SACWIS PRODUCTION DATABASE

UPDATE REQUEST

	

	Date:
	October 17, 2013

	Remedy Request ID:
	Not Applicable

	Production Build ID:
	P.2.16.0

	Build Description :
	Updates for:
- Safety Hazard History
- Safety Hazard Narrative

- Provider Home Study
- Case Plan & Case Review Foster Care Candidate(s)

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 2.16.0\Release 2.16.0 Preliminary Database Changes

	Solution Documentation Folder Name:
	

	Software/SQL File Name:
	sacwis_prod_db_p.2.16.

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

	List new column(s) be added / modified:
	Add 4 New Table(s) with 33 New Column(s)
1. SAFETY_HAZARD
 SAFETY_HAZARD_ID NUMBER NOT NULL,

 PERSON_ID NUMBER NOT NULL,

 SAFETY_HAZARD_CODE VARCHAR2 (30) NOT NULL,

 BEGIN_DATE DATE NOT NULL,

 END_DATE DATE NULL,

 CREATED_IN_ERROR_FLAG NUMBER NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL
2. SAFETY_HAZARD_NARRATIVE
SAFETY_HAZARD_NARRATIVE_ID NUMBER NOT NULL,

 SAFETY_HAZARD_ID NUMBER NOT NULL,

 NARRATIVE_TEXT_HISTORY CLOB NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL
3. CP_FOSTER_CARE_CANDIDATE
 cp_foster_care_candidate_id NUMBER NOT NULL,

 Case_Plan_Participant_Id NUMBER NOT NULL,

 cp_Foster_Care_Cand_Reason_Cd VARCHAR2 (30) NOT NULL,

 cp_Foster_Care_Cand_Expln_Txt VARCHAR2 (4000) NULL,

 Created_By NUMBER NOT NULL,

 Created_Date DATE NOT NULL,

 Modified_By NUMBER NOT NULL,

 Modified_Date DATE NOT NULL

4. CR_FOSTER_CARE_CANDIDATE
cr_Foster_Care_Candidate_Id NUMBER NOT NULL,

 Case_Review_Id NUMBER NOT NULL,

 Cp_Foster_Care_Candidate_Id NUMBER NULL,

 cr_Foster_Care_Cand_Review_Txt VARCHAR2 (4000) NULL,

 Created_By NUMBER NOT NULL,

 Created_Date DATE NOT NULL,

 Modified_By NUMBER NOT NULL,

 Modified_Date DATE NOT NULL

 Added 1 Column(s) to 1 Table(s) and Mofified 11 Columns in 1 Existing Table(s)

1. PROVIDER_HOME_STUDY
ADD

min_trng_hours_required_nbr INTEGER NULL
2. PERSON
Modify
 (mental_hlth_haz_flag null,

 drug_actvty_haz_flag null,

 contag_disease_haz_flag null,

 domestic_violence_haz_flag null,

 gang_actvty_haz_flag null,

 violent_crime_haz_flag null,

 sexual_predator_haz_flag null,

 explosive_behav_haz_flag null,

 weapons_hazard_flag null,

 other_hazard_flag null,

 prior_wrkr_threat_haz_flag null)
3.

	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)

	Batch Ref Data / Seed Data Update
	

	Application Ref Data / Seed Data
	Some Insert(s)Update(s):
INSERT INTO REF_DATA_CONFIG(REF_DATA_CONFIG_ID,CATEGORY_NAME, DOMAIN_CODE,

 PARENT_DOMAIN_CODE, HAS_CHILD_FLAG, SQL_STATEMENT, CLASS_TEXT,

 CATEGORY_DESC, STATE_EXCLUSIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

VALUES (REF_DATA_CONFIG_ID_SEQ.nextVal, 'CandidateFosterCareReason',

 'CandidateFosterCareReason', '', '', 'Deprecated',

 'us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, SYSDATE, 999, SYSDATE);

