SACWIS PRODUCTION DATABASE

UPDATE REQUEST

	

	Date:
	January 07, 2016

	Remedy Request ID:
	Not Applicable

	Production Build ID:
	P.3.01.0

	Build Description :
	Updates Included for:
- Tribal Information
- Reimbursability

- Worker History

- Justification

- Home Study

- Health Care Provider

- NCANDS
- OIES Interface
Note: Some db object were released to the Production db environment prior to the actual full Release and are also included below & marked as pre_deployed
Reports Included:

RPT 045 – Justification Waiver Rpt-Defect 27411

RPT 056 – Person Overview Report – Defect 23821

RPT 066 – JFS01412 SAR Rpt-Defects 27563 and 29350

RPT 102 – Client Characteristics Rpt – Defect 29575

RPT 341 – Living Arrangement Rpt – Defect 27395 (there is also an associated function change)

RPT 364 – Agency Safety Plan Rpt – Defect 27139

RPT 373 – AWOL RPT – Defect 27423

RPT 381 – New Report- Medication Detail Rpt-Defect 26172

RPT 382 - New Report- Safety Hazard Report-Defect 25092

RPT 383 - New Report- PPLA Caregiver Notice Rpt-Defect 26037

RPT 384 - New Report- Case Reopening Rpt-Defect 26298 (there is also an associated function change)

RPT 390 - New Report- Screening Decision Timeliness Rpt-Defect 26465

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

	Database Team Responsible Party:
	SACWIS DBA’s

Section 2 – Technical Solution

	Location of Solution Documentation:
	R:\Development Team\Business Process Layer Unit\Deployment Artifacts\Release 3.01.0\Release 3.01.0 Preliminary Database Changes

	Solution Documentation Folder Name:
	

	Software/SQL File Name:
	sacwis_prod_db_p.3.01.

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

	List new column(s) be added / modified:
	Add 4 New Table(s) with 36 New Column(s)
1. CREATE TABLE TRIBE_NAME_AKA (

 TRIBE_NAME_AKA_ID

 NUMBER NOT NULL,

 TRIBE_INFO_ID NUMBER NOT NULL,

 TRIBE_NAME_AKA_TEXT

 VARCHAR2(100)

 NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL,

 APP_VERSION_NBR NUMBER

)
2. CR_REPORTING_AGENCY

(

 REPORTING_AGENCY_ID NUMBER NOT NULL,

 CREDIT_REPORT_REVIEW_ID NUMBER NOT NULL,

 REPORTING_AGENCY_CODE
 VARCHAR2(30)
NOT NULL,

 REPORT_REQUESTED_DATE DATE

NOT NULL,

 REPORT_REVIEWED_DATE DATE

NOT NULL,

 INCONSISTENCIES_REPORTED_DATE DATE NULL ,

 NO_INCONSISTENCIES_FOUND_FLAG NUMBER

NOT NULL,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL,

 APP_VERSION_NBR NUMBER NULL

)
3. pre_deployed

 OIES_1095_B

(

 OIES_1095_B_ID NUMBER NOT NULL,

 PERSON_ID NUMBER NOT NULL,

 ACTION_CODE VARCHAR2(1 BYTE),

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL,

 APP_VERSION_NBR NUMBER

)
4. pre_deployed
 OIES_1095_B_SENT

(

 PERSON_ID NUMBER NOT NULL,

 IV_E_NUM VARCHAR2(12) NOT NULL,

 SENT_RECORD VARCHAR2(300 BYTE),

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL,

 APP_VERSION_NBR NUMBER

)
 Added 0 Column(s) to 0 Tables and Modified 0 Columns in 0 Existing Table(s)

1.

