SACWIS PRODUCTION DATABASE

UPDATE REQUEST

	

	Date:
	March 27, 2014

	Remedy Request ID:
	Not Applicable

	Production Build ID:
	P.2.21.0

	Build Description :
	Updates for:
- Df 1874 Services Linked to Case Plans
Reports:

· Df 20953 Rpt 345 Child Fatatlity Report Face Sheet
· Df 22715 Rpt 364 Agancy Safety Plan Report

· Df 22280 Rpt 367 FINS Case Transfer Letter
· Df 22641 Rpt 369 Comprehesive Visitation Report

· Df 22603 Rpt 372 SAR/Case Review Due Report

Section 1 –
	Type of Build :
	· Hot Fix
	· Full
	

	Database Team Responsible Party:
	SACWIS DBA’s

Section 2 – Technical Solution

	Location of Solution Documentation:
	R:\AS\Business Process Layer Unit\Deployment Artifacts\Release 2.21.0\Release 2.21.0 Preliminary Database Changes

	Solution Documentation Folder Name:
	

	Software/SQL File Name:
	sacwis_prod_db_p.2.21.

	List new table(s)/View/MView be added:
	

	List new column(s) be added / modified:
	Add 8 New Table(s) with 138 New Column(s)
1. HM_STDY_ADOPT_FOSTER_DETAIL
(

 HM_STDY_ADOPT_FOSTER_DETAIL_ID NUMBER NOT NULL,

 PROVIDER_HOME_STUDY_ID NUMBER NOT NULL,

 PROVIDER_CHAR_ID NUMBER NULL,

 PROVIDER_FMLY_DESC_ID NUMBER NULL,

 PROVIDER_HOME_DESC_ID NUMBER NULL,

 PRVDR_PLCMNT_CRITERIA_ID NUMBER NULL,

 AMEND_UPDATE_COMMENT VARCHAR2(1000) NULL,

 DISPOSITION_REASON_CODE VARCHAR2(30) NULL,

 FIRE_INSPECT_CONDUCT_DATE DATE NULL,

 FIRE_INSPECT_REQUIRE_FLAG NUMBER NULL,

 LEVEL_OF_CARE_CODE VARCHAR2(30) NULL,

 OTHER_REASON_TEXT VARCHAR2(1000) NULL,

 SAFETY_AUDIT_COMMENT VARCHAR2(1000) NULL,

 SAFETY_AUDIT_CONDUCT_DATE DATE NULL,

 SAFETY_AUDIT_DECISION_CODE VARCHAR2(30) NULL,

 MIN_TRNG_HOURS_REQUIRED_NBR INTEGER NULL,

 VERIFICATION_DISQUALIFY_CODE VARCHAR2(30) NULL,

 VERIFICATION_DISQUALIFY_TEXT VARCHAR2(1000) NULL,

 VERIFICATION_RESTRICT_CODE VARCHAR2(30) NULL,

 VERIFICATION_RESTRICT_TEXT VARCHAR2(1000) NULL,

 SERVICE_LIMIT_NBR INTEGER NULL,

 NOT_INITIATED_30_DAYS_TEXT VARCHAR2(1000) NULL,

 NOT_COMPLETED_180_DAYS_TEXT VARCHAR2(1000) NULL,

 COPY_OF_OAC_PROVIDED_CODE VARCHAR2(30) NULL,

 COPY_OF_FC_POLICIES_CODE VARCHAR2(30) NULL,

 MATERIALS_DISCUSSED_CODE VARCHAR2(30) NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)
2. HM_STDY_FOSTER_TO_ADOPT_DETAIL
(