-- INSERT INTO REF_DATA

INSERT INTO REF_DATA(REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE,

 REF_DATA_CODE, SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

VALUES (REF_DATA_ID_SEQ.nextVal, NULL, 'CandidateFosterCareReason', 'CA', 'Court Action',

 'Court Action', 1, 0, 999, SYSDATE, 999, SYSDATE, REF_DATA_CONFIG_ID_SEQ.currVal, '00');

INSERT INTO REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE,

 REF_DATA_CONFIG_ID, GROUP_CODE)

VALUES (REF_DATA_ID_SEQ.nextVal, NULL, 'CandidateFosterCareReason', 'ED',

 'IV - Eligibility Determination', 'IV - Eligibility Determination', 2, 0,

 999, SYSDATE, 999, SYSDATE, REF_DATA_CONFIG_ID_SEQ.currVal, '00');

INSERT INTO REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE,

 REF_DATA_CONFIG_ID, GROUP_CODE)

VALUES (REF_DATA_ID_SEQ.nextVal, NULL, 'CandidateFosterCareReason', 'CP', 'Case Plan',

 'Case Plan', 3, 0, 999, SYSDATE, 999, SYSDATE, REF_DATA_CONFIG_ID_SEQ.currVal, '00');
DEFINE myDefectNumber = '2396' (CHAR);

DROP TABLE sacwis_fix_&myDefectNumber._REFDATA;

CREATE TABLE sacwis_fix_&myDefectNumber._REFDATA(

ID NUMBER,

TABLE_NAME VARCHAR2(30));

DROP TABLE sacwis_fix_&myDefectNumber._fix;

CREATE TABLE sacwis_fix_&myDefectNumber._fix as (select P.CONTAG_DISEASE_HAZ_FLAG, P.DOMESTIC_VIOLENCE_HAZ_FLAG, P.DRUG_ACTVTY_HAZ_FLAG,

 P.EXPLOSIVE_BEHAV_HAZ_FLAG, P.GANG_ACTVTY_HAZ_FLAG, P.MENTAL_HLTH_HAZ_FLAG, P.OTHER_HAZARD_FLAG,

 P.PRIOR_WRKR_THREAT_HAZ_FLAG, P.SAFETY_HAZ_NARRATIVE, P.SAFETY_HAZARD_FLAG, P.SEXUAL_PREDATOR_HAZ_FLAG,

 P.VIOLENT_CRIME_HAZ_FLAG, P.WEAPONS_HAZARD_FLAG, P.PERSON_ID

 from person p where P.SAFETY_HAZARD_FLAG = 1 or SAFETY_HAZ_NARRATIVE IS NOT NULL);

DECLARE

 contagiousDiseaseCounter NUMBER :=0;

 violentCrimeCounter NUMBER :=0;

 domesticViolenceCounter NUMBER :=0;

 drugActivityCounter NUMBER :=0;

 explosiveBehaviorCounter NUMBER :=0;

 gangActivityCounter NUMBER :=0;

 mentalHealthCounter NUMBER :=0;

 weaponsInTheHomeCounter NUMBER :=0;

 otherCounter NUMBER :=0;

 onlyCommentsCounter NUMBER :=0;

 priorWorkerThreatCounter NUMBER :=0;

 sexualPredatorCounter NUMBER :=0;

 CURSOR c is select * from sacwis_fix_&myDefectNumber._fix;

 nextSequenceNumber NUMBER :=0;

 refDataSequenceNumber NUMBER :=0;

 narrativeTxt VARCHAR2(4000);

PROCEDURE refData IS

BEGIN

 select REF_DATA_CONFIG_ID_SEQ.nextval into nextSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (nextSequenceNumber, 'REF_DATA_CONFIG');

 insert into REF_DATA_CONFIG (REF_DATA_CONFIG_ID, CATEGORY_NAME, DOMAIN_CODE, PARENT_DOMAIN_CODE, HAS_CHILD_FLAG,

 SQL_STATEMENT, CLASS_TEXT, CATEGORY_DESC, STATE_EXCLUSIVE_FLAG, CREATED_BY,

 CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

 VALUES (nextSequenceNumber, 'SafetyHazardCode', 'SafetyHazardCode', NULL, NULL,

 'SELECT REF_DATA_CODE as "lookup_code", SHORT_DESC as "short_description", LONG_DESC as "long_description" from REF_DATA where DOMAIN_CODE = ''SafetyHazardCode''',

