFPY_TEXT	varchar(40)	CREATE_WHEN	date
		CREATE_WHO	char(12)
		UPDATE_WHEN	date
		UPDATE_WHO	char(12)

TRAN_ID	char(38)
TRAN_DT	date
IFPY_BATCH_ID	char(16)
IFPY_EMP_ID	char(12)
IMP_STATUS	num(5)
IMP_ERROR_NUM	num(5)
IMP_ERROR_TEXT	
UPDATE_WHEN	date
UPDATE_WHO	char(12)
PROCESSED_DT	date

TRAN_ID	char(38)
TRAN_DT	date
IFPY_WF_BATCH	char(16)
IFPY_WF_EMP_ID	char(12)
IFPY_WF_GROUP	char(12)
IFPY_WF_CODE	char(16)
IFPY_WF_PER_CC	num(10)
IFPY_WF_APRV_CD	char(2)
PROCESSED_DT	date
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

TRAN_ID	char(38)
TRAN_DT	date
IFGL_ACCOUNT	varchar(128)
IFGL_DESC	varchar(200)
IFGL_STATUS	char(2)
IFGL_START_DT	date
IFGL_END_DT	date
TRAN_OP	char(1)
SYSTEM_ID	char(8)
PROCESSED_DT	date

TRAN_ID	char(38)
TRAN_DT	date
IFHR_HR_ID	char(12)
IFHR_FNAME	char(20)
IFHR_MNAME	char(10)
IFHR_LNAME	char(20)
IFHR_HR_STATUS	char(2)
IFHR_TYPE	char(4)
IFHR_CREATE_WHEN	date
IFHR_PM_HRLY_RT	num(20,5)
TRAN_OP	char(1)
SYSTEM_ID	char(8)
PROCESSED_DT	date

TRAN_ID	char(38)
TRAN_DT	date
IFPE_VEND_ID	char(12)
IFPE_VEND_NAME	varchar(80)
IFPE_STATUS	char(2)
IFPE_DUE_DAYS	num(5)
TRAN_OP	char(1)
SYSTEM_ID	char(8)
PROCESSED_DT	date

TRAN_ID	char(38)
TRAN_DT	date
IFPO_REQ_NO	char(8)
IFPO_PO_NO	char(8)
IFPO_VEND_ID	char(12)
IFPO_ADDR_CD	char(2)
IFPO_PO_DT	date
IFPO_STATUS	char(2)
IFPO_BUYER_ID	char(12)
TRAN_OP	char(1)
SYSTEM_ID	char(8)
PROCESSED_DT	date

ENTITYID	char(4)
ID	char(12)
SSN	char(10)
TYPE	char(4)
HR_STATUS	char(2)
PY_STATUS	char(2)
LASTNAME	char(20)
FIRSTNAME	char(20)
HIREDT	date
BEGINDT	date
BIRTHDT	date
BARGUNIT	char(8)
DAYSWORK	num(10,2)
NOMONTHS	num(5,2)
CALENDAR	char(8)
CYCLE	char(2)
MNTH_PAID	num(10,2)
CKDIST	char(4)
FTE	num(10,5)
ETHNIC	char(4)
GENDER	char(1)
JOBCODE	char(8)
WORKSITE	char(8)
CREATEDATE	char(22)
IMPORTSTATUS	date
PROCESSDATE	date

ID	char(12)
LASTNAME	char(20)
FIRSTNAME	char(20)
JOBCODE	char(8)
WORKSITE	char(8)
PHONE_NO	char(14)
CREATEDATE	char(22)
PROCESSDATE	date

TRAN_ID	char(38)
IFHR_SKILL_CD	char(8)
IFHR_CREATE_WHEN	date
TRAN_OP	char(1)

TRAN_ID	char(38)
IFHR_LICN_TYPE	char(6)
IFHR_CERT_ACTIVE	
IFHR_ISS_DT	date
IFHR_EXP_DT	date
IFHR_REG_ID	date
TRAN_OP	char(1)

TRAN_ID	char(38)
IFPE_ADDR_CD	char(2)
IFPE_CONTACT	varchar(80)
IFPE_ADDR1	varchar(50)
IFPE_ADDR2	varchar(50)
IFPE_ADDR3	varchar(50)
IFPE_ADDR4	varchar(50)
IFPE_CITY	char(30)
IFPE_STATE	char(2)
IFPE_ZIP	char(20)
IFPE_COUNTRY	char(4)
IFPE_PHONE1	char(16)
IFPE_PHONE2	char(16)
TRAN_OP	char(1)

TRAN_ID	char(38)
IFPO_REQ_NO	char(8)
IFPO_REQ_LINE	char(4)
IFPO_PO_LINE	char(4)
IFPO_QTY	num(20,3)
IFPO_UNIT_PRICE	
IFPO_UNIT	num(20,3)
IFPO_UNIT	char(8)
IFPO_ACCOUNT	
IFPO_ITEM_TEXT	varchar(2560)
IFPO_ACTIVE_LINE	char(1)
TRAN_OP	char(1)

BOLD CONSTRAINT
ITALICS INDEX

DOC_ID num(10)
 ACCESS_DT date
 ACCESS_TTL num(10)
 ARCHIVE_DT date
 ARCHIVED_FLAG char(1)
 ATTACH_ID char(36)
 BATCH_ID char(10)
 CLSID char(38)
 CREATE_DT date
 DESCRIPTION char(50)
 DISCARD_DT date
 DOC_TYPE char(16)
 EMAIL_ADDRESS varchar(255)
 EMAIL_TYPE char(2)
 FORM_ID char(16)
 ICR_FLAG char(1)
 PAGE_COUNT num(10)
 REFRESH_DT date
 STATUS char(16)
 STORAGE_OBJECT char(36)
UNIQUE_KEY char(36)
 USER_ID char(8)
 VIEWER num(5)

LAYER_ID num(10)
 CREATE_DT date
 LAYER_DATA blob
 LAYER_DESC varchar(255)
 LAYER_EXT char(8)
 LAYER_SIZE num(10)
 LAYER_TYPE char(2)
 STATUS_CD char(2)
UNIQUE_KEY char(36)
 USER_ID char(8)

OBJECT_ID char(36)
 OBJECT_ASSEMBLY varchar(255)
 OBJECT_DESCRIPTION varchar(255)
 OBJECT_INSTANCE varchar(255)
 OBJECT_TYPE char(2)
 STATUS_CD char(2)
UNIQUE_KEY char(36)

INDEX_ID num(38)
 ATTACH_ID char(36)
 SEQUENCE num(38)
 TABLE_NAME char(64)
UNIQUE_KEY char(36)

ATTACH_ID char(36)
 ATTACH_DESC varchar(255)
 STATUS_CD char(2)
UNIQUE_KEY char(36)

DOC_ID num(10)
 CLSID char(38)
 DOC_SIZE num(10)
 DOCUMENT long raw
 PAGE_NO num(5)
UNIQUE_KEY char(36)

DOC_ID num(10)
 RPT_ID char(64)
 DBNO num(38)
 REPORT_GUID char(36)
 REPORT_DESC varchar(255)
UNIQUE_KEY char(36)

DOC_ID num(10)
 FOLDER_ID char(36)
UNIQUE_KEY char(36)

DOC_ID num(38)
 FORMAT char(32)
 IFAS_JOBNO num(10)
 MASK char(32)
 MPE_JOBNO num(10)
 OUTPUT_DESC varchar(255)
UNIQUE_KEY char(36)

DOC_ID num(10)
 DOC_SIZE num(10)
 LAYER num(5)
 PAGE_ANNOT long raw
 PAGE_NO num(5)
 REDACTION char(1)
UNIQUE_KEY char(36)
 USER_ID char(8)

DOC_ID num(10)
 LAYER_ID num(10)
 ASSIGN_DT date
 PAGE_NO num(5)
UNIQUE_KEY char(36)

DOC_ID num(10)
 OBJECT_ID char(36)
 DATA long raw
UNIQUE_KEY char(36)

DOC_ID num(38)
 INDEX_ID num(38)
 FIELD_ID num(38)
 FIELD_VALUE varchar(255)
 LINK_ID num(10)
 SUBSET varchar(255)
UNIQUE_KEY char(36)

INDEX_ID num(38)
 COLUMN_NAME char(64)
 FIELD_ID num(38)
 SEQUENCE num(38)
UNIQUE_KEY char(36)

ATTACH_ID char(36)
 ATTACH_DATA long raw
 ATTACH_DESC varchar(255)
 ATACH_OBJECT char(36)
 COLUMN_NAME char(64)
 STATUS_CD char(2)
 TABLE_NAME char(64)
UNIQUE_KEY char(36)

BOLD CONSTRAINT
ITALICS INDEX

LICENSE_KEY char(30)
LICENSE_APPL char(8)
LICENSE_EXPIRES date

LICENSE_APPL char(8)
LICENSE_COUNT num(10)
INTERVAL_COUNT num(10)
LICENSE_TIMESTAMP date

OH_PE_ID char(12)
 OH_PE_NAME char(30)
 OH_PE_NAME_U char(30)
 OH_PEDB_CD char(2)

OH_PE_ID char(12)
 OH_REF char(16)
 OH_DIV char(4)
 OH_GL_KEY char(2)
 OH_GL_KEY char(10)
 OH_GL_OBJ char(8)
 OH_JL_GR char(2)
 OH_JL_KEY char(10)
 OH_JL_OBJ char(8)
 OH_WO char(12)
 OH_SEC_REF char(16)
 OH_DIST_AMT num(20,2)
 OH_DISC_TERMS num(5,4)
 OH_DISC_AMT num(20,2)
 OH_TAX_CD char(4)
 OH_TAX_AMT num(20,2)
 OH_TAX_CD2 char(4)
 OH_TAX_AMT2 num(20,2)
 OH_CHARGE_CD char(4)
 OH_CHARGE_AMT num(20,2)
 OH_DUTY_CD char(4)
 OH_DUTY_AMT num(20,2)
 OH_REF_AMT num(20,2)
 OH_RETAIL_AMT num(20,2)
 OH_DESC char(30)
 OH_MISC char(4)
 OH_REL_ONE char(2)
 OH_REL_TWO char(2)
 OH_BATCH_ID char(16)
 OH_DUE_DT date

OH_RCVD_DT date
 OH_AUTH_DT date
 OH_POST_CD char(2)
 OH_TRNS_FORMAT char(2)
 OH_STATUS char(2)
 OH_JOB_NO num(10)
 OH_PE_ADDR_CD char(2)
 OH_PREP_ID char(8)
 OH_PROD_ID char(16)
 OH_UNITS num(20,5)
 OH_UNIT_PRICE num(20,5)
 OH_MSUR char(8)
 OH_ENCB_PART char(2)
 OH_ENCB_PO char(8)
 OH_PR_NO char(8)
 OH_PR_ITEM char(4)
 OH_CHECK_ID char(2)
 OH_CHECK_NO char(8)
 OH_CK_DT date
 OH_CK_JOB num(10)
 OH_FORMER_ID char(2)
 OH_FORMER_NO char(8)
 OH_SEP_CHECK char(2)
 OH_REFUND_TYPE char(2)
 OH_SEQ_NO num(5)
 OH_VEND_ACCT char(16)
 OH_BID char(16)
 OH_CONTRACT char(16)
 OH_POST_DT date
 OH_REF_DT date
 OH_PE_NAME char(30)

PE_ID char(12)
BATCH_ID char(16)
INVOICE char(16)
 ADDENDA_CONTENTS varchar(80)
 ADDENDA_TYPE char(8)
 ADDENDA_SORT num(5)

OH_BATCH_ID char(16)
 OHH_USER_TOTAL num(20,2)
 OHH_CREATE_USER char(8)
 OHH_CREATE_DATE date
 OHH_UPDATE_USER char(8)
 OHH_UPDATE_DATE date
 OHH_BATCH_TYPE char(2)
 OH_POST_STATE char(2)
 OH_JOB_NO num(10)

OH_TEXT_ID char(12)
OH_TEXT_REF char(16)
OH_PE_ID char(12)
OH_TEXT_SEQ char(4)

OH_BATCH_ID char(16)
OH_PE_ID char(12)
OH_REF char(16)
 OH_REF_AMT num(20,2)
 OH_REF_DT date
 OH_POST_STATE char(2)
 OH_JOB_NO num(10)
 OH_PE_ADDR_CD char(2)
 OH_PEDB_CD char(2)

OH_REC_NO num(5)
OH_PE_ID char(12)
OH_REF char(16)
 OH_DIV char(4)
OH_GL_GR char(2)
OH_GL_KEY char(8)
OH_JL_KEY char(2)
OH_JL_OBJ char(10)
OH_JL_OBJ char(8)
 OH_WO char(12)
 OH_SEC_REF char(16)
 OH_DIST_AMT num(20,2)
 OH_DISC_TERMS num(5,4)
 OH_DISC_AMT num(20,2)
 OH_TAX_CD char(4)
 OH_TAX_AMT num(20,2)
 OH_TAX_CD2 char(4)
 OH_TAX_AMT2 num(20,2)
 OH_CHARGE_CD char(4)
 OH_CHARGE_AMT num(20,2)
 OH_DUTY_CD char(4)
 OH_DUTY_AMT num(20,2)
 OH_REF_AMT num(20,2)
 OH_RETAIL_AMT num(20,2)
 OH_DESC char(30)
 OH_MISC char(4)
 OH_REL_ONE char(2)
 OH_REL_TWO char(2)
OH_BATCH_ID char(16)
 OH_DUE_DT date
 OH_RCVD_DT date
 OH_AUTH_DT date
 OH_POST_CD char(2)
 OH_TRNS_FORMAT char(2)
 OH_STATUS char(2)
 OH_JOB_NO num(10)
 OH_PE_ADDR_CD char(2)
 OH_PREP_ID char(8)
 OH_PROD_ID char(16)

OH_PE_ID char(12)
OH_REF char(16)
 OH_SEC_CD char(4)
 OH_APRV_CD char(4)
 OHR_NEXT_APRV char(4)

OH_UNITS num(20,5)
 OH_UNIT_PRICE num(20,5)
 OH_MSUR char(8)
 OH_ENCB_PART char(2)
 OH_ENCB_PO char(8)
 OH_PR_NO char(8)
 OH_PR_ITEM char(4)
 OH_CHECK_ID char(2)
 OH_CHECK_NO char(8)
 OH_CK_DT date
 OH_CK_JOB num(10)
 OH_FORMER_ID char(2)
 OH_FORMER_NO char(8)
 OH_SEP_CHECK char(2)
 OH_REFUND_TYPE char(2)
 OH_SEQ_NO num(5)
 OH_VEND_ACCT char(16)
 OH_BID char(16)
 OH_CONTRACT char(16)
 OH_POST_DT date
 OH_REF_DT date
 OH_PE_NAME char(22)
 OHB_PEDB_CD char(2)
 OHB_SEC_CD char(4)
 OHB_PO_TYPE char(2)
 OHB_PAY_TYPE char(2)
 OHB_CLAIM_NO num(10)
 OHB_CHECK_TYPE char(2)
 OHB_WAREHOUSE char(4)
 OHB_IMAGE_REC num(10)
 OHB_DATA_KEY num(10)
 OHB_CALC_FLAG char(2)
 OHB_MSG char(20)
 OHB_SORT char(30)
 OHB_CATALOG char(16)
 OHB_POI_QTY num(20,3)
 OHB_EXPLODE char(2)
 OHB_SORT_FIELD char(32)
 OHB_UNDO_JOB_NO num(10)
 OHB_FORM_NAME char(16)
 OHB_DELETE_FLAG num(5)

OH_PE_ID char(12)
OH_REF char(16)
 OH_APRV_CD char(4)
 OH_USER_ID char(8)
 OHV_SORT_DT date
 OHV_SORT_TIME char(6)
 OHV_SORT_SEQ char(4)

OH_SET_ID char(16)
 OHP_CREATE_USER char(8)
 OHP_CREATE_DATE date
 OHP_RECON_DATE date
 OHP_STATUS char(2)
 OHP_START_AMT num(20,2)
 OHP_OTHER_AMT num(20,2)
 OHP_CASH_HUNDRED num(20,2)
 OHP_CASH_FIFTY num(20,2)
 OHP_CASH_TWENTY num(20,2)

OHA_SET_ID char(16)
 OHA_RECEIPT_ID char(16)
 OHA_GL_GR char(2)
 OHA_GL_KEY char(10)
 OHA_GL_OBJ char(8)
 OHA_JL_GR char(2)
 OHA_JL_KEY char(10)
 OHA_JL_OBJ char(8)
 OHA_WO char(12)
 OHA_AMOUNT num(20,2)

OHP_CASH_TEN num(20,2)
 OHP_CASH_FIVE num(20,2)
 OHP_CASH_TWO num(20,2)
 OHP_CASH_ONE num(20,2)
 OHP_COIN_DOLLAR num(20,2)
 OHP_COIN_HALF num(20,2)
 OHP_COIN_QUARTER num(20,2)
 OHP_COIN_DIME num(20,2)
 OHP_COIN_NICKEL num(20,2)
 OHP_COIN_PENNY num(20,2)

OH_SET_ID char(16)
 OHD_RECEIPT_ID char(16)
 OHD_RECEIPT_FLAG char(2)
 OHD_RECEIPT_DATE date
 OHD_PAYEE_NAME char(10)
 OHD_DESCRIPTION char(18)

OH_CLASS_CD char(8)
 OH_CLASS_DESC char(30)

OH_CLASS_CD char(8)
 OH_APRV_CD char(4)
 OHC_DOL_START num(10,2)
 OHC_DOL_END num(10,2)
 OHC_GL_SIDE char(2)
 OHC_ADD_QUAL char(30)
 OHC_SORT_NO char(2)

BOLD CONSTRAINT
ITALICS INDEX

OHZ_REPEAT_ID char(16)
 OHZ_STATUS char(2)
 OHZ_PE_ID char(12)
 OHZ_ADDR_CD char(2)
 OHZ_PEDB_CD char(2)
 OHZ_REF char(16)
 OHZ_PO char(8)
 OHZ_DIST_AMT num(20,2)
 OHZ_TAX_CD char(4)
 OHZ_TAX_AMT num(20,2)
 OHZ_CHARGE_CD char(4)
 OHZ_CHARGE_AMT num(20,2)
 OHZ_DISC_TERMS num(5,4)
 OHZ_DISC_AMT num(20,2)
 OHZ_GL_GR char(2)
 OHZ_GL_KEY char(10)
 OHZ_GL_OBJ char(8)
 OHZ_JL_GR char(2)
 OHZ_JL_KEY char(10)
 OHZ_JL_OBJ char(8)
 OHZ_WO char(12)
 OHZ_DESC char(30)
 OHZ_DIV char(4)
 OHZ_CHECK_ID char(2)
 OHZ_TRNS_FORMAT char(2)
 OHZ_REL_ONE char(2)
 OHZ_REL_TWO char(2)
 OHZ_MISC char(4)
 OHZ_SEC_CD char(4)
 OHZ_START_DT date
 OHZ_END_DT date
 OHZ_PAY_COUNT num(5)
 OHZ_LAST_DUE_DT date
 OHZ_NEXT_DUE_DT date
 OHZ_DAY num(5)
 OHZ_FREQ num(5)
 OHZ_FREQ_UNITS char(2)
 OHZ_SEC_REF char(16)
 OHZ_CONTRACT char(16)
 OHZ_VEND_ACCT char(16)

OHXP_GL_GR char(2)
OHXP_TYPE_CD char(8)
 OHXP_TYPE_DESC char(30)
 OHXP_RATE num(20,5)
 OHXP_CHECK_ID char(2)
 OHXP_DIV_CD char(4)
 OHXP_MISC char(4)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date
 OHXP_DUP_ALLOWED char(2)

OHXP_PE_ID char(12)
 OHXP_PEDB_CD char(2)
 OHXP_PW char(16)
 OHXP_GL_GR char(2)
 OHXP_JL_GR char(2)
 OHXP_ADDR_CD char(2)
 OHXP_ACCT_GRP char(8)
 OHXP_TYPE_CD char(8)
 OHXP_DEPT_CD char(8)
 OHXP_SUPR_NAME char(30)
 OHXP_SUPR_TITLE char(30)
 OHXP_CHANGE_PW char(1)
 OHXP_ACTIVE char(1)
 OHXP_RESTR_INP char(2)
 OHXP_LAST_LOGIN date
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

OHXP_GL_GR char(2)
OHXP_ACCT_GRP char(8)
 OHXP_GRP_DESC char(30)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

OHXP_GL_GR char(2)
OHXP_PE_ID char(12)
OHXP_REPORT_DT date
 OHXP_REPORT_DESC char(30)
 OHXP_REPORT_STAT char(2)
 OHXP_SUBMIT_DT date
 OHXP_POST_DT date
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date
 OHXP_JOB_NO num(10)
 OHXP_REPORT_CMNT char(30)