 HM_STDY_FOSTER_TO_ADOPT_DTL_ID NUMBER NOT NULL,

 PROVIDER_HOME_STUDY_ID NUMBER NOT NULL,

 PERSON_ID NUMBER NOT NULL,

 POTENTIAL_PROVIDER_ID NUMBER NULL,

 SIBLING_GROUP_FLAG NUMBER NULL,

 SIBLING_GROUP_COUNT NUMBER NULL,

 ADPT_SIBLING_GROUP_FLAG NUMBER NULL,

 TIME_LIVING_IN_HOME VARCHAR2(40) NULL,

 INVOLVED_IN_CASE_PLAN_FLAG NUMBER NULL,

 CASE_PLAN_GOALS_TEXT VARCHAR2(4000) NULL,

 NEW_PROVIDER_FLAG NUMBER NULL,

 FOSTER_CARE_PLACEMENT_DATE DATE NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)
3. HOME_STUDY_MEMBER
(

 HOME_STUDY_MEMBER_ID NUMBER NOT NULL,

 PROVIDER_HOME_STUDY_ID NUMBER NOT NULL,

 PERSON_ID NUMBER NOT NULL,

 ROLE_CODE VARCHAR2(30) NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)

4. HOME_STUDY_NARRATIVE
(

 HOME_STUDY_NARRATIVE_ID NUMBER NOT NULL,

 PROVIDER_HOME_STUDY_ID NUMBER NOT NULL,

 NARRATIVE_CODE VARCHAR2(30) NOT NULL,

 NARRATIVE_TEXT VARCHAR2(4000) NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)

5. ASSOCIATED_PROVIDER_LINK
 (

 ASSOCIATED_PROVIDER_LINK_ID NUMBER NOT NULL,

 PRIMARY_PROVIDER_ID NUMBER NOT NULL,

 ASSOCIATED_PROVIDER_ID NUMBER NOT NULL,

 PROVIDER_ASSOC_TYPE_CODE VARCHAR2 (30) NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)
6. CR_REUNIFICATION_ASMT_LINK
(

 CR_REUNIF_ASMT_LINK_ID NUMBER NOT NULL,

 CASE_REVIEW_ID NUMBER NOT NULL,

 REUNIFICATION_ASSESSMNT_ID NUMBER NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)

7. HM_STDY_VERIF_STATUS_LINK
 (

 HM_STDY_VERIF_STATUS_LINK_ID NUMBER NOT NULL,

 VERIFICATION_ITEM_CODE VARCHAR2(30) NOT NULL,

 STATUS_DOMAIN_CODE VARCHAR2(30) NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL

)
8. VISITATION
(
BEGIN_DATE DATE,

END_DATE DATE,

PERSON_ID NUMBER,

CASE_ID NUMBER,

CASE_PARTICIPANT_ID NUMBER,

CASE_STATUS_BEGIN_DATE DATE,

FIRST_NAME VARCHAR2(35),

LAST_NAME VARCHAR2(35),

GENDER_CODE VARCHAR2(30),

BIRTH_DATE DATE,

DECEASED_DATE DATE,

OLDEST_AGE NUMBER,

REFERENCE_PERSON_FLAG NUMBER,

FOSTER_CARE NUMBER,

CUSTODY_AGENCY_ID NUMBER,

LEGAL_STATUS VARCHAR2(30),

PLACEMENT_SETTING_BEGIN_DATE DATE,

PLACEMENT_TYPE_CODE VARCHAR2(30),

CASE_CATEGORY_BEGIN_DATE DATE,

CASE_CATEGORY_CODE VARCHAR2(30),

CASE_AGENCY_ID NUMBER,

STATUS_DATE DATE,

CASE_PLAN_ID NUMBER,

CASE_PLAN_TYPE_CODE VARCHAR2(30),

AR_FLAG NUMBER,

CASE_SERVICE_DURING_MONTH NUMBER,

SAFETY_PLAN_FOUND NUMBER,

ROLE_CODE VARCHAR2(30),

PERMANENCY_GOAL_CODE VARCHAR2(30),

PARTICIPATED_WITH_THE_CP_CODE VARCHAR2(30),

LATEST_VISIT_DATE DATE,

NUMBER_OF_VISITS NUMBER,

PLACEMENT_SETTING_VISIT_FOUND NUMBER,

FACE_FACE_FOUND NUMBER,

INHOME_FACE_FACE_FOUND NUMBER,

NUMBER_OF_ATTEMPTED_VISITS NUMBER,

EMPLOYEE_ID NUMBER,

WORKER_PERSON_ID NUMBER,

WORKER_NAME VARCHAR2(25),

SUPERVISOR_PERSON_ID NUMBER,

SUPERVISOR_NAME VARCHAR2(25),

AGENCY_UNIT_ID NUMBER,

AGENCY_UNIT_NAME VARCHAR2(50),

WORKER_AGENCY_ID NUMBER,

CHILD_FOSTER_CARE_VISIT_NEEDED NUMBER,

CHILD_INHOME_VISIT_NEEDED NUMBER,

CHILD_ON_CASE_NEEDS_FC_VISIT NUMBER,

CHILD_ON_CASE_NEEDS_IH_VISIT NUMBER,

ADULT_VISIT_NEEDED NUMBER,

AGENCY_ID NUMBER,

CREATED_BY NUMBER,

CREATED_DATE DATE,

MODIFIED_BY NUMBER,

MODIFIED_DATE DATE

)
 Added 7 Column(s) to 4 Existing Tables and Mofified 0 Columns in 0 Existing Table(s)

1. PROVIDER_HOME_STUDY
(HOME_STUDY_CATEGORY_CODE VARCHAR2(30) NULL,

 OUTCOME_LETTER_SEND_DATE DATE NULL,

 VERIFICATION_COMMENT_TEXT VARCHAR2(4000) NULL,

 RECOMMENDATION_COMMENT_TEXT
 VARCHAR2(4000)
 NULL)
2. HOME_STUDY_VERIFICATION
(STATUS_DOMAIN_CODE VARCHAR2(30) NULL)
3. PROVIDER_FAMILY_DESCRIPTION
(INCOME_EXPENSES_CHANGE_CODE VARCHAR2(30) NULL)
4. PROVIDER_HOME_DETAIL
(HOME_EDUCATION_PROGRAM_TEXT VARCHAR2(4000) NULL)

	List existing table(s) to be deleted:
	Droped & Re-Added with Updates 0 Table(s)

	List existing column(s) to be deleted:
	Deleted 0 Columns from 0 Existing Table(s)

1.

	Batch Ref Data / Seed Data Update
	

	Application Ref Data / Seed Data
	Few Insert(s)Update(s):
--

-- Drop Temporary Tables

--

-- REPORT_TEMPLATE (rt) table

drop table tmp_qc20918_rt;

--

-- Create Temporary Tables

--

-- REPORT_TEMPLATE (rt) table

create table tmp_qc20918_rt as

 (select rt.*

 from REPORT_TEMPLATE rt

 where RT.REPORT_TEMPLATE_CODE = any('Rpt344','Rpt351','Rpt350')

 and RT.PRIVATE_AGENCY_VIEWABLE <> 1);

-- <Do what needs doin...>

--

-- The following 3 reports were added to SACWIS - we need to give the Private

-- Agencies access to these reports - currently they only have access to a

-- small portion of the SACWIS reports.

--

-- Rpt344 - SACWIS Employee User Group Report

-- Rpt351 - SACWIS User Report

-- Rpt350 - MEPA Provider Rpt

--

update REPORT_TEMPLATE rt

 set RT.PRIVATE_AGENCY_VIEWABLE = 1,

 RT.MODIFIED_BY = 999,

 RT.MODIFIED_DATE = sysdate

where RT.REPORT_TEMPLATE_ID in (select report_template_id from tmp_qc20918_rt);

commit;

delete from SACWIS.REPORT_TEMPLATE

where REPORT_TEMPLATE_CODE='Rpt367'

and REPORT_NAME='FINS Case Transfer Letter';

commit;

delete from SACWIS.REPORT_TEMPLATE

where REPORT_TEMPLATE_CODE='Rpt372'

and REPORT_NAME='SAR/Case Review Due Date Report';

commit;