 'us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', NULL, 0, 100,

 SYSDATE, 100, SYSDATE);

--contagious disease

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'CONTAGIOUSDISEASE', 'Contagious Disease', 'Contagious Disease', 0, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--convicted of a violent crime

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'CONVICTEDOFAVIOLENTCRIME', 'Convicted of a Violent Crime', 'Convicted of a Violent Crime', 5, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--domestic violence

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'DOMESTICVIOLENCE', 'Domestic Violence', 'Domestic Violence', 10, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--drug activity

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'DRUGACTIVITY', 'Drug Activity', 'Drug Activity', 20, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--explosive behavior

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'EXPLOSIVEBEHAVIOR', 'Explosive Behavior', 'Explosive Behavior', 25, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--involved in gang activity

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC,SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'INVOLVEDINGANGACTIVITY', 'Involved in Gang Activity', 'Involved in Gang Activity', 30, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--mental health/notaking medication

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'MENTALHEALTHNOTTAKINGMEDS', 'Mental Health/Not Taking Medication', 'Mental Health/Not Taking Medication', 35, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--other

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'OTHER', 'Other', 'Other', 40, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--prior threats to agency worker

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'PRIORTHREATSTOAGENCYWORKER', 'Prior Threats To Agency Worker', 'Prior Threats To Agency Worker', 45, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--sexual predator

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'SEXUALPREDATOR', 'Sexual Predator', 'Sexual Predator', 50, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

--weapons in the home

 select REF_DATA_ID_SEQ.nextval into refDataSequenceNumber from dual;

 insert into sacwis_fix_&myDefectNumber._REFDATA values (refDataSequenceNumber, 'REF_DATA');

 insert into REF_DATA (REF_DATA_ID, PARENT_REF_DATA_CODE, DOMAIN_CODE, REF_DATA_CODE,

 SHORT_DESC, LONG_DESC, SORT_VALUE, INACTIVE_FLAG, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, REF_DATA_CONFIG_ID, GROUP_CODE)

 VALUES(refDataSequenceNumber, NULL, 'SafetyHazardCode', 'WEAPONSINTHEHOME', 'Weapons in the Home', 'Weapons in the Home', 55, 0, 100, SYSDATE,

 100, SYSDATE, nextSequenceNumber, '00');

END refData;

PROCEDURE insertNarrativeText IS

BEGIN

 insert into safety_hazard_narrative (SAFETY_HAZARD_NARRATIVE_ID, SAFETY_HAZARD_ID, NARRATIVE_TEXT_HISTORY,

 CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

 VALUES(safety_hazard_narrative_id_seq.nextval, nextSequenceNumber, narrativeTxt,

 999, SYSDATE,999,SYSDATE);

END insertNarrativeText;

PROCEDURE copyDataFromPerson IS

BEGIN

 FOR rslts in c

 LOOP

 IF rslts.SAFETY_HAZ_NARRATIVE IS NOT NULL THEN

 narrativeTxt := rslts.SAFETY_HAZ_NARRATIVE;

 ELSE

 narrativeTxt := 'Updated via data fix. No historical narrative exists.';

 END IF;