TEMPLATE_CODE char(4)
 TEMPLATE_DESC char(30)
 ACTIVE_FLAG char(1)
OUTPUT_TYPE char(2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

SPFM_ID char(8)
 SPFM_FILE_NAME char(26)
 SPFM_TITLE char(27)
 STUB_LOC char(3)
 STOCK_ID char(2)
 RUN_INTERACTIVE char(1)
 PAGE_EJECT char(1)
 MOUNT_MSG01 varchar(50)
 MOUNT_MSG02 varchar(50)
 MOUNT_MSG03 varchar(50)
 NUM_STARTERS num(5)
 NUM_ENDERS num(5)
 START_LINE_NUM num(5)
 CONTROL_NUMBER char(1)
 START_NUMBER num(10)
 END_NUMBER num(10)
 REWRITE_NUM char(1)
 IFAS_VERSION char(6)
 STUB_SORT01 char(2)
 STUB_SORT02 char(2)
 USER_DEF_FLAG char(1)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

OHXP_GL_GR char(2)
OHXP_ACCT_GRP char(8)
 OHXP_ACCT_CD char(8)
 OHXP_GL_KEY char(10)
 OHXP_GL_OBJ char(8)
 OHXP_JL_GR char(2)
 OHXP_JL_KEY char(10)
 OHXP_JL_OBJ char(8)
 OHXP_WO char(12)
 OHXP_PERCENT num(10,2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date
 OHXP_GRP_ACCUM char(2)

OHXP_GL_GR char(2)
OHXP_PE_ID char(12)
OHXP_REPORT_DT date
 OHXP_EXP_DT date
 OHXP_EXP_DESC varchar(280)
 OHXP_QTY num(10,2)
 OHXP_TYPE_CD char(8)
 OHXP_ACCT_CD char(8)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

TEMPLATE_CODE char(4)
PROPERTY_NAME char(18)
 COLUMN_NUMBER num(5)
 DEFAULT_VALUE char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

SPFM_ID char(8)
LINE_NUM num(5)
 FIELD_NUM01 ... 20 num(5)
 READ_REC_NUM01 ... 05 num(5)
 OVERFLOW_REC01 ... 05 num(5)
 RESUME_LINE_NUM num(5)
 OVERFLOW_LINE01 ... 10 num(5)
 OVERFLOW_MSG01 ... 04 varchar(30)
 OVERFLOW_START01 ... 04 num(5)
 OVERFLOW_END01 ... 04 num(5)
 OVERFLOW_POS01 ... 04 num(5)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

SPFM_ID char(8)
FIELD_NUMBER num(5)
 FIELD_TYPE char(2)
 FIELD_DESC varchar(30)
 FROM_REC_NUM num(5)
 FROM_START num(5)
 FROM_LEN num(5)
 TO_START num(5)
 TO_LEN num(5)
 TO_JUSTIFY char(1)
 TO_EDIT_NUM num(5)
 TOTAL_PLUS01 ... 10 num(5)
 TOTAL_MINUS01 ... 10 num(5)
 TOTAL_CLEAR_CD char(2)
 ITEM_NUM num(5)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

JLGR char(2)
PROJ char(10)
 SUBPROJ char(8)
 JLKEY char(10)
 PROJDESC char(30)
 SUBPDESC char(30)
 ACCT char(10)
 CONTRACT char(10)
 EST_DT date
 LEN num(5)
 LIMITFR char(30)
 LIMITTO char(30)
 MAP char(10)
 MGR char(30)
 PDESC char(1024)
 STAT char(2)
 STYR char(4)
 IMPACT char(512)
 JUSTIFY char(512)
 LONGDESC char(512)
 NOTES char(512)
 RELATED char(512)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

JLGR char(2)
 FSPART char(4)
 PROJPART char(4)
 SUBPPART char(4)
 PHASGRP char(4)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

JLGR char(2)
 CODEID char(10)
 CODEVAL char(16)
 C_DESC char(30)
 XDESC char(30)

LEDGR_CODE char(2)
TASK char(8)
BEGDT date
 ENDDT date
 OT_RATE num(20,5)
 REG_RATE num(20,5)
 UPDATED date

PROJ char(10)
 SUBPROJ char(8)
 FS char(8)
JLGR char(2)
JLKEY char(10)
 FY char(4)
 AMT num(20,2)
 PERC num(10,1)
 PHASE char(8)
 PRI num(5)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

PROJ char(10)
 SUBPROJ char(8)
 JLGR char(2)
 PG num(5)
 PDESC char(1024)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

PROJ char(10)
 SUBPROJ char(8)
 JLGR char(2)
 COMM char(70)
 CLINENO num(5)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

PROJ char(10)
 SUBPROJ char(8)
 JLGR char(2)
 FIN_TEXT char(512)
 VARIANCE_TEXT char(512)
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 CREATE_WHO char(12)
 CREATE_WHEN date

PROJ char(10)
 SUBPROJ char(8)
 JLGR char(2)
 PERC num(10,1)
 ROAD char(8)

PROJ char(10)
 SUBPROJ char(8)
 JLGR char(2)
 MILESTONE char(774)
 PAGE_NUM num(5)

BOLD CONSTRAINT
ITALICS INDEX

pbrectp3

MODEL_ID	char(12)
ALL_RECS	char(1)
RECTYPE	char(2)

pcbdview

MODEL_ID	char(12)
CHART_ID	char(4)
SNAPDATE	date

pbwrkcmp

MODEL_ID	char(12)
LEDGER	char(2)
OBJ	char(8)
POSTYPE	char(2)
WCOMP	char(8)
WORK_PERC	num(10,5)

pbselect

MODEL_ID	char(12)
COPY_MODEL	char(12)
SCREEN_ID	char(8)
SEQ_DESC	char(63)
SEQ_NO	char(8)
SQL_ID	char(73)
SQL_ID2 *** 4	char(73)

pbcdhdef

MODEL_ID	char(12)
AMOUNT	num(20,5)
AXP	char(1)
CDH	char(4)
CDHDESC	char(8)
COMMENTS	char(50)
DEL_ALL	char(1)
PERCENT	num(10,3)

pbmakeen

MODEL_ID	char(12)
BATCHNAME	char(8)
FY	char(4)
JE_DATE	date
JE_DESC	char(30)
MISC_CD	char(4)
PEID	char(12)
ROUND_CD	char(1)
USERNAME	char(10)
INTERFACE_NAME	char(8)

pcovrtim

MODEL_ID	char(12)
ACCOUNT1	char(40)
AMOUNT_HOL	num(20,2)
AMOUNT_OT	num(20,2)
BENE_EMP	char(12)
CDH	char(4)
LEDGER	char(2)
KEY	char(10)
OBJ	char(8)
MISC	char(7)
NOTES	char(12)
NOTESISID	char(1)

pbimpspt

MODEL_ID	char(12)
CODE0	char(4)
CODE1	char(10)
CODE2	char(30)
CODE3	num(20,5)
CODE4	num(5)
CODE5	char(1)
CODE6	char(7)
CODE_ID	char(8)
COPY_CODE	char(1)
COPYTO_MOD	char(12)
DATA_ATTR	char(10)
DATA_DESCS	char(78)
DATA_ID	char(12)
DATEDESC	char(30)
SEL_SCREEN	char(8)
VALUE_ID	char(10)
DATA_ATTR2	char(10)

pbsetup

MODEL_ID	char(12)
BARGCODE	char(1)
BASEHR_YN	char(1)
CALCMETHOD	char(8)
DEF_ACT	char(1)
DFLT_HRS	num(5,2)
FICA_CDH	char(4)
FICA_RATE	num(20,5)
HRSPERYEAR	num(5)
INC_ATTR	char(10)
INC_ATTR2	char(10)
INC_CLSTR	char(8)
INC_CLSTR2	char(8)
INC_DATE	date
INC_DATE2	date
MEDI_CDH	char(4)
MEDI_RATE	num(20,5)
OBJ_HOL	char(10)
OBJ_OT	char(10)
PAY_CLUSTR	char(8)
PAYORCALC	char(1)
PLUS_DAYS	num(5)
PLUS_DAYS2	num(5)
PP_YEAR	char(1)
REC_ATTR	char(10)
SDL_CDH	char(4)
SDL_RATE	num(20,5)
SUL_CDH	char(4)
SUL_RATE	num(20,5)
USE_FQA	char(1)
DFLT_DAYS	num(5,1)
FICA_LIMIT	num(20,2)
MEDI_LIMIT	num(20,2)
SDL_LIMIT	num(20,2)
SUL_LIMIT	num(20,2)

pbrectpe

MODEL_ID	char(12)
ADD_DATE1 *** 4	num(5)
ADDL_YN	char(1)
ADDCONT_W	char(140)
ALL_RECS	char(1)
APPR_CODE	char(4)
ATTRTYPE0 *** 9	char(2)
BARGCODE	char(1)
BEN_YN	char(1)
BENATRTR0 *** 4	char(2)
BENATRTR0 *** 4	char(10)
BENCLUST0 *** 4	char(8)
BENINFO_W	char(210)
BENMISC0 *** 5	char(10)
BENST0 *** 4	num(5)
BENSTR0 *** 4	num(5)
CDHASSGN_W	char(210)
CRSRHLDR	char(1)
CRSRHLDR1 *** 3	char(1)
CURSRHLDR1 *** 2	char(1)
DATE1FIELD *** 2	char(15)
DATE3FIELD *** 4	char(10)
DEF_ACT	char(1)
EMPPAY_W	char(210)
GLOBAL_W	char(210)
MAND_YN	char(1)
MANDDED_W	char(70)
MISC0 *** 10	char(10)
MISC_YN	char(1)
PAYATTR0 *** 10	char(10)
PAYCLUST0 *** 10	char(8)
PAYST0 *** 10	num(5)
PAYSTR0 *** 10	num(5)
RECTYPE	char(2)
RETIRE_YN	char(1)
RETIRECA_W	char(70)
SLRYTBLE_W	char(70)
STARTPOS1	num(5)
STOPPOS1	num(5)
TSA_YN	char(1)
TSAINFO_W	char(70)

pbmdllck

MODEL_ID	char(12)
EMP_ID	char(12)

pcbdcalc

MODEL_ID	char(12)
EMP_ID	char(12)
ACCOUNT	char(40)
ADDL_BENE	num(20,2)
BARGUNIT	char(8)
CDH	char(4)
COST	num(20,5)
DATEBEGIN	date
DATEEND	date
DISTMISC	char(8)
EXPENSE_TO	char(5)
FILLED	char(1)
FLAT_PER	char(1)
FRINGE	num(20,5)
FTE	num(10,5)
FULLACCT	char(18)
IS_SALARY	char(1)
JOB_ID	char(10)
KEYPART1 *** 8	char(8)
LOC_ID	char(8)
MISC0 *** 9	char(12)
MISC_DESC	char(15)
MODEL_MISC1 *** 4	char(10)
OBJ_CODE	char(8)
ORG_KEY	char(10)
ORIGMODEL	char(12)
PCN	char(12)
PERCENT	num(10,3)
POS_ID	char(10)
RECTYPE	char(2)
SALARY	num(20,2)
UNIQUEID	char(36)
VACANT	char(1)
WCOMP	char(8)
PERIOD	num(5)
TOTALPER	num(5)

pcbencod

MODEL_ID	char(12)
EMP_ID	char(12)
AMOUNT	num(10,2)
AXP	char(1)
BARGANUNIT	char(8)
BEG	date
BENE_DATE1 *** 4	date
BENE_FTE	num(10,5)
BENEPLAN	char(9)
CDH	char(4)
CODE	char(6)
DATEBEGIN	date
DATEEND	date
EXPENSE_TO	char(5)
FQ	char(2)
FROMDESC	char(20)
HDT	date
MISC0 *** 5	char(8)
NUMB_HRS	num(10,2)
OBJ_CODE	char(8)
PYDESC	char(20)
R_CODE	char(1)
RECTYPE	char(2)
SP_CODE1	char(1)
USEBASESAL	char(1)
PRIOR_CALC	num(5)
PCN_TYPE	char(2)
PCNPOS	char(21)
PCN	char(12)
POSITION	char(10)
PERCENT	num(10,3)

pbcdhamt

EMP_ID	char(12)
MODEL_ID	char(12)
ASSGN_BEG	date
ASSGN_END	date
CDH	char(4)
CDH_AMT	num(20,5)
CDH_DESC	char(15)
DATAFILTER	char(7)
RATIO_BEG	date
RATIO_END	date
UNIQUEID	char(36)
PRIOR_CALC	num(5)
ANNL_SAL	num(20,5)
AC_ADDLCDH	char(1)
PCT_VAL	num(10,5)

pcpaytbl

MODEL_ID	char(12)
EMP_ID	char(12)
ACCOUNT1 *** 36	char(40)
ADDL_BENE	num(20,2)
ANNL_SAL	num(20,5)
ANNUALIZE	char(1)
AXP	char(1)
BARGUNIT	char(8)
CALC_FLAG	char(1)
CALC_PER	char(1)
CALENDAR	char(8)
CKLIMIT_YN	char(1)
DATE1 *** 4	date
DATEBEGIN	date
DATESALIN2	date
DATESALINC	date
DEBUG_YN	char(1)
DFLT_DAYS	num(10,2)
DFLT_HRS	num(10,5)
DFLT_PRDS	num(5,2)
EMISC1 *** 36	char(8)
FTE	num(10,5)
JOB_ID	char(10)
LEDGER	char(2)
LOC_ID	char(8)
MAXSTEP	char(1)
MISC0 *** 10	char(10)
MULT_PAYS	char(1)
OBJ1 *** 36	char(8)

ORGKEY1 *** 36	char(10)
OVRD_DAYS	char(1)
OVRD_SAL	char(1)
PAYBEGIN	date
PAYCLASS	char(3)
PAYEND	date
PBPAY_BEG	date
PCN	char(12)
PCTADDLAMT	num(10,2)
PERCENT1 *** 36	num(10,2)
POS_ID	char(10)
POS_PCN	char(10)
POSTYPE	char(2)
RATIO_FTE	num(10,5)
RATIO_HRS	num(10,5)
RATIO_PCT	num(10,5)
RECTYPE	char(2)
SAL_AMOUNT	num(20,2)
SAL_INDEX	char(24)
SALDATE1 *** 2	date
SCHED_YN	char(1)
SUM_FTE	num(10,5)
SUM_HRS	num(10,5)
TOTAL_FTE	num(10,5)
VACANT	char(1)
VACPOS	char(1)
VIEW_DIST	char(1)
WCOMP	char(8)
YEAR_RATIO	num(10,5)
BENE_EMP	char(12)

pcpostbl

MODEL_ID	char(12)
PCN	char(12)
POS_ID	char(10)
DATEBEGIN	date
APPRV_FTE	num(10,5)
BARGANUNIT	char(8)
BASE_DAYS	num(10,2)
BASE_HRS	num(5,2)
CALENDAR	char(8)
DATEEND	date
DEPT_ID	char(8)
INDX_KEY	char(24)
JOB_ID	char(10)
LOC_ID	char(8)
MISC1 *** 4	char(8)
PCN_DESC	char(30)
POS_DESC	char(30)
POSTP_DESC	char(30)
POSTYPE	char(4)
PREFIXMAX	char(8)
PREFIXMIN	char(8)
SALARYMAX	num(10,2)
SALARYMIN	num(10,2)

pcjobtbl

MODEL_ID	char(12)
JOB_ID	char(10)
APUDEF1	num(20,5)
APUDEF2	num(20,5)
APUSALEBEG1 *** 2	date
APUSALEBEG2 *** 2	date
BARG_UNIT	char(8)
BENE_EMP	char(12)
DEFSAL1	num(20,5)
JOB_DESC	char(30)
MISC1 *** 4	char(8)
MISC5	char(12)
PREFIXMAX	char(8)
PREFIXMIN	char(8)
SAL_AMOUNT	num(20,2)
SAL_INDEX	char(24)
SALARYMAX	num(10,2)
SALARYMIN	num(10,2)
WCOMP	char(8)

pbcdhvec

MODEL_ID	char(12)
CDH	char(4)
EXPENSE_TO	char(5)
APPLIES_TO	char(122)
COPY_CDH	char(4)
COPY_TOMOD	char(12)
DEL_ALL	char(1)
OBJ	char(10)
ORGKEY	char(10)
OVRD_YN	char(1)
MISC1 *** 3	char(8)
MISC4	char(12)
MISC5 *** 8	char(4)
MISC_FLD	char(4)
PREFIX	char(20)
SCHED_TYPE	char(1)
STEP	char(4)
STEP_DESC	char(20)

pcsaltbl

MODEL_ID	char(12)
DATEBEGIN	date
INDEX_FIELD	char(24)
AMOUNT	num(20,5)
AXP	char(1)
BARGANUNIT	char(8)
DATEEND	date
ECHO_DESC	char(40)
MISC1 *** 3	char(8)
MISC4	char(12)
MISC5 *** 8	char(4)
MISC_FLD	char(4)
PREFIX	char(20)
SCHED_TYPE	char(1)
STEP	char(4)
STEP_DESC	char(20)

BOLD CONSTRAINT
ITALICS INDEX

COURSE_ID	char(20)	MIN_PART	num(5)
COURSE_NAME	char(10)	PART_COST	num(20,2)
COURSE_TITLE	varchar(60)	CREDITS	num(5,1)
COURSE_DESC		CREDIT_DT	date
	varchar(250)	SEAT_HRS	num(5,1)
COURSE_STAT_CD	char(2)	REQUIRE_EVAL	char(1)
INST_PE_ID	char(12)	COURSE_GR	char(2)
INST_PEDB_CD	char(92)	COURSE_KEY	char(10)
START_DT	date	COURSE_OBJ	char(8)
END_DT	date	COURSE_JLGR	char(2)
SCHED	varchar(60)	COURSE_JLKEY	char(10)
LCTN_CD	char(12)	COURSE_JLOBJ	char(8)
ROOM	char(8)	CREATE_WHEN	date
MATERIALS	varchar(250)	CREATE_WHO	char(12)
PREREQS	varchar(250)	UPDATE_WHEN	date
MAX_PART	num(5)	UPDATE_WHO	char(12)

REQ_CATG	char(8)	REQ_CD	char(8)	COST_CD	char(8)	AREA_CD	char(8)	EVAL_ID	char(8)
REQ_DESC	varchar(60)	REQ_DESC	varchar(60)	COST_DESC	varchar(60)	AREA_DESC	varchar(60)	EVAL_TEXT	varchar(250)
CREATE_WHEN	date	CREATE_WHEN	date	CREATE_WHEN	date	CREATE_WHEN	date	EVAL_RESP_TYPE	char(1)
CREATE_WHO	char(12)	CREATE_WHO	char(12)	CREATE_WHO	char(12)	CREATE_WHO	char(12)	EVAL_LOW_NUM	num(5)
UPDATE_WHEN	date	UPDATE_WHEN	date	UPDATE_WHEN	date	UPDATE_WHEN	date	EVAL_HIGH_NUM	num(5)
UPDATE_WHO	char(12)	UPDATE_WHO	char(12)	UPDATE_WHO	char(12)	UPDATE_WHO	char(12)	CREATE_WHEN	date
								CREATE_WHO	char(12)
								UPDATE_WHEN	date
								UPDATE_WHO	char(12)

COURSE_ID	char(20)
CLASS_UID	char(36)
CLASS_DTTM	date
CLASS_DURATION	num(5)
CLASS_ALT_LCTN	varchar(250)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

CLASS_UID	char(36)
PART_PE_ID	char(12)
PART_PEDB_CD	char(2)
ATTEND_COMM	varchar(250)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

COURSE_ID	char(20)	COURSE_ID	char(38)	COURSE_ID	char(20)	COURSE_ID	char(38)	COURSE_ID	char(20)	COURSE_ID	char(20)
COURSE_NAME	char(10)	PART_PE_ID	char(12)	REQ_CD	char(8)	COST_CD	char(8)	AREA_CD	char(8)	EVAL_CD	char(8)
CREATE_WHEN	date	PART_PEDB_CD	char(2)	REQ_COMM	varchar(250)	COST_AMT	num(20,2)	CREATE_WHEN	date	EVAL_UID	char(36)
CREATE_WHO	char(12)	PART_GRADE	char(4)	CREATE_WHEN	date	COST_COMM	varchar(250)	CREATE_WHO	char(12)	EVAL_SORT_ORDER	num(5)
UPDATE_WHEN	date	REG_DTTM	date	CREATE_WHO	char(12)	COST_GR	char(2)	UPDATE_WHEN	date	CREATE_WHEN	date
UPDATE_WHO	char(12)	REG_CONFIRM	char(16)	UPDATE_WHEN	date	COST_KEY	char(10)	CREATE_WHO	char(12)	CREATE_WHO	char(12)
		PAY_METHOD	char(2)	UPDATE_WHO	char(12)	COST_OBJ	char(8)	UPDATE_WHEN	date	UPDATE_WHEN	date
		CC_NUMBER	char(16)			COST_JLGR	char(2)	UPDATE_WHO	char(12)	UPDATE_WHO	char(12)
		CC_EXP	char(4)			COST_JLKEY	char(10)				
		CC_SEC_CODE	char(3)			COST_JLOBJ	char(8)				
		CERT_AVAIL	char(1)			CREATE_WHEN	date				
		CERT_PRINT_DTTM	date			CREATE_WHO	char(12)				
		COURSE_PAID	char(1)			UPDATE_WHEN	date				
		EVAL_COMPLETE	char(1)			UPDATE_WHO	char(12)				
		DROP_DTTM	date								
		DROP_CONFIRM	char(16)								
		REG_STAT_CD	char(2)								
		REG_COMM	varchar(250)								
		CREATE_WHEN	date								
		CREATE_WHO	char(12)								
		UPDATE_WHEN	date								
		UPDATE_WHO	char(12)								