Insert into report_template (

 REPORT_TEMPLATE_ID, REPORT_NAME, REPORT_DESCRIPTION,

 REPORT_CATEGORY_CODE, REPORT_TYPE_CODE, DOCUMENT_FLAG,

 WORK_ITEM_TYPE_CODE, TASK_TYPE_CODE, CREATED_BY,

 CREATED_DATE, MODIFIED_BY, MODIFIED_DATE,

 REPORT_PATH, REPORT_PARAM_JSP_NAME, REPORT_TEMPLATE_CODE,

 COGNOS_INSTANCE_CODE, REPORT_OUTPUT_FORMAT, PREVENT_SAVE_FLAG,

 PRIVATE_AGENCY_VIEWABLE, CREATE_ACTIVITY_LOG_FLAG)

values (

 REPORT_TEMPLATE_ID_SEQ.nextval, 'FINS Case Transfer Letter', 'FINS Case Transfer Letter',

 null, null, 1,

 'CASE', 'INTAKE', 100, SYSDATE, 100, SYSDATE,

 'RPT367_FINS_Case_Transfer_Letter', '/rpt367ActionParamInit.do', 'Rpt367',

 'COGNOS10', 'PDF', 0,

 0, 0);

INSERT INTO report_template (

 report_template_id, report_name, report_description,

 report_category_code, report_type_code, document_flag,

 work_item_type_code, task_type_code, created_by,

 created_date, modified_by, modified_date,

 report_path, report_param_jsp_name, report_template_code,

 cognos_instance_code, report_output_format, prevent_save_flag,

 private_agency_viewable, create_activity_log_flag)

VALUES (

 REPORT_TEMPLATE_ID_SEQ.nextval, 'SAR/Case Review Due Date Report', 'SAR/Case Review Due Date Report',

 'CASE', 'AGENCY', 0,

 NULL, NULL, 100,

 SYSDATE, 100, SYSDATE,

 'RPT372_SAR_Case_Review_Due_Date_Report', '/rpt372ActionParamInit.do', 'Rpt372',

 'COGNOS10', 'singleXLS,PDF', 0,

 0, 0);

commit;
delete from SACWIS.REPORT_TEMPLATE

where REPORT_TEMPLATE_CODE='Rpt369'

and REPORT_NAME='Comprehensive Visitation Report';

commit;

/* Formatted on 3/13/2014 3:23:34 PM (QP5 v5.185.11230.41888) */

INSERT INTO report_template (REPORT_TEMPLATE_ID,

 REPORT_NAME,

 REPORT_DESCRIPTION,

 REPORT_CATEGORY_CODE,

 REPORT_TYPE_CODE,

 DOCUMENT_FLAG,

 WORK_ITEM_TYPE_CODE,

 TASK_TYPE_CODE,

 CREATED_BY,

 CREATED_DATE,

 MODIFIED_BY,

 MODIFIED_DATE,

 REPORT_PATH,

 REPORT_PARAM_JSP_NAME,

 REPORT_TEMPLATE_CODE,

 COGNOS_INSTANCE_CODE,

 REPORT_OUTPUT_FORMAT,

 PREVENT_SAVE_FLAG,

 PRIVATE_AGENCY_VIEWABLE,

 CREATE_ACTIVITY_LOG_FLAG)

 VALUES (REPORT_TEMPLATE_ID_SEQ.NEXTVAL,

 'Comprehensive Visitation Report',

 'Comprehensive Visitation Report',

 'ADMINISTRATION',

 'AGENCY',

 0,

 NULL,

 NULL,

 999,

 SYSDATE,

 999,

 SYSDATE,

 'RPT369_Comprehensive_Visitation_Report',

 '/rpt369ActionParamInit.do',

 'Rpt369',

 'COGNOS10',

 'singleXLS,PDF',

 0,

 0,

 0);