 IF rslts.CONTAG_DISEASE_HAZ_FLAG = '1' THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'CONTAGIOUSDISEASE', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 contagiousDiseaseCounter := contagiousDiseaseCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.DOMESTIC_VIOLENCE_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'DOMESTICVIOLENCE', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 domesticViolenceCounter := domesticViolenceCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.DRUG_ACTVTY_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'DRUGACTIVITY', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 drugActivityCounter := drugActivityCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.EXPLOSIVE_BEHAV_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'EXPLOSIVEBEHAVIOR', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 explosiveBehaviorCounter := explosiveBehaviorCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.GANG_ACTVTY_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'PRIORTHREATSTOAGENCYWORKER', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 gangActivityCounter := gangActivityCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.MENTAL_HLTH_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'MENTALHEALTHNOTTAKINGMEDS', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 mentalHealthCounter := mentalHealthCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.PRIOR_WRKR_THREAT_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'PRIORTHREATSTOAGENCYWORKER', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 priorWorkerThreatCounter := priorWorkerThreatCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.SEXUAL_PREDATOR_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'SEXUALPREDATOR', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 sexualPredatorCounter := sexualPredatorCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.VIOLENT_CRIME_HAZ_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'CONVICTEDOFAVIOLENTCRIME', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 violentCrimeCounter := violentCrimeCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.WEAPONS_HAZARD_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'WEAPONSINTHEHOME', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 weaponsInTheHomeCounter := weaponsInTheHomeCounter + 1;

 insertNarrativeText();

 END IF;

 IF rslts.OTHER_HAZARD_FLAG = 1 THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'OTHER', TRUNC(SYSDATE), NULL,

 NULL, SYSDATE, 999, SYSDATE, 999);

 otherCounter := otherCounter + 1;

 insertNarrativeText();

 END IF;

 IF (nvl(rslts.CONTAG_DISEASE_HAZ_FLAG, 0) = '0' AND nvl(rslts.DOMESTIC_VIOLENCE_HAZ_FLAG, 0) = '0' AND nvl(rslts.DRUG_ACTVTY_HAZ_FLAG, 0) = '0'

 AND nvl(rslts.EXPLOSIVE_BEHAV_HAZ_FLAG, 0) = '0' AND nvl(rslts.GANG_ACTVTY_HAZ_FLAG, 0) = '0' AND nvl(rslts.MENTAL_HLTH_HAZ_FLAG, 0) = '0'

 AND nvl(rslts.PRIOR_WRKR_THREAT_HAZ_FLAG, 0) = '0' AND nvl(rslts.SEXUAL_PREDATOR_HAZ_FLAG, 0) = '0' AND nvl(rslts.VIOLENT_CRIME_HAZ_FLAG, 0) = '0'

 AND nvl(rslts.WEAPONS_HAZARD_FLAG, 0) = '0' AND nvl(rslts.OTHER_HAZARD_FLAG, 0) = '0' AND rslts.SAFETY_HAZ_NARRATIVE IS NOT NULL) THEN

 select SAFETY_HAZARD_ID_SEQ.nextval into nextSequenceNumber from dual;

 INSERT INTO SAFETY_HAZARD (SAFETY_HAZARD_ID, PERSON_ID, SAFETY_HAZARD_CODE, BEGIN_DATE, END_DATE,

 CREATED_IN_ERROR_FLAG, CREATED_DATE, CREATED_BY, MODIFIED_DATE, MODIFIED_BY)

 VALUES (nextSequenceNumber, rslts.person_id, 'OTHER', TRUNC(SYSDATE), TRUNC(SYSDATE),

 NULL, SYSDATE, 999, SYSDATE, 999);

 onlyCommentsCounter := onlyCommentsCounter + 1;

 insertNarrativeText();

 END IF;

 END LOOP;

 DBMS_OUTPUT.PUT_LINE ('contagiousDiseaseCounter = ' || contagiousDiseaseCounter);

 DBMS_OUTPUT.PUT_LINE ('violentCrimeCounter = ' || violentCrimeCounter);

 DBMS_OUTPUT.PUT_LINE ('domesticViolenceCounter = ' || domesticViolenceCounter);

 DBMS_OUTPUT.PUT_LINE ('drugActivityCounter = ' || drugActivityCounter);

 DBMS_OUTPUT.PUT_LINE ('explosiveBehaviorCounter = ' || explosiveBehaviorCounter);

 DBMS_OUTPUT.PUT_LINE ('gangActivityCounter = ' || gangActivityCounter);