EVAL_UID	char(20)
EVAL_YN_RESP	char(1)
EVAL_NUM_RESP	num(5)
EVAL_COMM_RESP	varchar(250)
PART_PE_ID	char(12)
PART_PEDB_CD	char(2)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

PART_PE_ID	char(12)
PART_PEDB_CD	char(2)
PART_NAME	varchar(128)
PART_GRADE	char(4)
REG_DTTM	date
REG_CONFIRM	char(16)
PAY_METHOD	char(2)
COURSE_PAID	char(1)
COURSE_ID	char(20)
COURSE_NAME	char(10)
COURSE_TITLE	varchar(60)
COURSE_DESC	varchar(250)
COURSE_STAT_CD	char(2)
CERT_AVAIL	char(1)
CERT_PRINT_DTTM	date
EVAL_COMPLETE	char(1)
INST_PE_ID	char(12)
INST_PEDB_CD	char(2)
INST_NAME	varchar(128)
START_DT	date
END_DT	date
SCHED	varchar(60)
LCTN_CD	char(12)
LOCATION	varchar(60)
ROOM	char(8)
MATERIALS	varchar(250)
PREREQS	varchar(250)
MAX_PART	num(5)
MIN_PART	num(5)
PART_COST	num(20,2)
CREDITS	num(5,1)
CREDIT_DT	date
SEAT_HRS	num(5,1)
REQUIRE_EVAL	char(1)
COURSE_GR	char(2)
COURSE_KEY	char(10)
COURSE_OBJ	char(8)
COURSE_JLGR	char(2)
COURSE_JLKEY	char(10)
COURSE_JLOBJ	char(8)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

PE_ID	char(12)	NAME_FIRST	varchar(40)
PE_NAME		NAME_MIDDLE	varchar(40)
	varchar(128)	NAME_LAST	varchar(40)
PE_NAME_U		SECURITY_CD	char(8)
	varchar(128)	ENTITY_EXPIRE_DT	date
PE_NAME_S	varchar(4)	CONTACT	varchar(50)
PE_SUFFIX	char(4)	CREATE_WHO	char(12)
PE_NICKNAME	char(40)	CREATE_WHEN	date
PE_SALUTE_CD	char(4)	UPDATE_WHO	char(12)
PE_SSN	char(10)	UPDATE_WHEN	date
PE_AFFIL_CD	char(8)		
PE_SEL_CD1	char(8)		
PE_SEL_CD2	char(8)		
PE_ID_STATUS	char(2)		
PE_URL	varchar(128)		

PE_ID	char(12)
ID_TYPE_CD	char(8)
ALT_ID	char(128)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

PE_ID	char(12)
DISCOUNT_PCT	num(5,2)
TAX_FLAG	char(1)
TAX_PCT	num(5,2)
BUNDLE_FLAG	char(1)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

PE_ID	char(12)
PRICE_CD	char(2)
PRICE_CALC	varchar(30)
CREATE_WHEN	date
CREATE_WHO	char(12)
UPDATE_WHEN	date
UPDATE_WHO	char(12)

PE_ID	char(12)
TIN	char(9)
VEND_ACCOUNT	varchar(20)
DUE_DAYS	num(5)
EFT_FLAG	char(1)
BANK_ROUTE	char(9)
BANK_ACCT	char(17)
BANK_TYPE	char(1)
CONTACT	varchar(50)
NO_CHECK_FLAG	char(1)
NO_CHECK_REAS	varchar(30)
NO_INV_FLAG	char(1)
NO_INV_REAS	varchar(30)
NO_PR_FLAG	char(1)
NO_PR_REAS	varchar(30)
NO_PO_FLAG	char(1)
NO_PO_REAS	varchar(30)
DISCOUNT_PCT	num(5,2)
VEND_1099_FLAG	char(1)
VEND_1099_DFLT	char(2)
ADDR_1099_CD	char(2)
SOLE_NAME	varchar(80)
DIR_SALE_FLAG	char(1)
TIN_FLAG_2	char(1)
CONTACT_ID	char(12)
DBE_MO_FLAG	char(1)
DBE_WO_FLAG	char(1)
DBE_SM_FLAG	char(1)
DBE_8A_FLAG	char(1)
DBE_HUB_FLAG	char(1)
DBE_DV_FLAG	char(1)
DBE_LOC_FLAG	char(1)
ADDENDA_TYPE	char(8)
EFT_TYPE	char(4)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
PE_ADDR1	varchar(50)
PE_ADDR2	varchar(50)
PE_ADDR3	varchar(50)
PE_ADDR4	varchar(50)
PE_CITY	char(30)
PE_STATE_CD	char(2)
PE_ZIP	char(20)
PE_COUNTRY_CD	char(4)
PE_URL	varchar(128)
PE_ADDR_CD	char(2)
ADDRESS1_PC	varchar(50)
ADDRESS2_PC	varchar(50)
ADDRESS3_PC	varchar(50)
ADDRESS4_PC	varchar(50)
CITY_PC	varchar(30)
CASS_STATUS_CD	char(2)
CASS_DT	date
POSTAL_LOT	char(5)
POSTAL_MV_CD	char(2)
POSTAL_MV_DT	date
CARRIER_RTE	char(2)
CARRIER_TYPE	char(2)
DELIVERY_PT	char(2)
ADDRESS_STAT_CD	char(2)
ADDR_ATTN	varchar(50)
CONTACT_ID	char(12)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
PHONE_TYPE_CD	char(2)
PE_ADDR_CD	char(2)
PHONE_NUMBER	char(32)
PHONE_EXTENSION	char(8)
PHONE_COUNTRY_CD	char(4)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
EMAIL_TYPE_CD	char(2)
PE_ADDR_CD	char(2)
EMAIL_ADDR	varchar(128)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
PEA_ASSOC_CD	char(8)
PEA_CODE_VAL	char(12)
PEA_CODE_DESC	char(30)
CODE_NUM	num(20,5)
CODE_DT	date
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
PET_TEXT	char(72)
PET_LNO	char(4)

PE_ID	char(12)
PEL_LOG_CD	char(8)
PEL_CHANGER_ID	char(12)
PEL_OLD_VAL	char(50)
PEL_NEW_VAL	char(50)
PEL_LOG_DT	date

PE_ID	char(12)
RELATED_ID	char(12)
RELATION_CD	char(6)
RELATION_TYPE_CD	char(4)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

PE_ID	char(12)
USER_NO	num(5)
USER_DESC	varchar(30)
MANAGER_CD	char(8)
HOURS_CD	char(8)
PW_VALUE	varchar(32)
PW_HASH	varchar(32)
PW_DT	date
PW_TIMEOUT	num(5)
PW_FORMAT	char(2)
SESSION_TIMEOUT	num(5)
LP_PRINTER	char(8)
LP_MAX_PRI	num(5)
LP_PRI_DEFAULT	num(5)
FP_PRINTER	char(8)
FP_MAX_PRI	num(5)
FP_PRI_DEFAULT	num(5)
CHANGE_PW_FLAG	char(1)
OS_USER_FLAG	char(1)
DEFAULT_GL_CD	char(2)
DEFAULT_JL_CD	char(2)
LAST_JOB_DT	date
LOG_FLAG	char(2)
LOG_DAYS	num(5)
WF_ENABLE	char(2)
AUTH_STATUS_CD	char(2)
CERTIFICATE_ID	varchar(40)
CERTIFICATE_FMT	char(4)

PE_ID	char(12)
PW_VALUE	varchar(32)
PW_FORMAT	char(2)
PW_DT	date
TIMEOUT_INC	num(5)
TIMEOUT_MAX	num(5)
EXPIRE_DT	date
LOGON_DT	date
FAIL_COUNT	num(5)
FAIL_STAMP	char(6)
PW_EXPIRE_DAYS	num(5)
MAX_JOB_PRI	char(2)
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BOLD CONSTRAINT
ITALICS INDEX

PE_PROD_ID char(16)
 PE_DESC char(30)
 PE_DESC_U char(30)
 PE_DESC_S char(4)
 PE_STATUS char(2)
 PE_UNIT char(8)
 PE_PROD_CLASS char(6)
 PE_STOCK_Q char(2)
 PE_CLASS char(2)
 PE_FLAG_1 *** 4 char(1)
 PE_COM char(16)
 PE_PRI_VENDOR char(12)
 PE_SCND_VENDOR char(12)
 PE_BUYER char(12)
 PE_UNIT_SZ num(10,1)
 PE_UNIT_WT num(10,1)

PE_MISC char(4)
 PE_CATEGORY_1 char(8)
 PE_CATEGORY_2 char(8)
 PE_USER_1 char(16)
 PE_USER_2 char(16)
 PE_CARRY_CST num(10,2)
 PE_ORDER_CST num(10,2)
 PE_RETAIL_PR num(20,5)
 PE_GR1 char(2)
 PE_OBJ1 char(8)
 PE_GR2 char(2)
 PE_OBJ2 char(8)
 PE_PRICE_CD01 *** 06 char(2)
 PE_PRICE_CALC01 *** 06 char(2)
 PE_DISC_QTY01 *** 06 char(2)
 PE_DISC_TERMS01 *** 06 char(2)
 PE_DISC_AMT01 *** 06 char(2)
 PE_COM_TYPE char(8)

[SEE PREVIOUS PAGE]

PE_PROD_ID char(16)
PE_ID char(12)
PEP_PE char(12)
PEP_PROD char(16)
 PEP_BUYER_ID char(12)
 PEP_VEND_PROD_NO char(20)
 PEP_MIN_ORD_QTY num(20,5)
 PEP_MAX_ORD_QTY num(20,5)
 PEP_LEAD num(5)
 PEP_EXPR_AS char(2)
 PEP_DISC_QTY01 *** 06 char(2)
 PEP_DISC_TERMS01 *** 06 char(2)
 PEP_DISC_AMT01 *** 06 char(2)
 PEP_UNIT01 *** 06 char(8)
 PEP_OP01 *** 06 char(2)
 PEP_FACTOR01 *** 06 num(10)
 PEP_PERF_RTG char(4)

PE_PROD_ID char(16)
 PED_DESC char(50)
 PED_SEQ_NO char(4)

PE_PROD_ID char(16)
 PEP_PE char(12)
 PEP_PROD char(16)
 PE_LST_VENDOR char(12)
 PE_LST_TIME num(5)
 PE_LST_QTY num(20,2)
 PE_LST_UNITS char(8)
 PE_LST_UNIT_PRC num(20,2)
 PE_LST_PR char(8)
 PE_LST_PR_ITEM char(4)
 PE_LST_ORDER_DT date
 PE_LST_BRAND_CD char(2)

PE_PROD_ID char(16)
 PE_BRAND_CD char(2)
 PE_BRAND_DESC char(50)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PE_ZIP_CD char(14)
 PEZ_ZIP_CITY char(28)
 PEZ_ZIP_ST char(2)
 PEZ_COUNTY_ID char(4)
 PEZ_COUNTY_NAME char(26)

PE_ZIP_CD char(14)
 PEZ_ZIP_CITY char(28)

COMMODITY_TYPE char(8)
COMMODITY_CODE char(16)
 COMMODITY_PART1 char(8)
 COMMODITY_PART2 char(8)
 COMMODITY_PART3 char(8)
 COMMODITY_PART4 char(8)
 COMMODITY_PART5 char(8)
 COMMODITY_DESC varchar(50)
 COMMODITY_TITLE varchar(250)
 COMMODITY_DEFN varchar(250)

PELB_LABEL_ID char(8)
 PELB_DESC char(30)
 PELB_LABEL01 *** 08 char(60)
 PELB_DEF01 *** 25 char(2)
 PELB_NCHARS num(5)
 PELB_NLINES num(5)
 PELB_SPACING num(5)
 PELB_START_COL num(5)
 PELB_END_COL num(5)
 PELB_PER_LINE num(5)
 PELB_COLS num(5)
 PELB_ROWS num(5)
 PELB_ALIGN num(5)

CURRENTLY NOT USED

BOLD CONSTRAINT
ITALICS INDEX

peims_codes

CODE_ID char(12)
 CODE_VALUE char(20)
 CODE_DESC char(50)
 ADDITIONAL_TEXT char(1024)
 IMPORT_MATCH char(50)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_budget

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 PEIMS_FUND char(3)
 PEIMS_FUNCTION char(2)
 PEIMS_OBJECT char(4)
 PEIMS_ORG char(3)
 PEIMS_FY char(1)
 PEIMS_PROG char(2)
 BUDGET_AMT num(20,2)
 IFAS_GR char(2)
 IFAS_KEY char(10)
 IFAS_OBJ char(8)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_actual

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 PEIMS_FUND char(3)
 PEIMS_FUNCTION char(2)
 PEIMS_OBJECT char(4)
 PEIMS_ORG char(3)
 PEIMS_FY char(1)
 PEIMS_PROG char(2)
 ACTUAL_AMT num(20,2)
 IFAS_GR char(2)
 IFAS_KEY char(10)
 IFAS_OBJ char(8)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_crosswalk

CODE_ID char(12)
 CODE_VALUE char(20)
 PEIMS_FUND char(3)
 PEIMS_FUNCTION char(2)
 PEIMS_OBJECT char(4)
 PEIMS_ORG char(3)
 PEIMS_FY char(1)
 PEIMS_PROG char(2)
 START_DATE date
 END_DATE date
 PART_CODE01 *** 12 char(10)
 PART_MATCH01 *** 12 char(50)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_py_acct

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 EMPLOYEE_ID char(12)
 PAY_ACTIVITY char(2)
 PEIMS_FUND char(3)
 PEIMS_FUNCTION char(2)
 PEIMS_OBJECT char(4)
 PEIMS_ORG char(3)
 PEIMS_FY char(1)
 PEIMS_PROG char(2)
 PAY_AMT num(20,2)
 IFAS_GR char(2)
 IFAS_KEY char(10)
 IFAS_OBJ char(8)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_permits

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 EMPLOYEE_ID char(12)
 PERMIT_TYPE char(2)
 ISSUE_DATE date
 ISSUE_STATUS char(1)
 RENEWAL_DATE date
 RENEWAL_STATUS char(1)
 RENEWAL_NUMBER char(10)
 ROLE_ID char(3)
 POP_SERVED char(2)
 GRADE_RANGE char(2)
 SUBJECT_AREA char(2)
 HOURS_IN_SUBJECT num(10)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_resp

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 EMPLOYEE_ID char(12)
 SERVICE_ID char(8)
 CAMPUS_ID char(12)
 MULTI_SERVICE char(1)
 ESC_SSA char(1)
 INST_SETTING char(2)
 ROLE_ID char(3)
 POP_SERVED char(2)
 DAYS_OF_WK char(2)
 WKS_OF_MONTH char(2)
 RESP_START_TIME num(10)
 RESP_END_TIME num(10)
 NUMBER_IN_CLASS num(10)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_demography

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 EMPLOYEE_ID char(12)
 FIRST_NAME char(17)
 MIDDLE_NAME char(14)
 LAST_NAME char(25)
 DATE_OF_BIRTH date
 INST_SETTING char(2)
 SEX_CODE char(1)
 ETHNICITY char(1)
 GEN_CODE char(1)
 HIGHEST_DEGREE char(1)
 YEARS_EXPERIENCE num(10)
 YEARS_IN_DIST num(10)
 PERCENT_OF_DAY num(10)
 DAYS_EMPLOYED num(10)
 PRIOR_ID char(12)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_submission

SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 DISTRICT_ID char(6)
 SUBMISSION_DESC char(50)
 SUBMISSION_DATE date
 SUB_DUE_DATE date
 SUB_STATUS char(1)
 ADDITIONAL_TEXT char(1024)
 MISC_CODE01 *** 12 char(10)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_cis_fte

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 CAMPUS_ID char(12)
 PEIMS_PROG char(2)
 FTE_COUNT num(10)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_sh_serv

DISTRICT_ID char(6)
 SS_TYPE char(2)
 SS_FISCAL_AGENT char(6)
 START_DATE date
 END_DATE date
 PART_CODE01 *** 12 char(10)
 PART_MATCH01 *** 12 char(50)
 MISC_CODE01 *** 12 char(10)
 ADDITIONAL_TEXT char(1024)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

peims_ss_actual

DISTRICT_ID char(6)
 SUBMISSION_YEAR char(4)
 SUBMISSION_NO char(2)
 SS_MEMBER_DIST char(6)
 SS_TYPE char(2)
 PEIMS_FUND char(3)
 PEIMS_FY char(1)
 ACTUAL_AMT num(20,2)
 IFAS_GR char(2)
 IFAS_KEY char(10)
 IFAS_OBJ char(8)
 MISC_CODE01 *** 12 char(10)
 EXTRACT_DATE date
 EXTRACT_AS_OF date
 EXTRACT_USER char(12)
 EXTRACT_SOURCE char(12)
 UPDATE_DATE date
 UPDATE_USER char(12)
 CREATE_DATE date
 CREATE_USER char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)
 CREATE_WHEN date
 CREATE_WHO char(12)

BOLD CONSTRAINT
ITALICS INDEX

POP_PR_PREFIX char(2)
 POP_PR_NO char(8)
 POP_PO_PREFIX char(2)
 POP_PO_NO char(8)
 POP_STATUS char(2)
 POP_SEC_CD char(4)
 POP_APR_CD char(4)
 POP_NEXT_APRV char(4)
 POP_PE_ID char(12)
 POP_PEDB_CODE char(2)
 POP_ADDR_CD char(2)
 POP_CONFIRM char(20)
 POP_ACCOUNT_NO char(16)
 POP_TERMS char(8)
 POP_CURRENCY char(4)
 POP_DOC_FILE char(8)
 POP_FORMAT char(2)
 POP_CATEGORY char(2)
 POP_BID_NO char(16)
 POP_TYPE char(2)
 POP_CONTRACT char(16)
 POP_BLANKET_NO char(8)
 POP_BLANKET_AMT num(20,2)
 POP_BLANKET_RM num(20,2)
 POP_SHIP_ID char(12)
 POP_SHIP_DB_CD char(2)
 POP_SHIP_ADDR_CD char(2)
 POP_BILL_ID char(12)
 POP_BILL_DB_CD char(2)
 POP_BILL_ADDR_CD char(2)
 POP_RQR_DT date
 POP_REQ_CODES01 *** 10 char(2)
 POP_ENTRY_DT date
 POP_EXP_DT date
 POP_EN_FLAG char(2)
 POP_EN_DIV char(4)
 POP_RQS_BY char(20)
 POP_RQS_DT date
 POP_APRV_BY char(20)
 POP_APRV_DT date
 POP_END_USE char(20)
 POP_PRINT_BY char(20)
 POP_PRINT_DT date
 POP_BUYER char(12)
 POP_USER_ID char(8)
 POP_PROJECT_ID char(16)
 POP_REMIT_ID char(12)
 POP_REMIT_DB_CD char(1)
 POP_REMIT_ADDR char(2)
 POP_ORIG_PRINT_DT date
 POP_EXT_REF varchar(2)(255)
 CREATE_WHEN char(8)
 UPDATE_WHEN char(8)
 UPDATE_WHEN date
 UPDATE_WHEN date
 POP_EXPECTED_DT date
 POP_DELIVERY_DT date