	Data Updates
	

	Materialized View
	

	View
	

	Sequence
	Added 7 New Sequence(s) Overall:
1. HM_STDY_ADPT_FSTR_DTL_ID_SEQ
2. HM_STDY_FSTR_ADPT_DTL_ID_SEQ
3. HM_STDY_MEMBER_ID_SEQ

4. HOME_STUDY_NARRATIVE_ID_SEQ

5. ASSOCIATED_PRVDR_LINK_ID_SEQ

6. CR_REUNIF_ASMT_LINK_ID_SEQ

7. HM_STDY_VER_STATUS_LNK_ID_SEQ

Modified 0 Sequence(s) Overall:

	Index
	Added 25 New Index(es) and Dropped/ReCreated 0 Index(es)Overall:
1. UNIQUE INDEX HM_STDY_ADOPT_FOSTER_DETAIL_P ON HM_STDY_ADOPT_FOSTER_DETAIL (HM_STDY_ADOPT_FOSTER_DETAIL_ID)
2. INDEX HM_STDY_F01_ADPT_FSTR_DTL ON HM_STDY_ADOPT_FOSTER_DETAIL

(PROVIDER_HOME_STUDY_ID)
3. INDEX PRVDR_FMLY_DSC_F02_HM_STDY_DTL ON HM_STDY_ADOPT_FOSTER_DETAIL

(PROVIDER_FMLY_DESC_ID)
4. INDEX PRVDR_HOME_DSC_F03_HM_STDY_DTL ON HM_STDY_ADOPT_FOSTER_DETAIL

(PROVIDER_HOME_DESC_ID)
5. INDEX PRVDR_CHAR_F04_HM_STDY_DTL ON HM_STDY_ADOPT_FOSTER_DETAIL

(PROVIDER_CHAR_ID)
6. INDEX PRVDR_PLC_CRT_F05_HM_STDY_DTL ON HM_STDY_ADOPT_FOSTER_DETAIL

(PRVDR_PLCMNT_CRITERIA_ID)

7. UNIQUE INDEX HM_STDY_FOSTER_TO_ADPT_DTL_P ON HM_STDY_FOSTER_TO_ADOPT_DETAIL

(HM_STDY_FOSTER_TO_ADOPT_DTL_ID)
8. INDEX HM_STDY_F01_FSTR_TO_ADPT_DTL ON HM_STDY_FOSTER_TO_ADOPT_DETAIL

(provider_home_study_id)
9. INDEX PRVDR_F02_FSTR_TO_ADPT_DTL ON HM_STDY_FOSTER_TO_ADOPT_DETAIL

(POTENTIAL_PROVIDER_ID)
10. INDEX PERSON_F03_FSTR_TO_ADPT_DTL ON HM_STDY_FOSTER_TO_ADOPT_DETAIL

(PERSON_ID)

11. UNIQUE INDEX HOME_STUDY_MEMBER_P ON HOME_STUDY_MEMBER

(HOME_STUDY_MEMBER_ID)
12. INDEX PRVDR_HM_STDY_F01_HM_STDY_MBR ON HOME_STUDY_MEMBER

(PROVIDER_HOME_STUDY_ID)