	List existing table(s) to be deleted / renamed:
	Renamed 1 Table(s) & Re-Added with Updates to 1 Column(s)
1. RENAME justification to justification_old
JUSTIFICATION

(

 JUSTIFICATION_ID NUMBER NOT NULL,

 CASE_ID NUMBER NOT NULL,

 INTAKE_ID NUMBER NOT NULL,

 JUSTIFICATION_REASON CLOB,

 REQUESTED_DATE DATE,

 CREATED_BY NUMBER NOT NULL,

 CREATED_DATE DATE NOT NULL,

 MODIFIED_BY NUMBER NOT NULL,

 MODIFIED_DATE DATE NOT NULL,

 APP_VERSION_NBR NUMBER

)

	List existing column(s) to be deleted:
	Deleted 4 Columns from 1 Existing Table(s)

1. cr_credit_report_review

drop

 (REPORT_REQUESTED_DATE, REPORT_REVIEWED_DATE, INCONSISTENCIES_REPORTED_DATE, NO_INCONSISTENCIES_FOUND_FLAG)

	Batch Ref Data / Seed Data Update
	

	Application Ref Data / Seed Data
	Some Insert(s)Update(s):
DROP TABLE sacwis_fix.defect_URCF;

CREATE TABLE sacwis_fix.defect_URCF(

ID NUMBER,

TABLE_NAME VARCHAR2(30));

 DECLARE

 seqNumber NUMBER := 0;

 menuId NUMBER := 0;

 businessFunctionId NUMBER := 0;

BEGIN

 Select menu_seq.nextval into menuId from dual;

 insert into sacwis_fix.defect_URCF values (menuId, 'MENU');

 Insert into MENU

 (MENU_ID, MENU_ITEM, MENU_TYPE, MENU_SORT, MENU_ACCESS_ID)

 Values

 (menuId, 'updateReimburseabilityChangeFlagAction.do', 'Financial.StateDataMgt', 325, 34);

 select PROFILE_RESOURCE_id_seq.nextval into seqNumber from dual;

 insert into sacwis_fix.defect_URCF values (seqNumber, 'PROFILE_RESOURCE');

 select business_function_id into businessFunctionId from business_function

 where business_function_name = 'FMDC - Financial Data Correction Process';

 Insert into PROFILE_RESOURCE

 (PROFILE_RESOURCE_ID, BUSINESS_FUNCTION_ID, MENU_ID, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE)

 Values

 (seqNumber, businessFunctionId, menuId, 100, SYSDATE,

 100, SYSDATE);
DROP TABLE sacwis_fix.defect_27046;

CREATE TABLE sacwis_fix.defect_27046(

 ID NUMBER);

 DECLARE

 seqNumber NUMBER;

BEGIN

 select ref_data_id_seq.nextval into seqNumber from dual;

 insert into sacwis_fix.defect_27046 values(seqNumber);

 Insert into REF_DATA

 (REF_DATA_ID, 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

 (seqNumber, 'JustificationType', 'EXT2AFTF', 'Extend second attempt to complete face-to-face within first four working days', 'Extend second attempt to complete face-to-face within four working days',

 32, 0, 100, SYSDATE, 100, SYSDATE, (select ref_data_config_id from ref_data_config rdc

 where RDC.CATEGORY_NAME = 'JustificationType'), '00');
--QC 28479

INSERT

INTO CR_REPORTING_AGENCY

 (

 REPORTING_AGENCY_ID,

 CREDIT_REPORT_REVIEW_ID,

 REPORTING_AGENCY_CODE,

 REPORT_REQUESTED_DATE,

 REPORT_REVIEWED_DATE,

 INCONSISTENCIES_REPORTED_DATE,

 NO_INCONSISTENCIES_FOUND_FLAG,

 CREATED_BY,

 CREATED_DATE,

 MODIFIED_BY,

 MODIFIED_DATE,

 APP_VERSION_NBR

)

SELECT REPORTING_AGENCY_ID_SEQ.nextval ,

 CREDIT_REPORT_REVIEW_ID,

 'CREDITREPORTINGAGENCY',

 CASE WHEN REPORT_REQUESTED_DATE IS NULL THEN to_date ('01/01/2000','mm/dd/yyyy') ELSE REPORT_REQUESTED_DATE END as REPORT_REQUESTED_DATE,

 CASE WHEN REPORT_REVIEWED_DATE IS NULL THEN to_date ('01/01/2000','mm/dd/yyyy') ELSE REPORT_REVIEWED_DATE END as REPORT_REVIEWED_DATE ,