 DBMS_OUTPUT.PUT_LINE ('otherCounter = ' || otherCounter);

 DBMS_OUTPUT.PUT_LINE ('priorWorkerThreatCounter = ' || priorWorkerThreatCounter);

 DBMS_OUTPUT.PUT_LINE ('sexualPredatorCounter = ' || sexualPredatorCounter);

 DBMS_OUTPUT.PUT_LINE ('onlyCommentsCounter = ' || onlyCommentsCounter);

 DBMS_OUTPUT.PUT_LINE ('weaponsInTheHomeCounter = ' || weaponsInTheHomeCounter);

 DBMS_OUTPUT.PUT_LINE ('mentalHealthCounter = ' || mentalHealthCounter);

END copyDataFromPerson;

BEGIN

 refData();

 copyDataFromPerson();

 COMMIT;

END;

/
insert into ref_data (ref_data_id, parent_ref_data_code, domain_code, ref_data_code, short_desc, long_desc, sort_value,

inactive_flag, created_by, created_date, modified_by, modified_date, ref_data_config_id, group_code)

values (ref_data_id_seq.nextval, null, 'HmStdyVerifItemCode', 'Jfs01331SentDate',

'Date agency sent JFS 01331 and/or notified adoptive parent of expiration of homestudy approval',

'Date agency sent JFS 01331 and/or notified adoptive parent of expiration of homestudy approval',

(select max(sort_value)+1 from ref_data where domain_code = 'HmStdyVerifItemCode'),

0, 100, sysdate, 100, sysdate, (select ref_data_config_id from ref_data_config where domain_code = 'HmStdyVerifItemCode'), 00);

insert into ref_data (ref_data_id, parent_ref_data_code, domain_code, ref_data_code, short_desc, long_desc, sort_value,

inactive_flag, created_by, created_date, modified_by, modified_date, ref_data_config_id, group_code)

values (ref_data_id_seq.nextval, null, 'HmStdyVerifItemCode', 'Jfs01331ReceivedDate',

'Date reapplication (JFS 01331) or request for adoptive homestudy update received from family',

'Date reapplication (JFS 01331) or request for adoptive homestudy update received from family',

(select max(sort_value)+1 from ref_data where domain_code = 'HmStdyVerifItemCode'),

0, 100, sysdate, 100, sysdate, (select ref_data_config_id from ref_data_config where domain_code = 'HmStdyVerifItemCode'), 00);
insert into home_study_verification

select provider_home_study_id, home_study_vrfcton_id_seq.nextval, null, 'PENDING', 'Jfs01331SentDate', null, 999, sysdate, 999, sysdate

from provider_home_study where provider_home_study_id in (select provider_home_study_id from home_study_verification)

and home_study_type_code = 'Update';

insert into home_study_verification

select provider_home_study_id, home_study_vrfcton_id_seq.nextval, null, 'PENDING', 'Jfs01331ReceivedDate', null, 999, sysdate, 999, sysdate

from provider_home_study where provider_home_study_id in (select provider_home_study_id from home_study_verification)

and home_study_type_code = 'Update';

insert into home_study_verification

select provider_home_study_id, home_study_vrfcton_id_seq.nextval, null, 'NotApplicable', 'Jfs01331SentDate', null, 999, sysdate, 999, sysdate

from provider_home_study where provider_home_study_id in (select provider_home_study_id from home_study_verification)

and home_study_type_code <> 'Update';

insert into home_study_verification

select provider_home_study_id, home_study_vrfcton_id_seq.nextval, null, 'NotApplicable', 'Jfs01331ReceivedDate', null, 999, sysdate, 999, sysdate

from provider_home_study where provider_home_study_id in (select provider_home_study_id from home_study_verification)

and home_study_type_code <> 'Update';
DROP TABLE sacwis_fix.defect_2396_notification;

CREATE TABLE sacwis_fix.defect_2396_notification(

 ID NUMBER);