13. INDEX PERSON_F02_HM_STDY_MBR ON HOME_STUDY_MEMBER

(PERSON_ID)
14. UNIQUE INDEX HOME_STUDY_NARRATIVE_P ON HOME_STUDY_NARRATIVE

(HOME_STUDY_NARRATIVE_ID)
15. INDEX HM_STDY_F01_HM_STDY_NRRTV ON HOME_STUDY_NARRATIVE

(PROVIDER_HOME_STUDY_ID)
16. UNIQUE INDEX ASSOCIATED_PROVIDER_LINK_P ON ASSOCIATED_PROVIDER_LINK

(ASSOCIATED_PROVIDER_LINK_ID)
17. INDEX PRVDR_F01_ASSOC_PRVDR_LINK ON ASSOCIATED_PROVIDER_LINK

(PRIMARY_PROVIDER_ID)
18. INDEX PRVDR_F02_ASSOC_PRVDR_LINK ON ASSOCIATED_PROVIDER_LINK

(ASSOCIATED_PROVIDER_ID)
19. UNIQUE INDEX CR_REUNIFICATION_ASSESS_LINK_P ON CR_REUNIFICATION_ASMT_LINK

(CR_REUNIF_ASMT_LINK_ID)
20. INDEX CASE_RVW_F01_REUN_ASMT_LNK ON CR_REUNIFICATION_ASMT_LINK

(CASE_REVIEW_ID)
21. INDEX REUN_ASMT_F02_REUN_ASMT_LNK ON CR_REUNIFICATION_ASMT_LINK

(REUNIFICATION_ASSESSMNT_ID)

22. UNIQUE INDEX HM_STDY_VERIF_STATUS_LINK_P ON HM_STDY_VERIF_STATUS_LINK

(HM_STDY_VERIF_STATUS_LINK_ID)
23. INDEX visitation_R01

 ON VISITATION (begin_date)
24. INDEX visitation_R02

 ON VISITATION (agency_id, begin_date)

25. INDEX visitation_R03

 ON VISITATION (agency_id, begin_date, agency_unit_id, worker_person_id, supervisor_person_id)

	Constraint
	Added 22 New and Modified 0 and Dropped 0 Existing Constraint(s):
1. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

 CONSTRAINT HM_STDY_ADOPT_FOSTER_DETAIL_P

 PRIMARY KEY

 (HM_STDY_ADOPT_FOSTER_DETAIL_ID)

 USING INDEX HM_STDY_ADOPT_FOSTER_DETAIL_P
2. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

CONSTRAINT HM_STDY_F01_ADPT_FSTR_DTL

 FOREIGN KEY (PROVIDER_HOME_STUDY_ID)

 REFERENCES PROVIDER_HOME_STUDY (PROVIDER_HOME_STUDY_ID)
3. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

CONSTRAINT PRVDR_FMLY_DSC_F02_HM_STDY_DTL

 FOREIGN KEY (PROVIDER_FMLY_DESC_ID)

 REFERENCES PROVIDER_FAMILY_DESCRIPTION (PROVIDER_FMLY_DESC_ID)
4. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

 CONSTRAINT PRVDR_HOME_DSC_F03_HM_STDY_DTL

 FOREIGN KEY (provider_home_desc_id)

 REFERENCES PROVIDER_HOME_DESCRIPTION (prvdr_home_description_id)
5. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

CONSTRAINT PRVDR_CHAR_F04_HM_STDY_DTL

 FOREIGN KEY (PROVIDER_CHAR_ID)

 REFERENCES PROVIDER_CHARACTERISTICS (PROVIDER_CHAR_ID)
6. TABLE HM_STDY_ADOPT_FOSTER_DETAIL ADD (

CONSTRAINT PRVDR_PLC_CRT_F05_HM_STDY_DTL

 FOREIGN KEY (PRVDR_PLCMNT_CRITERIA_ID)

 REFERENCES PROVIDER_PLACEMENT_CRITERIA (PROVIDER_PLCMNT_CRITERIA_ID)

7. TABLE HM_STDY_FOSTER_TO_ADOPT_DETAIL ADD (

 CONSTRAINT HM_STDY_FOSTER_TO_ADPT_DTL_P

 PRIMARY KEY

 (HM_STDY_FOSTER_TO_ADOPT_DTL_ID)

 USING INDEX HM_STDY_FOSTER_TO_ADPT_DTL_P
8. TABLE HM_STDY_FOSTER_TO_ADOPT_DETAIL ADD (

CONSTRAINT HM_STDY_F01_FSTR_TO_ADPT_DTL

 FOREIGN KEY (PROVIDER_HOME_STUDY_ID)