POI_PR_PREFIX char(2)
 POI_PR_NO char(8)
 POI_PO_PREFIX char(2)
 POI_PO_NO char(8)
 POI_GL_GR char(2)
 POI_GL_KEY char(10)
 POI_GL_OBJ char(8)
 POI_JL_GR char(2)
 POI_JL_KEY char(10)
 POI_JL_OBJ char(8)
 POI_WO char(12)
 POI_QTY num(20,3)
 POI_AMT num(20,5)
 POI_UNITS char(8)
 POI_TERM num(10,2)
 POI_DISC num(20,2)
 POI_TAX_CD char(4)
 POI_TAX num(20,2)
 POI_TAX_CD2 char(4)
 POI_TAX2 num(20,2)
 POI_CHARGE_CD char(4)
 POI_CHARGES num(20,2)
 POI_DUTY_CD char(4)
 POI_DUTY num(20,2)
 POI_PE_ID char(12)
 POI_PEDB_CODE char(2)
 POI_SHIP_ID char(12)
 POI_SHIP_DB_CD char(2)
 POI_SHIP_ADDR_CD char(2)
 POI_JOIN char(4)
 POI_COM_CD char(16)
 POI_WAREHOUSE char(4)
 POI_FA_FLAG char(2)
 POI_PO_ITEM char(4)
 POI_CATALOG char(20)
 POI_PRINT char(1)
 POI_DELETE char(1)
 POI_CHANGE char(2)
 POI_JOB_NO num(10)
 POI_REF_PREFIX char(2)
 POI_REF_PR_NO char(8)
 POI_REF_ITEM_NO char(4)
 POI_RQS_BY char(30)
 POI_RQR_DT date
 CREATE_WHEN char(8)
 UPDATE_WHEN char(8)
 UPDATE_WHEN date
 POI_BRAND_CD char(2)
 POI_EN_DT date
 POI_EXT_REF varchar(2)(255)
 POI_EXT_REF2 varchar(2)(255)

POR_REF_PREFIX char(2)
 POR_REF_NO char(8)
 POR_ITEM char(4)
 POR_QTY num(20,3)
 POR_QTY_DAM num(20,3)
 POR_PACK char(16)
 POR_FREIGHT char(16)
 POR_CARRIER char(16)
 POR_WAREHOUSE char(4)
 POR_BATCH_NAME char(8)
 POR_TAG char(16)
 POR_SERIAL char(25)
 POR_JOB_NO num(10)
 POR_ENTRY_DT date
 POR_TYPE char(2)
 POR_USER char(8)
 POR_SEQ char(4)
 POR_DT date
 POR_SORT_TIME num(10)

PON_REF_PREFIX char(2)
 PON_REF_NO char(8)
 PON_ITEM char(4)
 PON_GL_GR char(2)
 PON_GL_KEY char(10)
 PON_GL_OBJ char(8)
 PON_JL_GR char(2)
 PON_JL_KEY char(10)
 PON_JL_OBJ char(8)
 PON_WO char(12)
 PON_PERCENT num(10)
 PON_AMT num(20,2)
 PON_SORT_DT date
 PON_SORT_TIME num(10)

POL_REF_PREFIX char(2)
 POL_REF_NO char(8)
 POL_ITEM char(4)
 POL_SEQ char(4)
 POL_FROM char(70)
 POL_TO char(70)
 POL_LOG_CD char(8)
 POL_USER char(8)
 POL_SORT_DT date
 POL_SORT_TIME num(10)

POT_REF_PREFIX char(2)
 POT_REF_PR_NO char(8)
 POT_REF_ITEM_NO char(4)
 POT_TEXT char(70)
 POT_TYPE char(2)
 POT_SEQ_NO char(2)
 POT_SORT_DT date
 POT_SORT_TIME num(10)

POA_REF_PREFIX char(2)
 POA_REF_PR_NO char(8)
 POA_REF_ITEM_NO char(4)
 POA_ASSOC_CD char(8)
 POA_CODE_VAL char(16)
 POA_SORT_DT date
 POA_SORT_TIME num(10)

POE_REF_PREFIX char(2)
 POE_REF_NO char(8)
 POE_ITEM char(4)
 POE_EVENT_CD char(4)
 POE_DT date
 POE_SORT_TIME num(10)

POV_PR_PREFIX char(2)
 POV_PR_NO char(8)
 POV_APRV_CD char(4)
 POV_USER char(8)
 POV_SORT_DT date
 POV_SORT_TIME num(10)

POQ_PR_PREFIX char(2)
 POQ_PR_NO char(8)
 POQ_QUOTE_NO char(8)
 POQ_PE_ID char(12)
 POQ_DT date

PO_GEN_KEY char(2)
 PO_EN_FLAG char(2)
 PO_FA_FLAG char(2)
 PO_EN_DIV char(4)
 PO_DEF_FORMAT char(2)
 PO_DEF_EXP_DT char(2)
 PO_LEDGER_FLAG char(2)
 PO_OPEN_DT date
 PO_CLOSE_DT date
 PO_FLAGS01 *** 20 char(1)

POU_USER_ID char(8)
 POU_PRINT char(2)
 POU_APPROVER char(2)
 POU_ALT_PO char(2)
 POU_ALT_PO_NUM char(2)
 POU_SEC_CC01 *** 48 char(6)
 POU_APRV_CC01 *** 48 char(6)
 POU_APRV_TYPE char(2)

POS_SEC_CD char(4)
 POS_SEC_DESC char(30)
 POS_HIER_FLAG char(2)
 POS_APR_CLASSES01 *** 10 char(8)

POXM_GR char(2)
 POXM_ACTIVE_FLAG char(2)
 POXM_BFP_URL char(250)
 POXM_PR_SEED char(8)
 POXM_EN_FLAG char(2)
 POXM_EN_DIV char(4)
 POXM_SHIP_ID char(12)
 POXM_SHIP_DB_CD char(2)
 CREATE_WHEN char(12)
 CREATE_WHEN date
 UPDATE_WHEN char(12)
 UPDATE_WHEN date
 POX_VENDOR_DTL

PO_FORMAT_KEY char(2)
 PO_FORMAT_DESC char(30)
 PO_QUOTE_FLAG char(2)
 PO_PO_TYPE char(2)
 PO_NUM_DETAIL num(5)
 PO_ITEM_NO char(744)
 PO_LINE char(744)
 PO_START char(744)
 PO_LEN char(744)
 PO_CONT_FORMAT char(2)
 PO_IMPORT_FORMAT char(2)
 PO_IMPORT_FORMAT char(2)
 PO_IMP_START num(5)
 PO_IMP_LEN num(5)

POC_CLASS_CD char(8)
 POC_CLASS_DESC char(30)
 POC_CLASS_CD char(8)
 POC_APRV_CD char(4)
 POC_DOL_START num(10,2)
 POC_DOL_END num(10,2)
 POC_PO_TYPE char(2)
 POC_GL_SIDE char(2)
 POC_ADD_QUAL char(30)
 POC_SORT_NO char(2)

BOLD CONSTRAINT
ITALICS INDEX

BOLD CONSTRAINT
ITALICS INDEX

<i>PO_ID</i>	<i>char(16)</i>	CONTACT_PHONE_CD	REMIT_EMAIL_CD	<i>char(2)</i>	FREIGHT_AMT	num(20,2)
PO_STATUS	<i>char(2)</i>	<i>char(2)</i>	REMIT_PEDB_CD	<i>char(1)</i>	FREIGHT_PCT	num(10,5)
PO_TYPE	<i>char(2)</i>	CONTACT_EMAIL_CD	PO_TOTAL_AMT	num(20,2)	VENDOR_ACCOUNT	
SECURITY_CD	<i>char(4)</i>	<i>char(2)</i>	ORIG_FINAL_DT	date		<i>char(30)</i>
FISCAL_YEAR	<i>char(4)</i>	CONTACT_PEDB_CD	ORIG_FINAL_USER	<i>char(12)</i>	VENDOR_TERMS	<i>char(30)</i>
BUYER_ID	<i>char(12)</i>	<i>char(1)</i>	ORIG_DELIV_DT	date	EXPIRE_DT	date
BUYER_ADDR_CD	<i>char(2)</i>	SHIP_TO_ID	ORIG_DELIV_USER	<i>char(12)</i>	ENCUMBER_FLAG	<i>char(1)</i>
BUYER_PHONE_CD	<i>char(2)</i>	SHIP_TO_ADDR_CD	LAST_FINAL_DT	date	EXT_REF	<i>varchar(255)</i>
BUYER_EMAIL_CD	<i>char(2)</i>	SHIP_TO_PHONE_CD	LAST_FINAL_USER	<i>char(12)</i>	EXT_REF2	<i>varchar(255)</i>
PO_DESC	<i>char(30)</i>	<i>char(2)</i>	LAST_DELIV_DT	date	USER_1	<i>char(8)</i>
PO_NOTES	<i>varchar(1000)</i>	SHIP_TO_EMAIL_CD	LAST_DELIV_USER	<i>char(12)</i>	USER_2	<i>char(8)</i>
VENDOR_ID	<i>char(12)</i>	<i>char(2)</i>	PO_VERSION	num(5)	APPROVE_FLAG	<i>char(1)</i>
VENDOR_ADDR_CD	<i>char(2)</i>	SHIP_TO_PEDB_CD	PO_CHANGE_FLAG	<i>char(1)</i>	DELIV_METHOD_CD	
VENDOR_PHONE_CD	<i>char(2)</i>	BILL_TO_ID	SENT_DT	date		<i>char(6)</i>
VENDOR_FAX_CD	<i>char(2)</i>	BILL_TO_ADDR_CD	ORIG_PROMISE_DT	date	SERVICE_START_DT	date
VENDOR_EMAIL_CD	<i>char(2)</i>	BILL_TO_PHONE_CD	LAST_PROMISE_DT	date	SERVICE_END_DT	date
		<i>char(2)</i>	SHIP_DT	date	CONFIRM_FLAG	<i>char(1)</i>
		<i>char(2)</i>	NEED_BY_DT	date	CONFIRM_DT	date
VENDOR_PEDB_CD	<i>char(1)</i>	BILL_TO_EMAIL_CD	REQUEST_BY	<i>char(3)</i>	SHIP_NOTES	<i>varchar(1000)</i>
CONTACT_ID	<i>char(12)</i>	BILL_TO_PEDB_CD	REMIT_ID	<i>char(12)</i>	BID_ID	<i>char(16)</i>
CONTACT_ADDR_CD	<i>char(2)</i>	REMIT_ADDR_CD	REMIT_ADDR_CD	<i>char(2)</i>	CONTRACT_ID	<i>char(16)</i>
		REMIT_PHONE_CD	REMIT_PHONE_CD	<i>char(2)</i>		
			DISCOUNT_AMT	num(20,2)		
			DISCOUNT_PCT	num(10,5)		

BOLD CONSTRAINT
ITALICS INDEX

HR_PE_ID char(12)	PY_EMP_ADDR_DB char(2)	PY_EMP_BIRTH_DT date	PY_EMP_XTD_CX char(8)	PY_GEN_ID char(10)	PY_GEN_P_VECT char(42)	PY_GEN_HRS_XTD num(10)	PY_PER_CC num(10)	PY_PER_CHECK_DT date
HR_PE_NAME char(30)	PY_EMP_ADDR_CD char(2)	PY_EMP_HIRE_DT date	PY_EMP_CK_CMNT char(50)	PY_GEN_NAME char(60)	PY_GEN_L_VECT char(32)	PY_GEN_HRS_XTD num(10)	PY_PER_FREQ char(2)	PY_PER_CHK_ID char(2)
HR_PE_NAME_U char(30)	PY_EMP_STREET_1***2	PY_EMP_LEAVE_DT date	PY_EMP_CK_PER num(10)	PY_GEN_STREET_1 *** 2	PY_GEN_MAX_PAY num(10)	PY_GEN_HRS_XTD num(10)	PY_PER_FREQ_VECT01 *** 10	PY_PER_EFT_DT date
HR_PE_FOID char(12)	PY_EMP_CITY char(30)	PY_EMP_SEP_DT date	PY_EMP_MAX_PAY num(10)	PY_GEN_CITY char(30)	PY_GEN_FID01 *** 04	PY_GEN_BEG date	PY_PER_FY char(2)	PY_PER_EFT_ID char(2)
HR_PE_SSN char(10)	PY_EMP_STATE char(2)	PY_EMP_BEG date	PY_EMP_VECT char(32)	PY_GEN_CITY char(20)	PY_GEN_FID01 *** 04	PY_GEN_END date	PY_PER_FREQ num(5)	PY_PER_CALC_FLAG char(2)
HR_PE_SEC_CC01***4	PY_EMP_CITY char(20)	PY_EMP_END date	PY_HR_M_EXT char(2)	PY_GEN_ST_NAME char(20)	PY_GEN_SID01 *** 04	PY_GL_DEPT_NDX num(5)	PY_PER_FM num(5)	PY_PER_PAID_FLAG char(2)
HR_PE_REC char(14)	PY_EMP_STATE char(2)	PY_EMP_SRT_ADJ num(5)	PY_HR_D_EXT char(2)	PY_GEN_ST_CD char(2)	PY_GEN_SID01 *** 04	PY_JL_DEPT_NDX num(5)	PY_PER_CY num(5)	PY_PER_CD char(2)
HR_PE_UPDT_DT num(10)	PY_EMP_ZIP char(10)	PY_EMP_SKIL_CD01***5	PY_EMP_PART1***4	PY_GEN_ST_NO char(2)	PY_GEN_ST_CD char(2)	PY_HR_M_EXT char(2)	PY_PER_CQ num(5)	PY_PER_CD char(2)
HR_AUDIT char(20)	PY_EMP_ZIP_EXT char(6)	char(4)	char(12)	PY_GEN_ZIP char(10)	PY_GEN_ZIP_EXT char(6)	PY_GEN_PART_SQ01***18	PY_PER_CM num(5)	PY_PER_BS_FLAGS char(8)
PY_EMP_PAY_CYCLE num(5)	PY_EMP_CNTRY char(4)	PY_EMP_EDUC_CD01***5	char(12)	PY_GEN_ZIP_EXT char(6)	PY_GEN_COUNTY char(20)	PY_GEN_PART_LEN01***18	PY_PER_TM num(5)	PY_PER_ASSC_PERS01 *** 10
PY_EMP_L_NAME char(20)	PY_EMP_CLD_CD char(8)	PY_EMP_SEL_CD01***2	PY_EMP_MSC_NUM01***15	PY_GEN_CNTRY char(40)	PY_GEN_CNTRY char(40)	PY_GEN_PART1 *** 4	PY_PER_IN_Y num(5)	PY_PER_OPEN char(2)
PY_EMP_F_NAME char(20)	PY_EMP_GEN_CD char(4)	char(8)	char(8)	char(4)	char(8)	CREATE_WHEN date	PY_PER_IN_TM num(5)	PY_PER_OPEN char(2)
PY_EMP_M_NAME char(10)	PY_EMP_PAY_SEL char(2)	PY_EMP_UNIT char(8)	PY_EMP_MSC_SCHR01***12	PY_GEN_PERSON char(50)	PY_GEN_PART_DL char(8)	CREATE_WHO char(12)	PY_PER_SEQ num(5)	PY_PER_CTR_FLAGS char(10)
PY_EMP_P_NAME char(20)	PY_EMP_FLSA char(2)	PY_EMP_VAL01***4	CREATE_WHEN date	PY_GEN_PHONE01 *** 02	char(2)	UPDATE_WHEN date	PY_PER_SEQ num(5)	PY_PER_CTR_FLAGS char(10)
PY_EMP_SUFFIX char(4)	PY_EMP_AA_CD char(8)	CREATE_WHO char(12)	UPDATE_WHEN date	PY_GEN_PHONE01 *** 02	char(2)	UPDATE_WHO char(12)	PY_PER_SEQ num(5)	PY_PER_CTR_FLAGS char(10)
PY_EMP_SALUTE char(4)	PY_EMP_MRT_ST char(2)	PY_EMP_PER_CX num(10)	UPDATE_WHO char(12)	PY_GEN_FM num(5)	PY_GEN_SEED num(10)	UPDATE_WHO char(12)	PY_PER_SEQ num(5)	PY_PER_CTR_FLAGS char(10)
					PY_GEN_TL_FTE num(10)		PY_PER_SEQ num(5)	PY_PER_CTR_FLAGS char(10)

HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)	HR_PE_ID char(12)
PYP_NUM_CD num(10)	PYA_ASSOC_CD char(12)	PY_PER_CCYY num(10)	PY_PER_CCYY num(10)	PY_PER_CCYY num(10)	PY_CNT_ID char(32)	PY_CNT_ID char(32)	HR_AUDIT char(20)	PYX_NO num(10)	PYX_NO num(10)	PYXP_CHK_DT date	
PYP_ST char(2)	PYA_ASSOC_DESC char(30)	PYXT_STATUS char(2)	PYG_PER_CC num(10)	PYR_CALEDAR char(8)	PYCX_REG_HRS num(20)	PYCN_SCHED_PAY num(10)	HR_LOG_PTR num(10)	PYX_MTD01***12 num(20)	PYX_QTD01***04 num(20)	PYXP_CHK_ID char(2)	
PYP_FREQ char(2)		PYXT_AMT num(10)	PYG_POST_DT date	PYR_SCHEDULE char(8)	PYCX_REG_PAY num(10)	num(10)	HR_AT_VALUE char(12)	PYX_QTD01***04 num(20)	PYXP_CHK_NO num(10)		
PYP_FREQ_TYPE num(5)		PYXT_CODE2 char(2)	PYG_CK_DT date	PYR_STATUS char(2)	PYCX_SICK_HRS num(20)	PYCN_SCHED_DAYS num(20)	HR_CL_ID char(4)	PYX_CTD num(20)	PYXP_PER_CC num(10)		
PYP_XP char(2)		PYXT_CODE4 char(4)	PYG_CK_ID char(2)	PYR_DATE01***10 date	PYCX_SICK_HRS num(10)	num(20)	HR_REC char(1000)	PYX_FTD num(20)	PYXP_CHK_NOTE char(2)		
PYP_SAL num(10)		PYXT_CODE8 char(8)	PYG_CK_NO char(8)	PYR_RI_HH01***10 num(5)	PYCX_VAC_HRS num(20)	PYCN_SCHED_HRS num(20)	HR_REC_UPDT_DT num(10)	PYX_ITD num(20)	PYXP_NUM_CD num(10)		
PYP_REG_RT num(10)		PYXT_TYPE char(2)	PYG_JOB_NO num(10)	PYR_RI_MM01***10 num(5)	PYCX_VAC_PAY num(10)	num(20)	CPV_FASTKEY char(28)	PYX_ITD num(20)	PYXP_NO num(10)		
PYP_OT_RT num(10)		PYXT_CDH num(5)	PYG_GL_GR char(2)	PYR_RI_SS01***10 num(5)	PYCX_OTH_HRS num(20)	PYCN_PERIOD_PAY num(10)	CVP_FASTKEY char(28)	PYX_NUM_PER num(5)	PYXP_AMT num(20)		
PYP_LMT_XP char(2)		PYXT_DT date	PYG_GL_KEY char(10)	PYR_RO_HH01***10 num(5)	PYCX_OTH_PAY num(20)	num(10)		PYX_OVR_VECT char(10)	PYXP_YY num(5)		
PYP_LMT num(10)		CREATE_WHEN date	PYG_GL_OBJ char(8)	PYR_RO_MM01***10 num(5)	PYCX_RETRO_HRS num(20)	PYCN_NUM_PERIODS num(10)		PYX_OVR_BYTES char(32)	PYXP_QTR num(5)		
PYP_EFFORT num(10)		CREATE_WHO char(12)	PYG_JL_GR char(2)	PYR_RO_SS01***10 num(5)	num(20)	num(10)		PYX_YY char(4)	PYXP_MO num(5)		
PYP_CDH_VECT01***03		UPDATE_WHEN date	PYG_JL_KEY char(10)	PYR_DTL_OPEN01***10	PYCX_RETRO_PAY num(10)	PYCN_DAILY_RT num(10)		PYX_PTD num(20)	PYXP_F_YY num(5)		
char(6)		UPDATE_WHO char(12)	PYG_JL_OBJ char(8)	char(4)	num(10)	num(10)		PYX_PER num(10)	PYXP_QTR num(5)		
PYP_BEG date	PYP_CLD_PCT num(10)		PYG_DR_AMT num(10)	PYR_PER_CC char(16)	PYCX_REG_WOP_HRS num(20)	PYCN_HOURLY_RT num(10)		PYX_OPEN char(8)	PYXP_F_MO num(5)		
PYP_END date	PYP_PATCH_BEG date		PYG_CR_AMT num(10)	PYR_OPEN1 char(8)	num(20)						
PYP_REC_TYPE char(2)	PYP_PATCH_END date		PYG_UNITS num(10)	PYR_OPEN2 char(8)	PYCX_REG_WOP_PAY num(10)						
PYP_MISC_CD01***08	PYP_PATCH_FLAG char(2)		PYG_CDH_NO num(5)	PYR_OPEN_NUM1 num(10)	num(10)						
char(4)	PYP_PAYOUT_TP char(2)		PYG_NUM_CD num(10)	PYR_OPEN_NUM2 num(10)	PYCX_OTH_WOP_HRS num(20)						
PYP_SPREAD_INFO	PYP_RETRO_FACTOR		PYG_CHK_NOTE char(2)		num(20)						
char(12)	num(910)		PYG_WO char(12)		PYCX_OTH_WOP_PAY num(10)						
PYP_CLD char(8)	PYP_PAID_BEG date		PYG_WO_AUX char(8)		num(10)						
PYP_UNIT char(8)	PYP_PAID_END date		PYG_REG char(4)		PYCX_DEPOSITS num(10)						
PYP_RETRO_DT date			PYG_TYPE char(2)		PYCX_WITHDRAWALS num(10)						
PYP_RETRO_TP char(2)	PYP_OPEN char(8)		PYG_MISC char(2)		num(10)						
PYP_HRS_DAY num(10)	PYP_CX_NDX num(5)		PYG_POST_VIEWS char(4)		PYCX_USER_AMT01***20 num(20)						
PYP_AUX_SALARY num(10)	PYP_DOL_DAY num(10)										
PYP_MISC_NUM01***05	PYP_UNIQ_ID char(36)										
num(10)	CREATE_WHEN date										
PYP_MISC_CHR01***05	CREATE_WHO char(12)										
char(8)	UPDATE_WHEN date										
	UPDATE_WHO char(12)										