 DECLARE

 nxtSeqNum NUMBER;

BEGIN

 select NOTIFICATION_TEMPLATE_ID_SEQ.nextval into nxtSeqNum from dual;

 insert into sacwis_fix.defect_2396_notification values (nxtSeqNum);

Insert into SACWIS.NOTIFICATION_TEMPLATE

 (NOTIFICATION_TEMPLATE_ID, NOTIFICATION_CODE, NOTIFICATION_NAME, SUBJECT_TEXT, MESSAGE_TEXT,

 PRIORITY_CODE, RECIPIENTS_FLAG, SYSTEM_SUPPLIED_FLAG, REASON_FOR_CHANGE, CREATED_BY,

 CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

 Values

 (nxtSeqNum, 'SAFETY_HAZARD', 'SafetyHazard', 'Safety Hazard Recorded', ' ',

 'Medium', 0, 1, 'SACWIS Initial', 999,

 SYSDATE, 999, SYSDATE);

COMMIT;

END;

/
create table temp_datafix_18895_list_re as select event_id, agency_id, recruiter_id, event_type_code,

event_name, begin_date, end_date, created_by, modified_by from recruitment_event where recruiter_id in (881, 882, 883, 884);

create table temp_datafix_18895_list_rw as select ewh.agency_id, sf_get_employee_name_formatted(ewh.employee_id,'ln, fn mn') emp_name,

su.security_user_id, su.info_sec_id, su.employee_id from business_function bf

inner join security_profile sp on sp.business_function_id = bf.business_function_id

inner join role r on r.role_id = sp.role_id

inner join user_group_profile ugp on ugp.security_profile_id = sp.security_profile_id

inner join user_user_group uug on uug.security_user_group_id = ugp.security_user_group_id

inner join security_user su on su.security_user_id = uug.security_user_id and nvl(su.end_date,sysdate+1) > sysdate

inner join employee_work_history ewh on ewh.employee_id = su.employee_id and nvl(ewh.end_date,sysdate+1) > sysdate and ewh.current_job_flag = 1

where bf.business_function_code = 'RM12a' and r.role_code = 'RECRUITER' and ewh.agency_id in (select distinct agency_id from recruitment_event);

create table temp_datafix_18895_work (

 agency_id NUMBER NULL,

 recruiter_id NUMBER NULL

);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10002, 5614200);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10005, 4050215);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10008, 4016754);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10010, 1412922);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10013, 4873449);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10014, 257872);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10016, 2252219);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10017, 7555411);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10020, 2482934);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10021, 3230407);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10022, 3456751);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10024, 2075514);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10027, 1208721);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10029, 2821516);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10030, 4692073);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10032, 1448707);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10035, 3919326);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10036, 8789436);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10040, 2886230);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10045, 2530343);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10047, 5543014);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10049, 794295);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10050, 903240);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10051, 2597527);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10052, 1562424);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10054, 2516971);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10060, 1158541);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10062, 1483495);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10063, 2865199);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10065, 2633806);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10067, 3906563);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10070, 2559447);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10072, 528930);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10073, 1443867);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10076, 6812908);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10077, 3215508);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10079, 3530451);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10080, 3263102);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10081, 1389976);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10082, 8425091);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10083, 1231564);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10084, 1163396);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10085, 2318688);

insert into temp_datafix_18895_work (agency_id, recruiter_id) values (10086, 1539759);

alter table temp_datafix_18895_list_rw add (agency_recruiter_flag VARCHAR2(10) NULL);

update temp_datafix_18895_list_rw set agency_recruiter_flag = 'Y' where employee_id in (select recruiter_id from temp_datafix_18895_work);

drop table temp_datafix_18895_work;

alter table temp_datafix_18895_list_re add (

 use_created_by VARCHAR2(10) NULL,

 use_modified_by VARCHAR2(10) NULL,

 use_agency_recruiter VARCHAR2(10) NULL,

 new_recruiter_id VARCHAR2(10) NULL

);