 REFERENCES PROVIDER_HOME_STUDY (PROVIDER_HOME_STUDY_ID)
9. TABLE HM_STDY_FOSTER_TO_ADOPT_DETAIL ADD (

CONSTRAINT PRVDR_F02_FSTR_TO_ADPT_DTL

FOREIGN KEY (POTENTIAL_PROVIDER_ID)

REFERENCES PROVIDER (PROVIDER_ID)
10. TABLE HM_STDY_FOSTER_TO_ADOPT_DETAIL ADD (

CONSTRAINT PERSON_F03_FSTR_TO_ADPT_DTL

FOREIGN KEY (PERSON_ID)

REFERENCES PERSON (PERSON_ID)

11. TABLE HOME_STUDY_MEMBER ADD (

 CONSTRAINT HOME_STUDY_MEMBER_P

 PRIMARY KEY

 (HOME_STUDY_MEMBER_ID)

 USING INDEX HOME_STUDY_MEMBER_P
12. TABLE HOME_STUDY_MEMBER ADD (

CONSTRAINT PRVDR_HM_STDY_F01_HM_STDY_MBR

FOREIGN KEY (PROVIDER_HOME_STUDY_ID)

REFERENCES PROVIDER_HOME_STUDY (PROVIDER_HOME_STUDY_ID)

DEFERRABLE INITIALLY DEFERRED
13. TABLE HOME_STUDY_MEMBER ADD (

CONSTRAINT PERSON_F02_HM_STDY_MBR

FOREIGN KEY (PERSON_ID)

REFERENCES PERSON (PERSON_ID)
14. TABLE HOME_STUDY_NARRATIVE ADD (

 CONSTRAINT HOME_STUDY_NARRATIVE_P

 PRIMARY KEY

 (HOME_STUDY_NARRATIVE_ID)

 USING INDEX HOME_STUDY_NARRATIVE_P
15. TABLE HOME_STUDY_NARRATIVE ADD (

CONSTRAINT HM_STDY_F01_HM_STDY_NRRTV

FOREIGN KEY (PROVIDER_HOME_STUDY_ID)

REFERENCES PROVIDER_HOME_STUDY (PROVIDER_HOME_STUDY_ID)
16. TABLE ASSOCIATED_PROVIDER_LINK ADD (

 CONSTRAINT ASSOCIATED_PROVIDER_LINK_P

 PRIMARY KEY

 (ASSOCIATED_PROVIDER_LINK_ID)

 USING INDEX ASSOCIATED_PROVIDER_LINK_P
17. TABLE ASSOCIATED_PROVIDER_LINK ADD (

CONSTRAINT PRVDR_F01_ASSOC_PRVDR_LINK

FOREIGN KEY (PRIMARY_PROVIDER_ID)

REFERENCES PROVIDER (PROVIDER_ID)
18. TABLE ASSOCIATED_PROVIDER_LINK ADD (

CONSTRAINT PRVDR_F02_ASSOC_PRVDR_LINK

FOREIGN KEY (ASSOCIATED_PROVIDER_ID)

REFERENCES PROVIDER (PROVIDER_ID)
19. TABLE CR_REUNIFICATION_ASMT_LINK ADD (

 CONSTRAINT CR_REUNIFICATION_ASSESS_LINK_P

 PRIMARY KEY

 (CR_REUNIF_ASMT_LINK_ID)

 USING INDEX CR_REUNIFICATION_ASSESS_LINK_P
20. TABLE CR_REUNIFICATION_ASMT_LINK ADD (

 CONSTRAINT CASE_RVW_F01_REUN_ASMT_LNK

 FOREIGN KEY (CASE_REVIEW_ID)

 REFERENCES CASE_REVIEW (CASE_REVIEW_ID)