BOLD CONSTRAINT
ITALICS INDEX

[SEE PREVIOUS PAGE]

PC_GEN_ID char(10)
 PC_GEN_NAME char(60)
 PC_GEN_GLOBAL char(2)
 PC_GEN_DFLT_VERS char(2)
 PC_GEN_DFLT_STEP char(4)
 PC_GEN_GRAD_HEIR01 ***07 char(2)
 PC_GEN_YN_VECT char(32)
 PC_GEN_BEG_DT date
 PC_GEN_END_DT date

HR_PE_ID char(12)
 PYRW_EXTRACT_DT date
 PYRW_STATE char(2)
 PYRW_FUNC_ID char(2)
 PYRW_EMPER_CD char(2)
 PYRW_BATCH_ID char(16)
 PYRW_REC_ID char(4)
 PYRW_RPT_CD char(4)
 PYRW_RPT_GRP char(8)
 PYRW_RPT_FREQ char(4)
 PYRW_AGENCY char(8)
 PYRW_DEPT char(8)
 PYRW_STAT char(6)
 PYRW_STATUS_DT date
 PYRW_REASON char(8)
 PYRW_CATEGORY char(8)
 PYRW_DEMO_CD char(2)
 PYRW_DEMO_REC_NO num(5)
 PYRW_WAGE_CD_H01 ***16 num(5)
 PYRW_WAGE_PLAN01 ***16 char(12)
 PYRW_WAGE_TP01 ***16 char(4)
 PYRW_CRED_IND01 ***16 char(20)
 PYRW_WAGE_RATE01 ***16 num(10)
 PYRW_WAGE_AMT01 ***16 num(10)
 PYRW_A_SOURCE char(4)
 PYRW_A_DT date
 PYRW_A_STATUS char(2)
 PYRW_A_USER char(12)
 PYRW_A_JOB_NO num(10)
 PYRW_WAGE_HRS01 ***16 num(10)

PYRW_SRVC_BEGIN01 ***16 date
 PYRW_SRVC_END01 ***16 date
 PYRW_PERIOD01 ***16 num(10)
 PYRW_WAGE_NC01 ***16 num(10)
 PYRW_WAGE_RT01 ***16 char(2)
 PYRW_CD_CD_H01 ***16 num(5)
 PYRW_CD_TYPE01 ***16 char(4)
 PYRW_CD_CODE01 ***16 char(8)
 PYRW_CD_RATE01 ***16 num(10)
 PYRW_O_CODE01 ***16 char(8)
 PYRW_O_RATE01 ***16 num(10)
 PYRW_O_AMT01 ***16 num(10)
 PYRW_A_DT date
 PYRW_A_STATUS char(2)
 PYRW_A_USER char(12)
 PYRW_A_JOB_NO num(10)
 PYRW_RPT_PERIOD num(10)

HR_PE_ID char(12)
 PYRD_EXTRACT_DT date
 PYRD_HR_PE_ID char(12)
 PYRD_HR_PE_NAME char(30)
 PYRD_HR_PE_NAME_U char(30)
 PYRD_HR_PE_FOID char(12)
 PYRD_MISC char(10)
 PYRD_HR_PE_SEC_CC01 ***04 char(14)
 PYRD_HR_PE_REC char(400)
 PYRD_HR_PE_UPDT_DT num(10)
 PYRD_HR_AUDIT char(20)
 PYRD_EMP_PAY_CYCLE num(5)
 PYRD_EMP_L_NAME char(20)
 PYRD_EMP_F_NAME char(20)
 PYRD_EMP_M_NAME char(10)
 PYRD_EMP_P_NAME char(20)
 PYRD_EMP_SUFFIX char(4)
 PYRD_EMP_SALUTE char(4)
 PYRD_EMP_ADDR_DB char(2)
 PYRD_EMP_ADDR_CD char(2)

PYRD_EMP_STREET_1 ***2 char(30)
 PYRD_EMP_CITY char(20)
 PYRD_EMP_STATE char(2)
 PYRD_EMP_ZIP char(10)
 PYRD_EMP_ZIP_EXT char(6)
 PYRD_EMP_CNTRY char(4)
 PYRD_EMP_ST char(2)
 PYRD_EMP_TP char(4)
 PYRD_EMP_CLD_CD char(8)
 PYRD_EMP_GEN_CD char(4)
 PYRD_EMP_PAY_SEL char(2)
 PYRD_EMP_HIRE_DT date
 PYRD_EMP_AA_CD char(8)
 PYRD_EMP_SEX char(2)
 PYRD_EMP_MRT_ST char(2)
 PYRD_EMP_BIRTH_DT date
 PYRD_EMP_HIRES_DT date
 PYRD_EMP_LEAVE_DT date
 PYRD_EMP_SEP_DT date
 PYRD_EMP_BEG date
 PYRD_EMP_END date
 PYRD_EMP_SRT_ADJ num(5)
 PYRD_EMP_SKIL_CD01 ***05 char(4)
 PYRD_EMP_EDUC_CD01 ***05 char(4)

PYRD_EMP_SEL_CD01 ***02 char(8)
 PYRD_EMP_UNIT char(8)
 PYRD_EMP_MISC_VAL01 ***04 num(10)
 PYRD_EMP_PER_CX num(10)
 PYRD_EMP_XTD_CX char(8)
 PYRD_EMP_CK_CMNT char(50)
 PYRD_EMP_CK_PER num(10)
 PYRD_EMP_MAX_PAY num(10)
 PYRD_EMP_VECT char(32)
 PY_HR_M_EXT char(2)
 PY_HR_D_EXT char(2)
 PYRD_EMP_PART1 ***4 char(12)
 PYRD_EMP_MSC_NUM01 ***15 num(10)
 PYRD_EMP_MSC_LCHR01 ***16 char(8)
 PYRD_EMP_MSC_SCHR01 ***12 char(4)

HR_PE_ID char(12)
 PYCT_CX_ID char(32)
 PYCT_TCV num(10)
 PYCT_TCV_OVR num(10)
 PYCT_PRD_PAY num(10)
 PYCT_BEG date
 PYCT_END date
 PYCT_E_PRDS_TOTAL num(5)
 PYCT_E_PRDS_REMAIN num(5)
 PYCT_P_PRDS_TOTAL num(5)
 PYCT_P_PRDS_REMAIN num(5)
 PYCT_YTD_HRS num(20)
 PYCT_YTD_EARN num(10)
 PYCT_YTD_PAY num(10)
 PYCT_RTR_HRS num(20)
 PYCT_RTR_EARN num(10)
 PYCT_RTR_PAY num(10)
 PYCT_FUT_HRS num(20)
 PYCT_FUT_EARN num(10)
 PYCT_FUT_PAY num(10)
 PYCT_PEND_RTR_HRS num(20)
 PYCT_PEND_RTR_EARN num(10)
 PYCT_PEND_RTR_PAY num(10)
 PYCT_PEND_RTR_PRDS num(10)
 PYCT_USER_AMT01 ***20 num(20)

HR_PE_ID char(12)
 PYRE_EXTRACT_DT date
 PYRE_REC_ID char(12)
 PYRE_FLAG01 ***04 char(1)
 PYRE_DATE01 ***04 date
 PYRE_NUM01 ***04 num(10)
 PYRE_ALPHA01 ***04 char(30)
 PYE_PER_CC num(10)
 PYE_ENC_YR char(4)
 PYE_GL_GR char(2)
 PYE_GL_KEY char(10)
 PYE_GL_OBJ char(8)
 PYE_JL_KEY char(2)
 PYE_JL_OBJ char(8)
 PYE_ENC_AMT num(10)
 PYE_ENC_DELTA num(10)
 PYE_JOB_NO num(10)
 PYE_CDH_NO num(5)
 PYCT_ESCROW_IN num(10)
 PYCT_ESCROW_OUT num(10)
 PYCT_SPREAD_BAL num(10)
 PYCT_RETRO_BAL num(10)
 PYCT_LWOP_HRS num(20)
 PYCT_LWOP_EARN num(10)
 PYCT_CALC_DT char(8)
 PYCT_LWOP_BAL num(10)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

HR_PE_ID char(12)
 PYF_PLAN_TP char(4)
 PYF_PLAN_YR char(4)
 PYF_CLAIM_NO char(8)
 PYF_PROVIDER char(30)
 PYF_SERVICE_DT date
 PYF_CLAIM_DT date
 PYF_PMT_DT date
 PYF_CLAIM_REQ num(10)
 PYF_CLAIM_PMT num(10)
 PYF_PER_CC num(10)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

HR_PE_ID char(12)
 PYRC_EXTRACT_DT date
 PYRC_CONTRACT_ID char(20)
 PYRC_JOB_CD char(10)
 PYRC_JOB_TP char(4)
 PYRC_WAGE_TP char(4)
 PYRC_CD01 ***05 char(8)
 PYRC_STATUS01 ***05 char(10)
 PYRC_BEG_DT01 ***05 date
 PYRC_END_DT01 ***05 date
 PYRC_MONTHS01 ***05 num(10)
 PYRC_UNITS01 ***05 num(10)
 PYRC_FLAG01 ***10 char(1)
 PYRC_FLAG_DT01 ***10 date

BOLD CONSTRAINT
ITALICS INDEX

PY_BATCH_NAME	char(16)	PY_BATCH_OPEN_X4	char(4)
PY_BATCH_PER	num(10)		
PY_MAX_REC	char(6)	PY_BATCH_OPEN_X8	char(8)
PY_BATCH_STATUS			char(8)
	char(2)	PY_BATCH_OPEN_92	char(6)
PY_BATCH_VECTOR	num(5)		
	char(8)	PY_BATCH_OPEN_94	char(6)
PY_BATCH_DATE	date		num(10)
PY_BATCH_TIME	char(8)	PY_BATCH_OPEN_98	char(6)
PY_BATCH_USER	char(8)		num(20)
PY_BATCH_JOB	char(8)	CREATE_WHEN	date
PY_BATCH_ACT	char(2)	CREATE_WHO	char(12)
PY_BATCH_OPEN_X2		UPDATE_WHEN	date
	char(2)	UPDATE_WHO	char(12)

PY_CDH_NO	num(5)		
PY_CDH_CD	char(8)		
PY_CDH_TITLE	char(20)		
PY_CDH_MISC_CD01***08			char(4)
	char(4)		
PY_CDH_REL_CD01***08			char(6)
	char(6)		
PY_CDH_XTD	char(2)		
PY_CDH_BEG	date		
PY_CDH_END	date		
PY_HR_M_EXT	char(2)		
PY_HR_D_EXT	char(2)		
CREATE_WHEN	date		
CREATE_WHO	char(12)		
UPDATE_WHEN	date		
UPDATE_WHO	char(12)		

PY_PAY_NO	num(5)		
PY_PAY_CD	char(8)		
PY_PAY_TITLE	char(20)		
PY_PAY_MISC_CD01***08			char(4)
	char(4)		
PY_PAY_REL_CD01***08			char(6)
	char(6)		
PY_PAY_VECT	char(32)		
PY_PAY_BEG	date		
PY_PAY_END	date		
PY_HR_M_EXT	char(2)		
PY_HR_D_EXT	char(2)		
CREATE_WHEN	date		
CREATE_WHO	char(12)		
UPDATE_WHEN	date		
UPDATE_WHO	char(12)		

[SEE PREVIOUS PAGE]

PY_BATCH_NAME	char(16)	PYTC_JL_GR	char(2)
HR_PE_ID	char(12)	PYTC_JL_KEY	char(10)
PY_PER_CCYY	num(10)	PYTC_JL_OBJ	char(8)
PY_BRC_CC	char(22)	PYTC_USER_1***9	char(12)
PYT_PART1***4	char(12)	PYTC_SORT	num(5)
PYT_PER_CC	num(10)	PYTC_GROUP	char(12)
PYT_NUM_CD	num(10)	PYTC_MISC	char(4)
PYT BUM_OVR	char(2)	PYTC_BEG_DT	date
PYT_REC_TYPE	char(2)	PYTC_TRN_DT	date
PYT_STATUS	char(2)	PYTC_REC_TYPE	char(2)
PYT_SPREAD_INFO	char(12)	PYTC_NUM_CD	num(10)
	date	PYTC_CDH	num(5)
PYT_DATE01***25	date	PYTC_HRS	num(10)
PYT_HRS_NO01***25	num(5)	PYTC_RATE	num(10)
PYT_HRS01***25	num(10)	PYTC_AMT	num(10)
PYT_HRS_OVR01***25	char(2)	PYTC_RATE_CD	char(10)
	num(10)	PYTC_REASON_CD	char(2)
PYT_RT01***25	num(10)	PYTC_OVR_HRS	char(2)
PYT_RT_OVR01***25	char(2)	PYTC_OVR_RT	char(2)
PYT_RT_ADJ01***25	num(10)	PYTC_OVR_AMT	char(2)
	char(4)	PYTC_OVR_NUM	char(2)
PYT_SERV_DT01***25	date	PYTC_STATUS	char(2)
PYT_AUDIT_DATE	date	PYTC_JOB_NO	num(10)
PYT_AUDIT_TIME	char(8)	PYTC_ORIG	char(6)
PYT_AUDIT_USER	char(8)	PYTC_TEXT	char(40)
PYT_OPEN1***2	char(8)	PYTC_LINK	char(8)
PYT_JOB_NO	num(10)	PYTC_EMP_ID2	char(12)
PYT_HANDCHECK_NO	num(10)	PYTC_PAY_CLASS	char(4)
		PYTC_POS	char(10)
		PYTC_STEP	char(4)
		PYTC_GL_GR	char(2)
		PYTC_GL_KEY	char(10)
		PYTC_GL_OBJ	char(8)

PYCHR_CD	char(128)	HR_PE_ID	char(12)
PY_NUM_CD	num(10)	PY_PER_CCYY	num(10)
PY_PAY	char(4)	PYH_PER_CC	num(10)
PYN_POS	char(10)	PYH_CHK_NO	num(10)
PYN_STEP	char(4)	PYH_NUM_WK	num(5)
PYN_GL	char(2)	PYH_NUM_DT	num(5)
PYN_GLKEY	char(10)	PYH_NO01***15	num(5)
PYN_GLOBJ	char(8)	PYH_AMT01***15	num(10)
PYN_JL	char(2)	PYH_OVR_VECT	num(10)
PYN_JLKEY	char(10)	PYH_OVR_BYTES	char(32)
PYN_JLOBJ	char(8)	PYH_POST_DT	date
PYN_USER1***9	char(12)	PYH_CHK_DT	date
PYN_CX_ID	char(32)	PYH_NUM_CD	num(10)
		PYH_CHK_NOTE	char(2)
		PYH_JOB_NO	num(10)
		PYH_TC_BATCH	char(16)
		PYH_CHK_STOCK	char(2)
		PYH_SPREAD_INFO	char(12)
		PYH_REC_TYPE	char(2)
		PYH_CHANGE_DATE	date
		PYH_OPEN	char(8)
		PYH_OPEN_NUM	num(10)
		PYH_PART1***4	char(12)
		CREATE_WHEN	date
		CREATE_WHO	char(12)
		UPDATE_WHEN	date
		UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	HR_PE_ID	char(12)
PYS_SRC	char(58)	PY_CDH_NO	num(5)
PYS_SEQ	char(4)	PYD_ST	char(2)
		PYD_FREQ	char(2)
		PYD_FREQ_TYPE	num(5)
		PYD_XP	char(2)
		PYD_ADD	num(10)
		PYD_ADD_BEG	date
		PYD_ADD_END	date
		PYD_AMT	num(10)
		PYD_LMT_XP	char(2)
		PYD_LMT	num(10)
		PYD_BEG	date
		PYD_END	date
		PYD_SPEC_CD01***4	char(4)
		PYD_MISC_S	char(2)
		PYD_MISC_M	char(12)
		PYD_MISC_L	char(20)
		CREATE_WHEN	date
		CREATE_WHO	char(12)
		UPDATE_WHEN	date
		UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PYM_HRS_BASE	num(5)	PYM_HRS_VECT	char(42)
PYM_PAY_BASE	num(5)	PYM_PAY_VECT	char(42)
PYM_HRS_VECT	char(42)	PYM_VAL01***10	num(20)
PYM_PAY_VECT	char(42)	PYM_VAL_DS01***10	char(20)
PYM_VAL01***10	num(20)	PYM_VAL_DS01***10	char(20)
		PYM_OBJ01***04	char(8)
		PYM_VECT	char(42)
		PYM_PRI	char(4)
		PYM_BEG	date
		PYM_END	date
		PYM_KEY01***04	char(10)
		PYM_FREQ	char(2)
		PYM_FREQ_TYPE	num(5)
		PYM_ST	char(2)
		PYM_OPEN1	char(8)
		PYM_OPEN2	char(8)
		PYM_OPEN_NUM1	num(10)
		PYM_OPEN_NUM2	num(10)
		CREATE_WHEN	date
		CREATE_WHO	char(12)
		UPDATE_WHEN	date
		UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_CD	char(8)
PY_CDH_NO	num(5)	PY_PAY_TITLE	char(20)
PY_CDH_NO	num(5)	PY_PAY_MISC_CD01***08	char(4)
PY_CDH_NO	num(5)	PY_PAY_REL_CD01***08	char(6)
PY_CDH_NO	num(5)	PY_PAY_VECT	char(32)
PY_CDH_NO	num(5)	PY_PAY_BEG	date
PY_CDH_NO	num(5)	PY_PAY_END	date
PY_CDH_NO	num(5)	PY_HR_M_EXT	char(2)
PY_CDH_NO	num(5)	PY_HR_D_EXT	char(2)
PY_CDH_NO	num(5)	CREATE_WHEN	date
PY_CDH_NO	num(5)	CREATE_WHO	char(12)
PY_CDH_NO	num(5)	UPDATE_WHEN	date
PY_CDH_NO	num(5)	UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PY_CDH_NO	num(5)	PYM_HRS_BASE	num(5)
PY_CDH_NO	num(5)	PYM_PAY_BASE	num(5)
PY_CDH_NO	num(5)	PYM_HRS_VECT	char(42)
PY_CDH_NO	num(5)	PYM_PAY_VECT	char(42)
PY_CDH_NO	num(5)	PYM_VAL01***10	num(20)
PY_CDH_NO	num(5)	PYM_VAL_DS01***10	char(20)
PY_CDH_NO	num(5)	PYM_OBJ01***04	char(8)
PY_CDH_NO	num(5)	PYM_VECT	char(42)
PY_CDH_NO	num(5)	PYM_PRI	char(4)
PY_CDH_NO	num(5)	PYM_BEG	date
PY_CDH_NO	num(5)	PYM_END	date
PY_CDH_NO	num(5)	PYM_KEY01***04	char(10)
PY_CDH_NO	num(5)	PYM_FREQ	char(2)
PY_CDH_NO	num(5)	PYM_FREQ_TYPE	num(5)
PY_CDH_NO	num(5)	PYM_ST	char(2)
PY_CDH_NO	num(5)	PYM_OPEN1	char(8)
PY_CDH_NO	num(5)	PYM_OPEN2	char(8)
PY_CDH_NO	num(5)	PYM_OPEN_NUM1	num(10)
PY_CDH_NO	num(5)	PYM_OPEN_NUM2	num(10)
PY_CDH_NO	num(5)	CREATE_WHEN	date
PY_CDH_NO	num(5)	CREATE_WHO	char(12)
PY_CDH_NO	num(5)	UPDATE_WHEN	date
PY_CDH_NO	num(5)	UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_CD	char(8)
PY_CDH_NO	num(5)	PY_PAY_TITLE	char(20)
PY_CDH_NO	num(5)	PY_PAY_MISC_CD01***08	char(4)
PY_CDH_NO	num(5)	PY_PAY_REL_CD01***08	char(6)
PY_CDH_NO	num(5)	PY_PAY_VECT	char(32)
PY_CDH_NO	num(5)	PY_PAY_BEG	date
PY_CDH_NO	num(5)	PY_PAY_END	date
PY_CDH_NO	num(5)	PY_HR_M_EXT	char(2)
PY_CDH_NO	num(5)	PY_HR_D_EXT	char(2)
PY_CDH_NO	num(5)	CREATE_WHEN	date
PY_CDH_NO	num(5)	CREATE_WHO	char(12)
PY_CDH_NO	num(5)	UPDATE_WHEN	date
PY_CDH_NO	num(5)	UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_CD	char(8)
PY_CDH_NO	num(5)	PY_PAY_TITLE	char(20)
PY_CDH_NO	num(5)	PY_PAY_MISC_CD01***08	char(4)
PY_CDH_NO	num(5)	PY_PAY_REL_CD01***08	char(6)
PY_CDH_NO	num(5)	PY_PAY_VECT	char(32)
PY_CDH_NO	num(5)	PY_PAY_BEG	date
PY_CDH_NO	num(5)	PY_PAY_END	date
PY_CDH_NO	num(5)	PY_HR_M_EXT	char(2)
PY_CDH_NO	num(5)	PY_HR_D_EXT	char(2)
PY_CDH_NO	num(5)	CREATE_WHEN	date
PY_CDH_NO	num(5)	CREATE_WHO	char(12)
PY_CDH_NO	num(5)	UPDATE_WHEN	date
PY_CDH_NO	num(5)	UPDATE_WHO	char(12)