update temp_datafix_18895_list_re set use_created_by = 'Y' where created_by in (select security_user_id from temp_datafix_18895_list_rw);

update temp_datafix_18895_list_re set use_modified_by = 'Y' where created_by not in (select security_user_id from temp_datafix_18895_list_rw)

and created_by <> modified_by and modified_by in (select security_user_id from temp_datafix_18895_list_rw);

update temp_datafix_18895_list_re set use_agency_recruiter = 'Y' where created_by not in (select security_user_id from temp_datafix_18895_list_rw)

and modified_by not in (select security_user_id from temp_datafix_18895_list_rw);

update temp_datafix_18895_list_re tdl set tdl.new_recruiter_id = (select employee_id from temp_datafix_18895_list_rw

where security_user_id = tdl.created_by) where tdl.use_created_by = 'Y';

update temp_datafix_18895_list_re tdl set tdl.new_recruiter_id = (select employee_id from temp_datafix_18895_list_rw

where security_user_id = tdl.modified_by) where tdl.use_modified_by = 'Y';

update temp_datafix_18895_list_re tdl set tdl.new_recruiter_id = (select employee_id from temp_datafix_18895_list_rw

where agency_id = tdl.agency_id and agency_recruiter_flag = 'Y') where tdl.use_agency_recruiter = 'Y';

create table temp_datafix_18895_re as select * from recruitment_event where event_id in (select event_id from temp_datafix_18895_list_re);

update recruitment_event re set re.recruiter_id = (select new_recruiter_id from temp_datafix_18895_list_re where event_id = re.event_id)

where re.event_id in (select event_id from temp_datafix_18895_list_re);
insert into report_template

values

(REPORT_TEMPLATE_ID_SEQ.nextval, 'Non-ODJFS Providers by Agency Report', 'Non-ODJFS Providers by Agency Report', 'ADMINISTRATION','AGENCY', 0,

NULL,NULL, 999,sysdate, 999, sysdate, 'RPT357_NonODJFS_Provider_Services_Report','/rpt357ActionParamInit.do',

 'Rpt357', 'COGNOS10','singleXLS',0,0,0);

	Data Updates
	

	Materialized View
	

	View
	

	Sequence
	Added 4 New Sequence(s) Overall:
1. SAFETY_HAZARD_ID_SEQ
2. SAFETY_HAZARD_NARRATIVE_ID_SEQ
3. CP_FOSTER_CARE_CAND_ID_SEQ
4. CR_FOSTER_CARE_CAND_ID_SEQ
Modified 0 Sequence(s) Overall:

	Index
	Added 10 New Index(es) and Dropped/ReCreated 0 Index(es)Overall:
1. UNIQUE INDEX SAFETY_HAZARD_P ON SAFETY_HAZARD

(SAFETY_HAZARD_ID)
2. PERSON_F01_SAFETY_HAZARD ON SAFETY_HAZARD

(PERSON_ID)
3. SAFETY_HAZARD_F02_REF_DATA ON SAFETY_HAZARD

(SAFETY_HAZARD_CODE)
4. UNIQUE INDEX SAFETY_HAZARD_NARRATIVE_P ON SAFETY_HAZARD_NARRATIVE

(SAFETY_HAZARD_NARRATIVE_ID)
5. INDEX SFTY_HZRD_F01_SFTY_HZRD_NARR ON SAFETY_HAZARD_NARRATIVE

(SAFETY_HAZARD_ID)

6. UNIQUE INDEX cP_Foster_Care_Candidate_P ON CP_FOSTER_CARE_CANDIDATE

(cp_foster_care_candidate_id)

7. INDEX CP_PRTCP_F01_CP_FC_CANDIDATE ON CP_FOSTER_CARE_CANDIDATE

(Case_Plan_Participant_Id)
8. UNIQUE INDEX CR_Foster_Care_Candidate_P ON CR_FOSTER_CARE_CANDIDATE

(cr_foster_care_candidate_id)
9. INDEX Case_review_F02_CR_Foster_Care ON CR_FOSTER_CARE_CANDIDATE

(case_review_id)
10. INDEX CP_Foster_Cr_F01_CR_Foster_Cr ON CR_FOSTER_CARE_CANDIDATE

(Cp_Foster_Care_Candidate_Id)
11.