21. TABLE CR_REUNIFICATION_ASMT_LINK ADD (

 CONSTRAINT REUN_ASMT_F02_REUN_ASMT_LNK

 FOREIGN KEY (REUNIFICATION_ASSESSMNT_ID)

 REFERENCES REUNIFICATION_ASSESSMENT (REUNIFICATION_ASSESSMNT_ID)
22. TABLE HM_STDY_VERIF_STATUS_LINK ADD (

 CONSTRAINT HM_STDY_VERIF_STATUS_LINK_P

 PRIMARY KEY

 (HM_STDY_VERIF_STATUS_LINK_ID)

 USING INDEX HM_STDY_VERIF_STATUS_LINK_P
Modified 0 Constraint(s) Overall:
 Dropped 0 Constraint(s) Overall:

	Function Updated
	Added 2 New & Modified 1 Existing Function(s) & Dropped 0 Function(s) Overall:

 Added 2 New Function(s):
1. IS_CASE_SVC_LINKED
2. LOAD_VISITATION
Updated 1 Existing Function(s):

1. GET_SAFETYPLAN_EMPLOYEE
 Dropped 0 Unused Function(s) :

	Package(s) Updated
	Added 0 New & Modified 0 Package(s) & Dropped 0 Packages Overall:

0 New Package(s):
Updated 0 Existing Package(s):
Dropped 0 Unused Package(s) :
1.

	Procedure to be compiled
	Added 1 New & Modified 0 Existing Procedure(s) & Dropped 0 Existing Overall:
 1 New Procedure(s):
1. VISITATION_PROC

Updated 0 Existing Procedure:
Dropped 0 Unused Procedure(s) :

1.

	
	

	Triggers to be updated and enabled
	Added 7 New and Modified 4 Existing Trigger(s) Overall:
Added 7 New Trigger(s):

1. CR_REUNIFICATION_ASMT_LNK_AUDR
2. HM_STDY_ADOPT_FOSTER_DTL_AUDR
3. HM_STDY_FSTR_TO_ADPT_DTL_AUDR
4. ASSOCIATED_PROVIDER_LINK_AUDR
5. HM_STDY_VERIF_STATUS_LINK_AUDR
6. HOME_STUDY_MEMBER_AUDR

7. HOME_STUDY_NARRATIVE_AUDR
Modified 4 Existing Trigger(s):

1. HOME_STUDY_VERIFICATION_AUDR
2. PROVIDER_FAMILY_DESCRIPTI_AUDR
3. PROVIDER_HOME_DETAIL_AUDR
4. PROVIDER_HOME_STUDY_AUDR

	Views
	Modified 0 Existing View(s):

	Script Updated
	

	Audit Tables Updated
	 New Tables and Modified Tables
Reference Above for Table and Column Adds and Modifications

	List of reports deployed :
	Reference Bill Ennis

	List of reports deactivated :
	Reference Bill Ennis

Section 3 – Testing Plan/Results

3.1
Test Plan

	Identify the database used to test the software/SQL:
	UAT

	How many days removed from production is the data in this database?
	n/a

	Name of person(s) completing the test in this database:
	Jim Simmons

	Identify the database used for user acceptance test:
	UAT

	How many days removed from production is the data in this database?
	Start of build Cycle (32 Days)

	Name of person(s) completing the user acceptance test in this database:
	Kevin Bullock

Section 4 – Production Execution
4.1 Execution Plan
	Identify whether a full or partial backup of the production database is needed, or indicate that no backup is needed.
	Full
	Successful RMAN backup Needed
	Partial
	

	
	Explanation:

	Identify when the backup will be taken:
	Date:3/27/2014
Time: 9.00 pm

	Identify who will apply the software/SQL:
	ODJFS DBA

4.2 Execution Results
	Location of results documentation:
	Results to be e-mailed to the SACWIS team.

Page 19 of 19
sacwis_prod_db_p.2.21.0.doc