PY_CDH_NO	num(5)	PY_CDH_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_NO	num(5)
PY_CDH_NO	num(5)	PY_PAY_CD	char(8)
PY_CDH_NO	num(5)	PY_PAY_TITLE	char(20)
PY_CDH_NO	num(5)	PY_PAY_MISC_CD01***08	char(4)
PY_CDH_NO	num(5)	PY_PAY_REL_CD01***08	char(6)
PY_CDH_NO	num(5)	PY_PAY_VECT	char(32)
PY_CDH_NO	num(5)	PY_PAY_BEG	date
PY_CDH_NO	num(5)	PY_PAY_END	date
PY_CDH_NO	num(5)	PY_HR_M_EXT	char(2)
PY_CDH_NO	num(5)	PY_HR_D_EXT	char(2)
PY_CDH_NO	num(5)	CREATE_WHEN	date
PY_CDH_NO	num(5)	CREATE_WHO	char(12)
PY_CDH_NO	num(5)	UPDATE_WHEN	date
PY_CDH_NO	num(5)	UPDATE_WHO	char(12)

BOLD CONSTRAINT
ITALICS INDEX

PY_JOB_CD char(10)
 PY_JOB_TITLE char(30)
 PY_JOB_FAMILY char(4)
 PY_JOB_DS01***2 char(60)
 PY_JOB_SUPR_Q char(2)
 PY_JOB_EEOC_CD char(4)
 PY_JOB_WC_CD char(8)
 PY_JOB_FLSA_Q char(2)
 PY_JOB_SAL_GRD char(8)
 PY_JOB_TTL_FTE num(10)
 PY_JOB_MISC_CD01***04 char(4)
 PY_JOB_MISC_VAL01***04 num(10)

PY_GRD_CD char(8)
 PY_GRD_TITLE char(30)
 PY_GRD_RANGE char(8)
 PY_GRD_MISC_CD01***08 char(8)
 PY_GRD_CLD_CD char(8)
 PY_GRD_BEG date
 PY_GRD_END date
 PY_GRD_BEG date
 PY_GRD_END date
 PY_GRD_M_EXT char(2)
 PY_GRD_M_EXT char(2)
 PY_GRD_D_EXT char(2)
 PY_GRD_D_EXT char(2)

PY_CLD_CD char(8)
 PY_CLD_DS char(30)
 PY_CLD_BEG date
 PY_CLD_END date
 PY_CLD_M_EXT char(2)
 PY_CLD_M_EXT char(2)
 PY_CLD_D_EXT char(2)
 PY_CLD_D_EXT char(2)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PY_SCH_CC char(8)
 PY_SCH_DESC char(30)
 PY_SCH_VECT char(6)
 PY_SCH_TC_FLAG char(1)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PY_JOB_CD char(10)
 PY_POS_CD char(10)
 HR_PE_ID char(12)
 PYP_SUPR_ID char(12)
 PYP_TYPE char(2)
 PYP_TTL_FTE num(10)
 PYP_CLD_CD char(8)
 PYP_GEN_CD char(4)
 PYP_SHARE_FLAG char(2)
 PYP_MISC_CD01***08 char(4)
 PYP_PAY_BEG date
 PYP_PAY_END date
 PYP_POS_DESC char(30)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PY_GRD_CD char(8)
 PYS_SAL_AMT01***05 num(10)
 PYS_HRS_RT num(10)
 PYS_BEG date
 PYS_END date
 PY_STP_CC char(12)

PY_CLD_CD char(8)
 PYC_SCH_CD char(6)
 PYC_MONTH01 *** 14 char(31)
 PYC_DAYS num(10)
 PYC_HRS_WW num(10)
 PYC_HRS_BW num(10)
 PYC_HRS_SM num(10)
 PYC_HRS_MM num(10)
 PYC_HRS_DD num(10)
 PYC_HRS_YY num(10)
 PYC_VECT char(32)
 PYC_BEG date
 PYC_END date
 PYC_YR char(4)
 PYC_OPEN char(8)
 PYC_OPEN_NUM num(10)
 CREATE_WHEN date
 CREATE_WHO char(12)
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PY_SCH_CC char(8)
 PYS_HRS_NO num(5)
 PYS_PUNCH_IN num(5)
 PYS_PUNCH_OUT num(5)
 PYS_HRS num(10)
 PYS_SEQ_NO char(2)
 PYS_HRS_TYPE char(4)
 PYS_OPEN char(4)
 CREATE_WHEN date
 UPDATE_WHEN date
 UPDATE_WHO char(12)

PY_SSN char(10)
 PYD_EMPEE_ID char(12)
 PYD_EXTRACT_DT date
 PYD_EMP_MSTR01***14 char(77)

PY_SSN char(10)

PY_SSN char(10)
 PYC_EMPEE_ID char(12)
 PYC_EXTRACT_DT date
 PYC_CONTRACT_ID char(20)
 PYC_JOB_CD char(10)
 PYC_JOB_TP char(4)
 PYC_WAGE_TP char(4)
 PYC_CD01***05 char(8)
 PYC_STATUS01***05 char(10)
 PYC_BEG_DT01***05 date
 PYC_END_DT01***05 date
 PYC_MONTHS01***05 num(10)
 PYC_UNITS01***05 num(10)
 PYC_FLAG01***10 char(1)
 PYC_FLAG_DT01***10 date

PY_SSN char(10)
 PYR_STATE char(2)
 PYR_FUNC_ID char(2)
 PYR_EMPER_CD char(12)
 PYR_BATCH_ID char(16)
 PYR_REC_ID char(4)
 PYR_EMPEE_ID char(12)
 PYR_RPT_CD char(4)
 PYR_RPT_GROUP char(8)
 PYR_RPT_DT date
 PYR_RPT_FREQ char(4)
 PYR_AGENCY char(8)
 PYR_DEPT char(8)
 PYR_STAT char(6)
 PYR_STATUS_DT date
 PYR_REASON char(8)
 PYR_CATEGORY char(8)
 PYR_DEMO_CD char(2)
 PYR_DEMO_REC_NO char(2)
 PYR_WAGE_CDH01***16 num(5)
 PYR_WAGE_PLAN01***16 char(12)
 PYR_WAGE_TP01***16 char(4)
 PYR_WAGE_CD01***16 char(8)
 PYR_CRED_IND01***16 char(2)

PYR_WAGE_RATE01***16 num(10)
 PYR_WAGE_AMT01***16 num(10)
 PYR_WAGE_HRS01***16 num(10)
 PYR_SRVC_BEGIN01***16 date
 PYR_SRVC_END01***16 date
 PYR_PERIOD01***16 num(10)
 PYR_WAGE_NC01***16 num(10)
 PYR_WAGE_RT01***16 char(2)
 PYR_CD_CDH01***16 num(5)
 PYR_CD_TYPE01***16 char(4)
 PYR_CD_CODE01***16 char(8)
 PYR_CD_RATE01***16 num(10)
 PYR_CD_AMT01***16 num(10)
 PYR_O_CODE01***16 char(8)
 PYR_O_RATE01***16 num(10)
 PYR_O_AMT01***16 num(10)
 PYR_A_SOURCE char(4)
 PYR_A_DT date
 PYR_A_STATUS char(2)
 PYR_A_USER char(12)
 PYR_A_JOB_NO num(10)
 PYR_REMARKS01***04 char(50)

PY_LOG_MSTR_KEY char(4)

PY_LOG_FILE_NO num(5)
 PY_LOG_STRT_DATE date
 PY_LOG_ENTRIES num(10)

PY_LOG_KEY1 char(30)
 PY_LOG_DATE date
 PY_LOG_AUDIT char(20)
 PY_LOG_USER_ID char(12)
 PY_LOG_PROG char(14)
 PY_LOG_DSET char(16)
 PY_LOG_TYPE char(2)
 PY_LOG_CLS_LEN num(5)
 PY_LOG_NEW_REC num(10)
 PY_LOG_NEW_FILE num(5)
 PY_LOG_OLD_REC num(10)
 PY_LOG_OLD_FILE num(5)

BOLD CONSTRAINT
ITALICS INDEX

HR_JOB_ID char(10)	HR_JOB_SKIL_RQ01 *** 05
HR_JOB_TITLE char(30)	char(4)
HR_JOB_FAMILY char(4)	HR_JOB_SKIL_DS01 *** 02
HR_JOB_DESC01 *** 02	char(4)
	char(68)
HR_ORG_ID char(10)	HR_JOB_ED_RQ01 *** 05
HR_ORG_DEPT_NM char(30)	char(4)
	HR_JOB_ED_DS01 *** 02
	char(4)
HR_ORG_SUPR_NM char(30)	HR_JOB_WRK_COMP char(4)
	char(2)
	HR_JOB_REV_TP char(2)
	HR_JOB_REV_FQ char(2)
HR_ORG_SUPR_TI char(30)	HR_JOB_CREATE_DT char(2)
	HR_JOB_REV_DESC char(2)
	char(30)
HR_ORG_EFF_DT num(10)	HR_JOB_PREV_ID char(10)
HR_ORG_PARTS01 *** 08	HR_JOB_PREV_TI char(30)
	HR_JOB_PREV_GR char(4)
	HR_JOB_PREV_DT char(10)
HR_ORG_RPTS_TO01 *** 05	HR_JOB_RCLS_DT num(10)
	HR_JOB_RCLS_RE char(30)
	HR_JOB_DEL_DT num(10)
HR_ORG_UPDT_DT num(10)	HR_JOB_DEL_RE char(20)
	HR_JOB_UPDT_DT num(10)
HR_AUDIT char(20)	HR_JOB_POINTS num(10)
	HR_AUDIT char(20)

HR_GEN_ID char(10)
HR_GEN_NAME char(24)
HR_GEN_FED_ID char(20)
HR_GEN_STATE_ID char(20)
HR_GEN_TYPE01 *** 10
char(2)
HR_GEN_TYPE_DSC01 *** 10
char(20)
HR_GEN_TYPE_SZ01 *** 10
num(10)
HR_GEN_ORG_LEV01 *** 08
char(12)
HR_GEN_Q_DESC01 *** 08
char(20)
HR_GEN_Q01 *** 08
char(20)
HR_GEN_V_DESC01 *** 08
char(20)
HR_GEN_V01 *** 08
char(20)
HR_GEN_HELP_CH char(2)
HR_GEN_UPDT_DT num(10)
HR_GEN_LOG_NO num(5)
HR_GEN_SYS_FLAG char(2)

HR_PE_ID char(12)
HR_CL_ID char(4)
HR_SEC_ID01 *** 80
char(6)
HR_SEC_CODE01 *** 80
char(1)
HR_SEC_USER_NO num(5)

HR_CLAT_KEY char(6)
HR_CLAT_INFO char(1560)

HR_ATRD_CC char(10)
HR_ATRD_DB char(8)
HR_ATRD_DB_GRP char(8)
HR_ATRD_DB_ACCT char(8)
HR_ATRD_DB_PASS char(8)
HR_ATRD_MDSET char(16)
HR_ATRD_MSIN char(16)
HR_ATRD_MSIV01 *** 04
char(8)
HR_ATRD_KSAM char(2)
HR_ATRD_KLOC num(5)
HR_ATRD_KREC num(5)
HR_ATRD_START num(5)
HR_ATRD_LEN num(5)
HR_ATRD_TYPE char(2)
HR_ATRD_DSET char(16)
HR_ATRD_DSIN char(16)
HR_ATRD_DDIR char(2)
HR_ATRD_DLEN num(5)
HR_ATRD_DREL char(2)
HR_ATRD_DSIV01 *** 04
char(8)
HR_ATRD_DUSE char(2)
HR_ATRD_DVAL char(6)

HR_CD_ID char(4)
HR_AT_ID char(6)
HR_AT_VAL char(10)
HR_CD_DESC char(30)

HR_CL_ID char(4)
HR_AT_ID char(6)
HR_AT_DESC char(24)
HR_AT_HELP01 *** 04
char(70)
HR_AT_TYPE char(2)
HR_AT_ORDER num(5)
HR_AT_FIELDS num(5)
HR_AT_IN_LEN num(5)
HR_AT_UPSHIFT_Q char(2)
HR_AT_JUSTIFY char(2)
HR_AT_VAL_Q char(2)
HR_AT_VAL_CLAT char(10)
HR_AT_ECHO_Q char(2)
HR_AT_ECHO_LEN num(5)
HR_AT_KEY_Q char(2)
HR_AT_DFLT_VAL char(10)
HR_AT_DRV_CLAT char(10)
HR_AT_REQ_Q01 *** 10
char(2)
HR_AT_TRNCDD_Q char(2)
HR_AT_TRAN_CD char(8)
HR_AT_LOG_Q char(2)
HR_AT_HEAD401 *** 03
char(4)
HR_AT_HEAD char(56)
HR_AT_START num(5)
HR_AT_LEN num(5)

HR_CL_ID char(4)
HR_CL_DESC char(28)
HR_CL_SORT_ATT char(6)
HR_CL_KEY_ATT char(6)
HR_CL_SEC_ATT char(6)
HR_CL_LOG_ATT char(6)
HR_CL_TYPE char(2)
HR_CL_LINK char(10)
HR_CL_KLINK_VAL char(2)
HR_CL_KLINK_ECHO char(6)
HR_CL_SEQ_NO num(5)
HR_CL_PER_FORM num(5)
HR_CL_MAX_ENTRY num(5)
HR_CL_NARR01 *** 04
char(70)
HR_CL_LEN num(5)

HR_ORG_ID char(10)
HR_POS_NO char(10)
HR_POS_DESC char(30)
HR_POS_TYPE char(2)
HR_POS_OPEN_DT num(10)
HR_POS_EFF_DT num(10)
HR_JOB_ID char(10)
HR_POS_FTE num(10)
HR_POS_DOLLARS num(10)
HR_POS_HRS_PER num(10)
HR_POS_FUND_BV01 *** 06
char(5)
HR_POS_FUND_PR01 *** 06
num(10)
HR_POS_REQ_DT num(10)
HR_POS_POST_DT num(10)
HR_POS_EX_FL_DT num(10)
HR_POS_FILLED_DT num(10)
HR_POS_WDRAW_DT num(10)
HR_POS_WDRAW_RE char(30)
HR_POS_DEL_DT num(10)
HR_POS_DEL_RE char(30)
HR_POS_UPDT_DT num(10)
HR_AUDIT char(20)

HR_GEN_ID char(10)
HR_KADR_TYPE char(30)
HR_KADR_NAME char(30)
HR_KADR_TITLE char(30)
HR_KADR_STREET char(36)
HR_KADR_CITY char(20)
HR_KADR_STATE char(2)
HR_KADR_ZIP char(10)
HR_KADR_PH_CC char(14)
HR_KADR_NOTE char(38)

HR_GEN_ID char(10)
HR_GEN_CL_TYPE char(2)
HR_GEN_CL_ORD01 *** 40
char(4)

HR_LOG_KEY char(20)
HR_CL_ID char(4)
HR_SEQ_NO char(6)
HR_LOG_ID char(20)
HR_LOG_CHANGE_DT num(5)
HR_LOG_USER_ID char(12)
HR_LOG_TYPE01 char(1)
HR_LOG_ATT_MAP01 *** 08
num(5)
HR_LOG_FILE_NO num(5)
HR_LOG_REC_PTR num(10)
HR_LOG_EFF_DT char(8)

HR_CL_ID char(4)
HR_KEY_VAL char(12)
HR_KEY_SORT char(8)
HR_KEY_REC char(1000)
HR_KEY_UPDT_DT num(10)
HR_AUDIT char(20)

HR_PE_ID char(12)
HR_CL_ID char(4)
HR_AT_ID char(6)
HR_AT_VALUE char(12)
HR_ALL char(12)
HR_SEARCH_COUNT num(5)

HR_CL_ID char(4)
HR_AT_ID char(6)
HR_AT_VAL char(10)
HR_CD_VAL char(10)

HR_CL_ID char(4)
HR_AT_ID char(6)
HR_AT_AL_ORD char(4)

BOLD CONSTRAINT
ITALICS INDEX

RCD_ID char(20)
RCT_CATEGORY char(20)
RCD_DESC char(50)
RCD_AUTO char(1)
RCD_STATUS char(1)
RCD_PC char(4)
RCD_SC char(8)
RCD_TC char(12)
RCD_START_DT date
RCD_END_DT date
RCD_GL_GR char(2)
RCD_JL_GR char(2)
RCD_LAST_RUN_DT date
RCD_LAST_STATUS char(1)
RCD_MISC01 * 20** char(1)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCD_ID char(20)
RCD_SEQ_NO num(5)
RCD_TABLE varchar(255)
RCD_COLUMN varchar(255)
RCD_PROP_DESC varchar(255)
RCD_SELECTCODE char(1)
RCD_TABLE_DESC varchar(255)
RCD_NAME char(20)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCT_CATEGORY char(20)
RCT_TABLE_NAME varchar(255)
RCT_DESC varchar(255)
RCT_DT_COLUMN varchar(255)
RCT_IO_FLAG char(1)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCT_CATEGORY char(20)
RCT_FROM_TABLE varchar(255)
RCT_TO_TABLE varchar(255)
RCT_FROM_COLUMN varchar(255)
RCT_TO_COLUMN varchar(255)
RCT_SEQ_NO num(5)
RCT_DESC varchar(255)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCT_CATEGORY char(20)
RCT_FROM_TABLE varchar(255)
RCT_FROM_COLUMN varchar(255)
RCT_ASSOC_CD char(12)
RCT_DESC varchar(255)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCS_ID char(20)
RCD_ID char(20)
RCS_STEP_NO num(5)
RCS_DESC char(50)
RCS_DT_TABLE varchar(255)
RCS_DT_COLUMN varchar(255)
RCS_START_DT date
RCS_END_DT date
RCS_SYM_START_DT date
RCS_SYM_END_DT date
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCC_NAME char(20)
RCS_ID char(20)
RCD_ID char(20)
RCC_SEQ_NO num(5)
RCC_EXPRESSION varchar(2047)
RCC_VALID char(1)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCD_ID char(20)
RCD_ID char(20)
RCS_ID char(20)
RCT_CATEGORY char(20)
RCD_DESC char(50)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCD_ID char(20)
RCD_ID char(20)
RCT_TO_TABLE varchar(255)
RCT_TO_COLUMN varchar(255)
RCT_FROM_TABLE varchar(255)
RCT_FROM_COLUMN varchar(255)
RCO_LITERAL varchar(255)
RCO_SEQ_NO num(5)
RCO_PROP_DESC varchar(255)
RCO_SELECTCODE char(1)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RC_GR char(2)
RC_CODE_ID char(12)
RC_CODE_VAL char(16)
RC_DESC varchar(255)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

RCS_ID char(20)
RCD_ID char(20)
RCF_SEQ_NO num(5)
RCF_TABLE varchar(255)
RCF_COLUMN varchar(255)
RCF_RELATIONAL_OP char(12)
RCF_LOGICAL_OP char(4)
RCF_VALUE varchar(255)
RCF_OPEN_PAREN char(8)
RCF_CLOSE_PAREN char(8)
RCF_PRI_NO num(5)
RCF_ID_PREVIOUS char(20)
CREATE_WHO char(12)
CREATE_WHEN date
UPDATE_WHO char(12)
UPDATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