	Constraint
	Added 9 New and Modified 0 and Dropped 0 Existing Constraint(s):
1. SAFETY_HAZARD ADD (

 CONSTRAINT SAFETY_HAZARD_P

 PRIMARY KEY

 (SAFETY_HAZARD_ID))
2. SAFETY_HAZARD ADD (

 CONSTRAINT PERSON_F01_SAFETY_HAZARD

 FOREIGN KEY (PERSON_ID)

 REFERENCES PERSON (PERSON_ID)

3. SAFETY_HAZARD_NARRATIVE ADD (

 CONSTRAINT SAFETY_HAZARD_NARRATIVE_P

 PRIMARY KEY

 (SAFETY_HAZARD_NARRATIVE_ID))
4. SAFETY_HAZARD_NARRATIVE ADD

CONSTRAINT SFTY_HZRD_F01_SFTY_HZRD_NARR

FOREIGN KEY (SAFETY_HAZARD_ID)

REFERENCES SAFETY_HAZARD (SAFETY_HAZARD_ID)

5. CP_FOSTER_CARE_CANDIDATE ADD (

 CONSTRAINT cP_Foster_Care_Candidate_P

 PRIMARY KEY

 (cp_Foster_Care_Candidate_Id))

6. CP_FOSTER_CARE_CANDIDATE ADD

 CONSTRAINT cp_part_F_cp_foster_care_cand

 FOREIGN KEY (Case_Plan_Participant_Id)

 REFERENCES Case_Plan_Participant (case_Plan_Participant_Id)

7. CR_FOSTER_CARE_CANDIDATE ADD (

 CONSTRAINT CR_Foster_Care_Candidate_P

 PRIMARY KEY

 (cr_foster_care_candidate_id))
8. CR_FOSTER_CARE_CANDIDATE ADD

 CONSTRAINT Case_review_F02_CR_Foster_Care

 FOREIGN KEY (case_review_id)

 REFERENCES CASE_REVIEW (case_review_id)

9. CR_FOSTER_CARE_CANDIDATE ADD

 CONSTRAINT CP_Foster_Cr_F01_CR_Foster_Cr

 FOREIGN KEY (cp_foster_care_candidate_id)

 REFERENCES CP_Foster_Care_Candidate (cp_foster_care_candidate_id)

Modified 0 Constraint(s) Overall:
 Dropped 0 Constraint(s) Overall:

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

 Added New Function(s):
Updated 03 Existing Function(s):

 Dropped 0 Unused Function(s) :

	Package(s) Updated
	Added 0 New & Modified 3 Package(s) & Dropped 0 Packages Overall:

0 New Package(s):
Updated 3 Existing Package(s):
1. FM25A_MEDICAID_HMO_MITS
2. AUDITOR_WARRANT_EFT_RECONCIL
3. PK_MERGE_PERSON
Dropped 0 Unused Package(s) :
1.

	Procedure to be compiled
	Added 0 New & Modified 0 Existing Procedure(s) & Dropped 0 Existing Overall:
 0 New Procedure(s):
Updated 0 Existing Procedure:
Dropped 0 Unused Procedure(s) :

1.

	
	

	Triggers to be updated and enabled
	Added 4 New and Modified 1 Existing Trigger(s) Overall:
Added 4 New Trigger(s):

1. CP_FOSTER_CARE_CANDIDATE_AUDR
2. CR_FOSTER_CARE_CANDIDATE_AUDR
3. SAFETY_HAZARD_AUDR
4. SAFETY_HAZARD_NARRATIVE_AUDR

Modified 1 Existing Trigger(s):

1. 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: 10/17/2013
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 1 of 23
sacwis_prod_db_p.2.16.0.doc J. Nelson-George