BOLD CONSTRAINT
ITALICS INDEX

US_NO	num(5)	US_FP_PRINTERS01 *** 5	char(8)
US_ID	char(12)	US_FP_PRINT_PRI01 *** 5	char(8)
US_NAME	char(30)	US_FP_DEF_PRI	num(5)
US_NAME_U	char(30)	US_DESC	char(30)
US_DESC	char(30)	US_MPE_CMND01 *** 5	char(10)
US_LOC_CD	char(8)	US_JOB_CLASS01 *** 2	char(8)
US_MGR_CD	char(8)	US_DB_CLASS01 *** 2	char(8)
US_HRS_CD	char(8)	US_LAST_JOB_DT	date
US_PW	char(16)	US_LOG_FLAG	char(2)
US_PW_EXP_LEN	num(5)	US_LOG_DAYS	num(5)
US_PW_DT	date	US_MISC_FLAGS01 *** 20	char(2)
US_TERM_CD	char(8)	US_EMP_ID	char(12)
US_PW_TIMEOUT	num(5)	US_WF_ENABLE	char(2)
US_TIMEOUT	num(5)	US_PW_FMT	char(2)
US_EMAIL	char(60)	US_STATUS	char(2)
US_LDEV01 *** 10	num(5)	US_CERT	char(40)
US_MAX_JOB_PRI	char(2)	US_CERT_FMT	char(4)
US_LP_PRINTERS01 *** 5	char(8)	US_PWHEX	char(32)
US_LP_PRINT_PRI01 *** 5	num(5)		
US_LP_DEF_PRI	char(8)		

NU_JOB_NO	num(10)	NUJ_END_DT	date
FE_ID	char(12)	NUJ_CPU	num(10)
US_NO	num(5)	NUJ_PROGRESS	char(64)
US_ID	char(12)	NUJ_PROGRESS_DT	date
NUJ_TYPE	char(16)	US_JLOG_FORM	char(12)
NUJ_MASK	char(30)	NUJ_START_CK_ID	char(2)
NUJ_STATUS	char(2)	NUJ_START_CK_NO	char(2)
NUJ_DESC	char(64)	NUJ_END_CK_ID	char(2)
NUJ_PAGE	num(10)	NUJ_END_CK_NO	char(2)
NUJ_URL	char(64)	NUJ_LOG_FLAG	char(1)
STERM_STRG_TYPE	char(16)	NUJ_DOC_FLAG	char(1)
STERM_STRG_INFO	char(256)	NUJ_DOC_ID	num(10)
LTERM_STRG_TYPE	char(16)	NUJ_WF_FLAG	char(1)
LTERM_STRG_INFO	char(256)	NUJ_WF_MODEL_ID	char(16)
NUJ_BATCH_FILE	char(256)	NUJ_WF_MODEL_VER	num(10)
NUJ_POST_DT	date	NUJ_WF_INSTANCE	char(36)
NUJ_CHECK_DT	date	NUJ_MISC_KEY	char(36)
NUJ_MPE	num(10)	CREATE_WHEN	date
NUJ_START_DT	date	UPDATE_WHO	char(12)
		UPDATE_WHEN	date
		UPDATE_WHO	char(12)

EL_ID	varchar(128)
EL_TYPE	char(16)
EL_SEC_CD	char(8)
EL_GR	char(2)
EL_TABLE	char(128)
EL_SQL	varchar(2500)
EL_EXP_DT	date
CREATE_WHO	char(12)
CREATE_WHEN	date
UPDATE_WHO	char(12)
UPDATE_WHEN	date

BOLD CONSTRAINT
ITALICS INDEX

GROUP_ID char(12)
 GROUP_GR char(2)
 GROUP_KEY char(10)
 CASH_OBJECT char(8)
 TRANSFER_OBJECT char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

GROUP_ID char(12)
EVENT_CD char(8)
 EVENT_DESC char(30)
 EVENT_STATUS char(1)
 EVENT_GR char(2)
 EVENT_OBJECT char(8)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

DEPOSIT_UID char(36)
 GROUP_ID char(12)
 DEPOSIT_REF char(16)
 DEPOSIT_STATUS char(2)
 CASH_COIN num(10,2)
 CASH_ONES num(10)
 CASH_FIVES num(10)
 CASH_TENS num(10)
 CASH_TWENTIES num(10)
 CASH_FIFTIES num(10)
 CASH_HUNDREDS num(10)
 CASH_AMT num(20,2)
 CHECK_AMT num(20,2)
 OTHER_AMT num(20,2)
 USER_TOTAL num(20,2)
 SET_ID char(16)
 DEPOSIT_NO char(10)
 BANK_ID char(2)
 DEPOSIT_DT date
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

CHECK_UID char(36)
 GROUP_ID char(12)
 CHECK_REF char(16)
 CHECK_STATUS char(2)
 REQUESTED_BY char(30)
 REQUESTED_DT date
 CHECK_NO char(8)
 VENDOR_ID char(12)
 VENDOR_NAME varchar(50)
 VENDOR_ADDR1 varchar(50)
 VENDOR_ADDR2 varchar(50)
 VENDOR_ADDR3 varchar(50)
 VENDOR_ADDR4 varchar(50)
 VENDOR_CITY varchar(30)
 VENDOR_STATE char(2)
 VENDOR_ZIP varchar(20)
 VENDOR_COUNTRY char(4)
 SET_ID char(16)
 VENDOR_PEDB char(2)
 VENDOR_ADDR_CD char(2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

XFER_UID char(36)
 GROUP_ID char(12)
 XFER_REF char(16)
 XFER_STATUS char(2)
 REQUESTED_BY char(30)
 REQUESTED_DT date
 TO_GROUP_ID char(12)
 TO_GROUP_AMT num(20,2)
 TO_GROUP_DESC char(30)
 SET_ID char(16)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ITEM_UID char(36)

ITEM_UID char(36)
 GROUP_ID char(12)
 EVENT_CD char(8)
 STUDENT_ID char(12)
 STUDENT_NAME char(30)
 ITEM_DT date
 ITEM_DESC char(30)
 ITEM_QTY num(10)
 ITEM_AMT num(20,2)
 ITEM_COMMENTS varchar(250)
 ITEM_STATUS char(1)
 STUDENT_PEDB char(1)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ITEM_UID char(36)
 SOLD_DT date
 SOLD_QTY num(10)
 SOLD_CASH num(20,2)
 SOLD_CHECK num(20,2)
 SOLD_OTHER num(20,2)
 SOLD_COMMENTS varchar(250)
 DEPOSIT_REF char(16)
 SOLD_UID char(36)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

ITEM_UID char(36)
 RET_DT date
 RET_QTY num(10)
 RET_COMMENTS varchar(250)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

DEPOSIT_UID char(36)
 DEPOSIT_DT date
 DEPOSIT_AMT num(20,2)
 PAY_TYPE char(2)
 PAY_REF char(16)
 DEPOSIT_GR char(2)
 DEPOSIT_OBJECT char(8)
 DEPOSIT_DESC char(30)
 SOLD_UID char(12)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

CHECK_UID char(36)
 ITEM_GR char(2)
 ITEM_OBJECT char(8)
 ITEM_DESC char(30)
 ITEM_INVOICE char(16)
 ITEM_RESALE num(20,2)
 ITEM_AMT num(20,2)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

CHECK_UID char(36)
 TEXT_SEQ char(4)
 TEXT_VALUE char(80)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

XFER_UID char(36)
 ITEM_AMT num(20,2)
 ITEM_TYPE char(2)
 ITEM_GR char(2)
 ITEM_FROM_OBJECT char(8)
 ITEM_TO_OBJECT char(8)
 ITEM_DESC char(30)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

bsi_cdd_ tableref		bsi_sec_ _views		bsi_seeds		bsi_sys_ _blob		bsi_table_ _def		bsi_column_ _def		bsi_rpt_def		bsi_macro_ _def		bsi_sec_ folder_obj	
DBNO	num(10)	DBNO	num(10)	CATEGORY	char(30)	DBNO	num(10)	DBNO	num(10)	DBNO	num(10)	DBNO	num(10)	DBNO	num(10)	DBNO	num(10)
NAME	char(64)	USER_ID	char(30)	SEEDVALUE	num(10)	NAME	char(64)	TABLENO	num(10)	TABLENO	num(10)	DESCRIPTION	varchar(255)	DESCRIPTION	varchar(255)	OBJ_NO	num(10)
TYPE	char(20)	TABLE_NAME	char(30)			CATEGORY	char(64)	DICT_TABLE_NAME	char(64)	COLUMNNO	num(100)	RPT_ID	char(64)	MACRO_ID	char(64)	OBJ_TYPE	num(10)
ITEM	char(64)	VIEW_NAME	char(30)			QUALIFIER_1	char(64)			DICT_TABLE_NAME	char(64)	QU_ID	char(64)	READ_STATUS	char(2)	OBJ_NAME	char(80)
		AS_OF	date			APP	char(8)	DESCRIPTION	varchar(255)			FOLDER	num(10)			FOLDER	char(36)
						AS_OF	date	TYPE	char(2)	DICT_COL_NAME	char(30)	READ_STATUS	char(2)				
						DATA	long raw	CLASS	char(2)	COLUMN_NAME	char(30)	SELCRI_COUNT	num(10)				
						VERSIONABLE	num(10)	TABLE_NAME	char(64)	TABLE_ALIAS	char(30)						
								FOLDER	num(10)	DESCRIPTION	varchar(255)						
								READ_STATUS	char(2)	ALIAS	varchar(255)						
										DEFAULT_MASK	char(30)						
										DISPLAY_LEN	num(10)						
										DICT_TYPE	char(20)						
										PRECISION	num(10)						
										SCALE	num(10)						
										MINLEN	num(10)						
										MAXLEN	num(10)						
										ODBC_DATA_TYPE	num(10)						
										AUTO_INCREMENT	num(10)						
										CASE_SENSITIVE	num(10)						
										DISPLAY_SIZE	num(10)						
										COLUMN_MONEY	num(10)						
										COLUMN_NULLABLE	num(10)						
										COL_TYPE	num(10)						
										FROM_COLUMNNO	num(10)						
										BACK_COLOR	num(10)						
										TEXT_COLOR	num(10)						
										HEADING	num(10)						
										SELECTABLE	varchar(255)						
										MULTILINE	num(10)						
										FONT_EFFECTS	num(10)						
										DEFAULT_JUSTIFY	num(10)						

BOLD CONSTRAINT
ITALICS INDEX

BOLD CONSTRAINT
ITALICS INDEX

SIG_GEN_KEY char(2)
 SIG_FLAGS01 ... 10 char(2)
 SIG_CD01 ... 12 char(2)
 SIG_CALC01 ... 8 char(30)
 SIG_SUB_COUNT num(5)

SI_FORMAT_GR char(2)
SI_FORMAT_ID char(2)
 SI_FORMAT_DESC char(30)
 SI_NUM_DETAIL num(5)
 SI_PICK_TICKET char(2)
 SI_CONT_FORMAT char(2)
 SI_ITEM_NO char(744)
 SI_LINE char(744)
 SI_START char(744)
 SI_LEN char(744)

SIU_USER_ID char(8)
 SIU_FLAGS01 ... 10 char(1)
 SIU_SEC_CC01 ... 48 char(6)
 SIU_APRV_CC01 ... 48 char(8)

SIS_SEC_CD char(4)
 SIS_SEC_DESC char(30)
 SIS_HIER_FLAG char(2)
 SIS_APR_CLASSES01 ... 10 char(8)

SI_YEAR_ID char(8)
SI_PE_ID char(12)
 SI_PRI_ROUTE_ID char(4)
 SI_SEC_ROUTE_ID char(4)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

SI_YEAR_ID char(8)
 SI_YEAR_DESC char(30)
 SI_ACTIVE_FLAG char(2)
 SI_YEAR_START_DT date
 SI_YEAR_END_DT date
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

SI_YEAR_ID char(8)
SI_ROUTE_ID char(4)
 SI_ROUTE_DESC char(30)
 SI_ACTIVE_FLAG char(2)
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

SI_YEAR_ID char(8)
SI_ROUTE_ID char(4)
 SI_PICK_DT date
 SI_DELIV_DT date
 CREATE_WHO char(8)
 CREATE_WHEN date
 UPDATE_WHO char(8)
 UPDATE_WHEN date

SIB_BATCH_ID char(16)
 SIB_USER_TOTAL num(20,2)
 SIB_CREATE_USER char(8)
 SIB_CREATE_DATE date
 SIB_UPDATE_USER char(8)
 SIB_UPDATE_DATE date
 SIB_BATCH_TYPE char(2)
 SIB_POST_STATE char(2)
 SIB_JOB_NO num(10)

SIR_BATCH_ID char(16)
 SIR_REC_NO num(5)
 SIR_PE_ID char(12)
 SIR_REF char(16)
 SIR_DIV char(4)
 SIR_GL_GR char(2)
 SIR_GL_KEY char(10)
 SIR_GL_OBJ char(8)
 SIR_JL_GR char(2)
 SIR_JL_KEY char(10)
 SIR_JL_OBJ char(8)
 SIR_WO char(12)
 SIR_SEC_REF char(16)
 SIR_DIST_AMT num(20,2)
 SIR_DISC_TERMS num(5,4)
 SIR_DISC_AMT num(20,2)
 SIR_TAX_CD char(4)
 SIR_TAX_AMT num(20,2)
 SIR_TAX_CD2 char(4)
 SIR_TAX_AMT2 num(20,2)
 SIR_CHARGE_CD char(4)
 SIR_CHARGE_AMT num(20,2)
 SIR_DUTY_CD char(4)
 SIR_DUTY_AMT num(20,2)
 SIR_REF_AMT num(20,2)
 SIR_RETAIL_AMT num(20,2)
 SIR_DESC char(30)
 SIR_MISC char(4)
 SIR_REL_ONE char(2)
 SIR_REL_TWO char(2)
 SIR_DUE_DT date
 SIR_RCVD_DT date
 SIR_AUTH_DT date
 SIR_POST_CD char(2)
 SIR_TRNS_FORMAT char(2)
 SIR_STATUS char(2)
 SIR_JOB_NO num(9,10)
 SIR_PE_ADDR_CD char(2)
 SIR_PREP_ID char(8)
 SIR_PROD_ID char(16)
 SIR_UNITS num(20,5)

SIR_UNIT_PRICE num(20,5)
 SIR_MSUR char(8)
 SIR_ENCB_PART char(2)
 SIR_ENCB_PO char(8)
 SIR_PR_NO char(8)
 SIR_PR_ITEM char(4)
 SIR_CHECK_ID char(2)
 SIR_CHECK_NO char(8)
 SIR_CK_DT date
 SIR_CK_JOB num(10)
 SIR_FORMER_ID char(2)
 SIR_FORMER_NO char(8)
 SIR_SEP_CHECK char(2)
 SIR_REFUND_TYPE char(2)
 SIR_SEQ_NO num(5)
 SIR_VEND_ACCT char(16)
 SIR_BID char(16)
 SIR_CONTRACT char(16)
 SIR_POST_DT date
 SIR_REF_DT date
 SIR_PE_NAME char(30)
 SIR_PE_NAME_U char(30)
 SIR_PEDB_CD char(2)
 SIR_SEC_CD char(4)
 SIR_PO_TYPE char(2)
 SIR_PAY_TYPE char(2)
 SIR_CLAIM_NO num(10)
 SIR_CHECK_TYPE char(2)
 SIR_WAREHOUSE char(4)
 SIR_IMAGE_REC num(10)
 SIR_DATA_KEY num(10)
 SIR_CALC_FLAG char(2)
 SIR_MSG char(20)
 SIR_SORT char(30)
 SIR_CATALOG char(16)
 SIR_POI_QTY num(20,3)
 SIR_EXPLODE char(2)
 SIR_SORT_FIELD char(32)
 SIR_UNDO_JOB_NO num(10)
 SIR_FORM_NAME char(16)
 SIR_DELETE_FLAG num(5)

SIP_BATCH_ID char(16)
 SIP_REC_NO num(5)
 SIP_PROD_ID char(16)
 SIP_COUNT num(10)
 SIP_IN_STOCK num(10)
 SIP_WHSE char(4)
 SIP_FLOOR char(2)
 SIP_ROW char(6)
 SIP_SHELF char(4)
 SIP_BIN char(10)
 SIP_REF_DT date
 SIP_DESC char(24)
 SIP_POST_CD char(2)
 SIP_USER_ID char(12)
 SIP_FORM_NAME char(16)
 SIP_DELETE_FLAG num(5)

SI_CLASS_CD char(8)
 SI_CLASS_DESC char(30)

SI_CLASS_CD char(8)
 SIC_APRV_CD char(4)
 SIC_DOL_START num(10,2)
 SIC_DOL_END num(10,2)
 SIC_OR_TYPE char(2)
 SIC_GL_SIDE char(2)
 SIC_ADD_QUAL char(30)
 SIC_SORT_NO char(2)

BOLD CONSTRAINT
ITALICS INDEX

SEQ_NO	num(5)
GLOB_ORDER	num(5)
GLOB_RUNID	char(12)
NOTES	char(156)
SEQ_DESC	char(66)
SQL_ACTION	char(11)
ST_STMT	char(234)
ST_STMT2	char(234)
ST_STMT3	char(234)
ST_STMT4	char(234)
SQL_CLUSTR	char(8)

JOBCODE	char(4)
REASON	char(2)
CREATE_WHEN	date
CREATE_WHO	char(8)
UPDATE_WHEN	date
UPDATE_WHO	char(8)

ENTITY_ID	char(4)
IMPORTSITE	char(9)
IFASLOC	char(8)

ENTITY_ID	char(4)
BLANKME	char(7)
IFAS_ID	char(12)
IMPORT_ID	char(12)

ACCOUNT	char(4)
GL_LEDGER	char(2)
GL_KEY	char(10)
GL_OBJ	char(8)
JL_LEDGER	char(2)
JL_KEY	char(10)
JL_OBJ	char(8)
UNIQUEID	char(36)
PERCENT	num(8)

ENTITY_ID	char(4)
ABSENCE_DT	date
ERRCOMMENT	char(71)
EXPORTDATE	date
FILENAME	char(12)
ID	char(12)
JOB_ID	char(9)
REASON	char(6)
SITE	char(9)
SUB_ID	char(12)
POSITION	char(31)

ENTITY_ID	char(4)
ABS_OR_SUB	char(1)
DEPARTMENT	char(8)
MISC1 *** 2	char(33)
OUT_ASSGN	char(2)
OUT_CLASS	char(3)
OUT_POS	char(10)
OUT_POSEND	char(10)
OUT_REASON	char(2)
OUT_RT	char(2)
POSBEG	char(31)
POSEND	char(31)
RECORDFMT	char(1)
SLRYTBSTEP	char(2)
WHOSEREC	char(3)
RULEORDER	num(5)
MISC3	char(19)
MISC4	char(19)
GENMISC1	char(33)
GENMISC2	char(33)

REASONCODE	char(6)
REASONDESC	char(30)

ENTITY_ID	char(4)
ABS_CDH	num(5)
ABS_IFASID	char(12)
ABS_IMPTID	char(12)
ABS_MISC1 *** 3	char(19)
ABS_PAYCLS	num(5)
ABS_POS	char(10)
ABS_PY_OVD	char(1)
ABS_RATE	num(18,5)
ABS_RECTPE	char(2)
ABS_RT_OVD	char(1)
ABS_STATUS	char(2)
ABS_STEP	char(4)
ABS_TC_YN	char(1)
ABS_TTLHRS	num(18,5)
ABS_VW_ALL	char(1)
ABSENCE_DT	date
ACCT	char(43)
CREATE_DT	date
INPUT_BTCH	char(12)
JOB_ID	char(9)
NOTES	char(70)
POSITION	char(31)
PY_PERIOD	char(7)
PY_PERIOD2	char(7)

REASON	char(6)
REASONDESC	char(30)
SITE	char(9)
SUB_CDH	num(5)
SUB_ID	char(12)
SUB_IFASID	char(12)
SUB_IMPTID	char(12)
SUB_MISC1 *** 3	char(19)
SUB_PAYCLS	num(5)
SUB_POS	char(10)
SUB_PY_OVD	char(1)
SUB_RATE	num(18,5)
SUB_RECTPE	char(2)
SUB_RT_OVD	char(1)
SUB_STATUS	char(2)
SUB_STEP	char(4)
SUB_TC_YN	char(1)
SUB_TTLHRS	num(18,5)
SUB_VW_ALL	char(1)
TC_BATCH	char(12)
TC_BATCH2	char(12)
TC_YN	char(1)
VW_ATTEND1	char(1)
ABS_PAY	num(18,2)
SUB_PAY	num(18,2)

ENTITY_ID	char(4)
ABS_OR_SUB	char(1)
ABSENCE_DT	date
ACCOUNT	char(40)
CREATE_DT	date
DISP_ATND1	char(1)
GL_LEDGER	char(2)
GL_KEY	char(10)
GL_OBJ	char(8)
INPUT_BTCH	char(12)
JL_LEDGER	char(2)
JL_KEY	char(10)
JL_OBJ	char(8)
JOB_ID	char(9)
RECORDFROM	char(8)
U_ID	char(36)
AMOUNT	num(10,2)
HOURS	num(10,5)
PERCENT	num(10,3)

ENTITY_ID	char(4)
ABSID	char(60)
ACTION	char(12)
ASOFDATE	date
DATE1	date
DATE2	date
EMPLOYEES	num(5)
ERRORCNT	num(5)
ERRORFILE	char(8)
ERRPRINTER	char(8)
FILENAME	char(12)
PERIOD	char(7)
REASON	char(6)
RECSDELETE	num(5)
RECSINSERT	num(5)
RECSREAD	num(5)
RECSUPDATE	num(5)
RUNBY	char(8)
RUNDATE	date
RUNNOTES	char(40)
SITE	char(40)
SUBID	char(70)
SUBCNT	num(5)
CREATE_WHEN	date
CREATE_WHO	char(8)
UPDATE_WHEN	date
UPDATE_WHO	char(8)

ENTITY_ID	char(4)
ABSENCE_DT	date
ABS_HOURS	num(18,5)
ABS_ID	char(12)
ABS_MISC1 *** 10	char(33)
ABS_RATE	num(18,5)
ACCOUNT	char(45)
DATASOURCE	char(8)
EXPORTBEG	date
EXPORTDATE	date
EXPORTTIME	char(8)
FILENAME	char(12)
JOB_ID	char(9)
POSITION	char(31)
REASON	char(6)
REASONDESC	char(30)
SITE	char(9)
SUB_HOURS	num(18,5)
SUB_ID	char(12)
SUB_MISC1 *** 10	char(33)
SUB_PAY	num(18,2)
SUB_RATE	num(18,5)

ENTITY_ID	char(4)
ABS_BARG	char(8)
ABS_EMP_TP	char(4)
ABS_OR_SUB	char(1)
ACCOUNT	char(43)
HIGHHOURS	num(18,5)
HRS_MISC1 *** 7	char(4)
LOCATION	char(8)
LOWHOURS	num(18,5)
MISC1	char(33)
MISC2	char(33)
OVRHOURS	num(18,5)
OVRPAY	num(18,5)
OVRRATE	num(18,5)
PLUSMINUS	char(1)
POSITION	char(31)
REASON_CD	char(6)
RECORDFMT	char(1)
SITE	char(9)
SUB_BARG	char(8)
SUB_EMP_TP	char(4)
GENMISC1	char(33)
GENMISC2	char(33)
RULEORDER	num(5)

ENTITY_ID	char(4)
REASON_CD	char(6)
ABS_BARG	char(8)
ABS_EMP_TP	char(4)
ABS_OR_SUB	char(1)
ACCOUNT	char(43)
BEGINDT	date
CDH	num(5)
ENDDT	date
LOCATION	char(8)
MISC1	char(33)
MISC2	char(33)
POSITION	char(31)
SITE	char(9)
SUB_BARG	char(8)
SUB_EMP_TP	char(4)
TC_YN	char(1)
RECORDFMT	char(1)
GENMISC1	char(33)
GENMISC2	char(33)
RULEORDER	num(5)

REASON	char(2)
GL_LGR	char(2)
INPUT_ACCT	char(28)
JL_LGR	char(2)
JOBCODE	char(4)
LOCATION	char(3)

REASON_CD	char(6)
ENTITY_ID	char(4)
ABS_OR_SUB	char(1)
ACCOUNT	char(43)
BARG_UNIT	char(8)
CDH	num(5)
GL_LEDGER	char(2)
GLKEY	char(10)
GLOBJ	char(8)
JL_LEDGER	char(2)
JLKEY	char(10)
JLJOB	char(8)
MISC3	char(19)
PERCENT	num(5)
SITE	char(9)
MISC1	char(33)
MISC2	char(33)
POSITION	char(31)
ASSG_STAT	char(2)
CALCASOFTD	date

CODEVALUE	char(5)
DEPARTMENT	char(8)
EMPPPOSN	char(10)
PAY_ASOFDT	date
PAYCLASS	char(3)
REAS_CD	char(2)
REC_TYPE	char(2)
RECORDFMT	char(1)
UIDFLAG	char(1)
UNIQUEID	char(36)
VIEW_DIST	char(1)
ETYPE	char(4)
RULEORDER	num(5)
GENMISC1	char(33)
GENMISC2	char(33)
NOTPAYCLAS	char(1)
CREATE_WHEN	date
CREATE_WHO	char(8)
UPDATE_WHEN	date
UPDATE_WHO	char(8)

BOLD CONSTRAINT
ITALICS INDEX

US_ROLE_ID char(16)
 US_ROLE_TITLE char(30)
 US_NEED_CONV char(2)
 US_RR_ENABLE char(2)
 US_WF_ENABLE char(2)
 US_BASE_ROLE_ID char(32)
 US_DERIVE_ID char(16)
 US_DESIGNER_ID char(36)
 US_LAST_REBUILD date
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

US_SO_ID char(64)
 US_SO_DESC varchar(70)
 US_SO_OWNER char(8)
 US_SO_PARENT_ID char(36)
 US_SO_STATUS char(2)

OUTPUT_ID num(10)
 OUTPUT_TYPE char(32)
 OUTPUT_DESC char(64)
 CREATE_WHO char(12)
 CREATE_WHEN date

USER_ID char(12)
US_SO_ID char(64)
US_ACCESS_TYPE char(2)
US_STATUS char(2)
US_SEQUENCE char(2)
 US_ACCESS char(2)
 US_ACCESS_EXT varchar(4000)
 US_AS_OF date
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

SOURCE_TABLE varchar(128)
 LOG_TABLE varchar(128)
 LOG_PROCEDURE varchar(128)
 INSERT_TRIGGER varchar(128)
 UPDATE_TRIGGER varchar(128)
 DELETE_TRIGGER varchar(128)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 INSERT_EVENT num(5)
 UPDATE_EVENT num(5)
 DELETE_EVENT num(5)
 LOG_STATUS num(5)
 LOG_METHOD num(5)

CACHE_ID char(32)
SUB_GROUP char(32)
 CACHE_TYPE char(12)
 CACHE_STATUS char(2)
 CACHE_BY_SECURITY char(1)
 CACHE_POLICY char(1)
 TIME_TO_LIVE num(10)
 READ_ATTEMPTS num(10)
 READ_HITS num(10)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

US_ROLE_ID char(16)
 US_NO num(5)
 US_WF_ENABLE char(2)
 US_RR_PRI num(5)
 US_START_DT date
 US_END_DT date
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

US_ROLE_ID char(16)
US_SO_ID char(64)
 US_SO_ACCESS_R char(1)
 US_SO_ACCESS_W char(1)
 US_SO_ACCESS_U char(1)
 US_SO_ACCESS_D char(1)
 US_SO_ACCESS_X char(1)
 US_SO_ACCESS_EXT long

OUTPUT_ID num(10)
 SORT_NO num(10)
 OUTPUT varchar(1000)

NAME char(64)
 CATEGORY char(64)
 CODE char(64)
 APP char(64)
 AS_OF data
 DATA blob
 MISC1 ... 4 char(64)
 COMPRESSED char(1)

USER_ID char(12)
US_SO_ID char(64)
US_ACCESS_TYPE char(2)
US_STATUS char(2)
US_VIEW_NAME varchar(64)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

SOURCE_TABLE varchar(128)
 SOURCE_COLUMN varchar(128)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date
 LOG_STATUS num(5)

CACHE_ID char(32)
SUB_GROUP char(32)
 TBL_NAME char(32)
 COL_NAME char(32)
 LOW_VALUE char(32)
 HI_VALUE char(32)
 INCL_EXCL char(1)
 ORDER_NO num(5)

CACHE_ID char(32)
SUB_GROUP char(32)
 TBL_NAME char(32)
 KEY_VALUE char(128)
 ACTIVITY_TYPE char(2)
 REC_UNIQUE_KEY char(36)
 EVENT_WHO char(16)
 EVENT_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

THREAD_TBL_UK char(36)
THREAD_UK char(36)
 THREAD_TBL_NAME
 char(18)
THREAD_CD1 ... 4 char(8)
 THREAD_SUBJECT
 varchar(240)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

THREAD_UK char(36)
NOTE_UK char(36)
NOTE_CD1 ... 4 char(8)
 NOTE_SUBJECT
 varchar(240)
 CREATE_WHO char(12)
 CREATE_WHEN date
 UPDATE_WHO char(12)
 UPDATE_WHEN date

TXT_TABLE char(18)
TXT_UK char(36)
TXT_TYPE char(8)
 TXT_TEXT varchar(240)
 TXT_SEQ_NO num(5)

NOTE_UK char(36)
 NOTE_KEYWORD char(20)

NOTE_UK char(36)
 NOTE_TEXT varchar(240)
 NOTE_LINE_NO num(5)

BOLD CONSTRAINT
ITALICS INDEX

UF_GR char(2)
 UF_ITEM_VAL_CD char(6)
 UF_CODE_VALUE char(30)
 UF_NAME char(16)
 UF_TABLE char(16)
 UF_CREATE_WHO char(12)
 UF_CREATE_WHEN date
 UF_UPDATE_WHO char(12)
 UF_UPDATE_WHEN date

UF_GR char(2)
 UF_DATE_VALUE date
 UF_NAME char(16)
 UF_TABLE char(16)
 UF_CREATE_WHO char(12)
 UF_CREATE_WHEN date
 UF_UPDATE_WHO char(12)
 UF_UPDATE_WHEN date

UF_GR char(2)
 UF_NUMBER_VALUE num(12)
 UF_NAME char(16)
 UF_TABLE char(16)
 UF_CREATE_WHO char(12)
 UF_CREATE_WHEN date
 UF_UPDATE_WHO char(12)
 UF_UPDATE_WHEN date

UF_GR char(2)
 UF_TEXT_VALUE varchar(240)
 UF_NAME char(16)
 UF_TABLE char(16)
 UF_CREATE_WHO char(12)
 UF_CREATE_WHEN date
 UF_UPDATE_WHO char(12)
 UF_UPDATE_WHEN date

BOLD CONSTRAINT
ITALICS INDEX

BOLD CONSTRAINT
ITALICS INDEX

WONO	char(12)	LOCADDR1	char(40)	POSTED	char(1)
ADDR1	char(40)	LOCADDR2	char(40)	PRI	char(2)
ADDR2	char(40)	LOCADDR3	char(40)	REAS	char(8)
ADDR3	char(40)	ENFLAG	char(1)	RQBY	char(20)
ADDR4	char(40)	ENSTAT	char(2)	RQDEPT	char(8)
CITY	char(20)	ESTCOST	num(20,2)	RQDT	date
STATE	char(2)	ESTENDDT	date	SCODE	char(4)
ZIP	char(10)	ESTSTDT	date	STAT	char(2)
EMAIL	varchar(320)	FAID	char(12)	TYPE	char(2)
BILL	char(1)	GR	char(2)	CREDITGR	char(2)
CATE	char(4)	KEY	char(10)	CREDITKEY	char(10)
COMPDT	date	OBJ	char(8)	CREDITOBJ	char(8)
CONTACT	char(40)	JLGR	char(2)	CREDITJLGR	char(2)
CUST	char(12)	JLKEY	char(10)	CREDITJLKY	char(10)
DESCL	char(200)	JLOBJ	char(8)	CREDITJLOB	char(8)
DESCS	char(30)	INTEXT	char(1)	CROSSCHG	char(1)
EAMT	num(20,2)	LAMT	num(20,2)	DEBITGR	char(2)
ENDT	date	LCTN	char(12)	DEBITJLGR	char(2)
		LOCCITY	char(20)	DEBITJLKEY	char(10)
		LOCST	char(2)	DEBITJLOBJ	char(8)
		LOCZIP	char(10)	DEBITKEY	char(10)
		LOCEMAIL	varchar(320)	DEBITOBJ	char(8)
		MAMT	num(20,2)	ESTHRS	num(10,2)
		MISC	char(8)	ENREF	char(8)
		NEXTAPRV	char(4)	CREATE_WHEN	date
		OAMT	num(20,2)	CREATE_WHO	char(12)
		ORIGAMT	num(20,2)	UPDATE_WHEN	date
		PHONE	char(22)	UPDATE_WHO	char(12)

WONO	char(12)	WONO	char(12)	WONO	char(12)	WONO	char(12)	WONO	char(12)	WONO	char(12)
DETAIL	char(4)	ASGNTO	char(12)	AMT	num(20,2)	GR	char(2)	INST	char(1350)	COMM	char(1350)
FQA	char(40)	CONTACT	char(30)	CODEID	char(4)	KEY	char(10)				
GR	char(2)	CONTPH	char(22)	CODEVAL	char(16)	OBJ	char(8)				
KEY	char(10)	LOC	char(67)	EXTRA	char(12)	JLGR	char(2)				
OBJ	char(8)	PERFBY	char(12)	FAID	char(12)	JLKEY	char(10)				
JLGR	char(2)	RQCONTACT	char(30)	GR	char(2)	JLOBJ	char(8)				
JLKEY	char(10)	RQCONTPH	char(22)	KEY	char(10)	POST	char(2)				
JLOBJ	char(8)	SUP	char(30)	OBJ	char(8)	AGR	char(2)				
PERC	num(10,2)	SUPPH	char(22)	JLGR	char(2)	AKEY	char(10)				
		STARTDT	date	JLKEY	char(10)	AOBJ	char(8)				
		ENDDT	date	JLOBJ	char(8)	AJLGR	char(2)				
		DEDFLAG	char(1)	ITEMDESC	char(30)	AJLKEY	char(10)				
				JOBNO	char(8)	AJLOBJ	char(8)				
				OVERAMT	num(20,2)	APOST	char(2)				
				OVERHEAD	char(4)	AMT	num(20,2)				
				POSTED	char(1)	ARBILLDT	date				
				RATETYPE	char(8)	CODEID	char(4)				
				SIPOSTED	char(8)	CODEVAL	char(16)				
				SSN	char(12)	GLPOSTDT	date				
				WHSE	char(4)	ITEM	num(10)				
				ITEM	num(10)	ITEMDESC	char(30)				
				QTY	num(10,2)	JOBNO	char(8)				
				RATE	num(20,5)	OVERAMT	num(20,2)				
						PEID	char(12)				
						POSTDT	date				
						POSTJOB	char(8)				
						QTY	num(20,5)				
						RATE	num(20,5)				
						REFR	char(16)				
						SECREP	char(16)				
						SUBSYS	char(2)				

CUSTADDR	char(2)
CUSTID	char(16)
FY	char(4)
GR	char(2)
KEY	char(1)
OBJ	char(8)
GLKEY	char(10)
GOBJ	char(8)
GLOGR	char(10)
JLGR	char(2)
JLKEY	char(10)
JLOBJ	char(8)
JOBJ	char(8)
JLORG	char(10)
MTRLVAL	char(1)
POST	char(2)
PRICECD	char(2)
RATE	num(10,2)
SI_FLAG	char(1)
WAREHOUSE	char(4)

SID	char(8)
APRV	char(4)
COMPDT	date
CURRUN	num(5)
CURRVAL	num(20)
DESCL	char(240)
DESCS	char(30)
ENDDT	date
ENDMO	char(2)
FREQ	num(5)
FREQTYPE	char(8)
LASTDT	date
LASTUN	num(20,1)
LASTWONO	char(12)
NEXTDT	date
PRI	char(1)
PROJDT	date
STARTDT	date
STARTMO	char(2)
STAT	char(2)
UNITTYPE	char(8)
WOFLAG	char(1)
WONO	char(12)
WOPREFIX	char(8)

WO_GR	char(2)
WO_NO	char(12)
WO_DESC	char(30)
WO_DESC_U	char(30)
WO_START_DT	date
WO_END_DT	date
WO_MGR	char(30)

CODEID	char(4)
GR	char(2)
KEY	char(10)
OBJ	char(8)
JLGR	char(2)
JLKEY	char(10)
JLOBJ	char(8)
POST	char(2)
SUBSYS	char(2)

GR	char(2)
JLGR	char(2)
KEY	char(10)
LCTN	char(12)

GR	char(2)
OBJ	char(8)
PRODID	char(16)

BOLD CONSTRAINT
ITALICS INDEX

XI_ID ***char(16)***
XI_SOURCE *char(30)*
XI_TYPE *char(4)*
XI_ASOF_DT *date*
XI_EXP_DT *date*
XI_SEC_CD *char(8)*
XI_VAL_LBL01 ... 10
char(16)
XI_AMT_LBL01 ... 10
char(16)
XI_DT_LBL01 ... 10
char(16)
CREATE_WHO *char(12)*
CREATE_DT *date*

XI_ID ***char(16)***
XIT_NAME *char(16)*
XIT_VAL01 ... 10
varchar(128)
XIT_AMT01 ... 10
num(20,2)
XIT_DT01 ... 10 *date*
XIT_SEQ *num(10)*

BOLD CONSTRAINT
ITALICS INDEX

WD_REPORT_ID	<i>char(8)</i>	WD_HORIZ_FORMS	num(5)
WD_GEN_YR	char(4)	WD_VERT_FORMS	num(5)
WD_GEN_QTR	char(1)	WD_LINES_BET_FORMS	num(5)
WD_GEN_MONTH	char(2)	WD_SORT_CL01 ***	05
WD_GEN_LINE	num(5)	WD_SORT_AT01 ***	05
WD_GEN_W2_LASER	char(1)	WD_SORT_NDX01 ***	05
WD_GEN_VOID	num(5)	WD_SORT_BEG01 ***	05
WD_GEN_LDEV	num(5)	WD_SORT_END01 ***	05
WD_GEN_FED_TAPE	char(1)	WD_ES_OVERRIDE	char(1)
WD_GEN_STATE_TAPE	char(1)	WD_ES_ORIENTATION	char(1)
WD_GEN_CITY_FLAG	char(1)	WD_ES_LPI	char(3)
WD_GEN_W2_FORM	char(1)	WD_ES_CPI	num(5,2)
WD_GEN_ST_CD	char(2)	WD_ES_TOP_MARGIN	char(2)
WD_GEN_ST_ONLY	char(1)	WD_ES_LEFT_MARGIN	char(3)
WD_GEN_STATE_SORT	char(1)	WD_ES_HORIZ_ADJ	char(4)
WD_PAGE_COLUMNS	num(5)	WD_ES_VERT_ADJ	char(4)
WD_FORM_COLUMNS	num(5)	WD_ES_elf_FORM	char(3)
WD_FORM_LINES	num(5)	WD_ES_TOP_OFFSET	char(4)
WD_FORMS_PER_PAGE	num(5)	WD_ES_LEFT_OFFSET	char(4)
WD_COLS_BET_FORMS	num(5)		

WD_REPORT_ID	<i>char(8)</i>	WD_REPORT_ID	<i>char(8)</i>	WD_REPORT_ID	<i>char(8)</i>
WD_VAL_NAME	char(16)	WD_FORM_LINE	char(3)	WD_TAPE_REC_TYPE	char(2)
WD_VAL_TYPE	char(1)	WD_FO_BEG_COL	num(5)	WD_TP_BEG_COL	num(5)
WD_VAL_PAY_BASE	num(5)	WD_FO_END_COL	num(5)	WD_TP_END_COL	num(5)
WD_VAL_MISC_CD01 ***	12	WD_FO_LEN	num(5)	WD_TP_LEN	num(5)
WD_VAL_MISC_CD01 ***	12	WD_FO_FIELD	char(1)	WD_TP_FIELD	char(1)
WD_VAL_COL	num(5)	WD_FO_CST_TYPE	char(1)	WD_TP_CST_TYPE	char(1)
WD_VAL_MISC_TYPED1 ***	12	WD_FO_CHAR	char(34)	WD_TP_CHAR	char(34)
WD_VAL_NUM_OPTION	char(1)	WD_FO_QUALIFY	char(16)	WD_TP_QUALIFY	char(16)
WD_VAL_SEQ_NO	num(5)	WD_FO_CL	char(4)	WD_TP_CL	char(4)
		WD_FO_AT	char(6)	WD_TP_AT	char(6)
		WD_FO_NDX	num(5)	WD_TP_NDX	num(5)
		WD_FO_VALUE_NAME	char(16)	WD_TP_VALUE_NAME	char(16)
		WD_FO_COMPARE	char(2)	WD_TP_COMPARE	char(2)
		WD_FO_SEQ_NO	num(5)	WD_TP_SEQ_NO	num(5)

BOLD CONSTRAINT
ITALICS INDEX