 CASE WHEN NO_INCONSISTENCIES_FOUND_FLAG =1 and INCONSISTENCIES_REPORTED_DATE is null THEN to_date ('01/01/2000','mm/dd/yyyy') ELSE INCONSISTENCIES_REPORTED_DATE END as INCONSISTENCIES_REPORTED_DATE,

 NO_INCONSISTENCIES_FOUND_FLAG,

 pkAuditUser.getDataFixUser('28479'),

 SYSDate,

 pkAuditUser.getDataFixUser('28479'),

 SYSDate,

 APP_VERSION_NBR

FROM CR_CREDIT_REPORT_REVIEW;
--RefData for new CreditReportingAgency Table

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,

 APP_VERSION_NBR

)

 VALUES

 (

 REF_DATA_CONFIG_ID_SEQ.nextval,

 'CreditReportTypeCode',

 'CreditReportTypeCode',

 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 = ''CreditReportTypeCode''',

 'us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO',

 NULL,

 0,100,

 SYSDATE,

 100,

 SYSDATE,

 NULL

);

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,

 APP_VERSION_NBR

)

 VALUES

 (

 REF_DATA_ID_SEQ.nextval,

 NULL,

 'CreditReportTypeCode',

 'EQUIFAX',

 'Equifax',

 'Equifax',

 1,0,100,

 SYSDATE,

 100,

 SYSDATE,

 REF_DATA_CONFIG_ID_SEQ.currval,

 '00',

 NULL

);

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,

 APP_VERSION_NBR

)

 VALUES

 (

 REF_DATA_ID_SEQ.nextval,

 NULL,

 'CreditReportTypeCode',

 'EXPERIAN',

 'Experian',

 'Experian',

 2,0,100,

 SYSDATE,

 100,

 SYSDATE,

 REF_DATA_CONFIG_ID_SEQ.currval,

 '00',

 NULL

);

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,

 APP_VERSION_NBR

)

 VALUES

 (

 REF_DATA_ID_SEQ.nextval,

 NULL,

 'CreditReportTypeCode',

 'TRANSUNION',

 'Trans Union',

 'Trans Union',

 3,0,100,

 SYSDATE,

 100,

 SYSDATE,

 REF_DATA_CONFIG_ID_SEQ.currval,

 '00',

 NULL

);

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,

 APP_VERSION_NBR

)

 VALUES

 (

 REF_DATA_ID_SEQ.nextval,

 NULL,

 'CreditReportTypeCode',

 'CREDITREPORTINGAGENCY',

 'Credit Reporting Agency',

 'Credit Reporting Agency',

 4,1,100,

 SYSDATE,

 100,

 SYSDATE,

 REF_DATA_CONFIG_ID_SEQ.currval,

 '00',

 NULL

);

--QC 27561

UPDATE REF_DATA

 SET Long_DESC = 'Describe the agency''s recommendation regarding the child''s custody arrangement for the next one hundred and eighty days.',

 modified_by = 999,

 modified_date = SYSDATE

 WHERE REF_DATA_CODE = 'CHILDCUSTODYARNGMNTFORSIXMON';

UPDATE REF_DATA

 SET Long_DESC = 'Provide a summary of the intensive ongoing efforts to secure a placement with a fit and willing relative or kin. Include efforts that utilize search technology (e.g. social media) to find biological family members for the child.',

 modified_by = 999,

 modified_date = SYSDATE

 WHERE REF_DATA_CODE = 'EFFORTSTOLOCATERELATIVEPLCMNT';

UPDATE REF_DATA

 SET Long_DESC = 'Explain the agency''s progress in meeting the needs of the child who is in a planned permanent living arrangement. Include a description of the child''s relationship with his/her family, if any, and any visitation this child may be having with his or her family, extended family, relative and/or friends. Include efforts agency has taken to ensure child''s caregiver is following the ''''Reasonable and Prudent Parent Standard'''' and the child has regular, ongoing opportunities to engage in age or developmentally appropriate activities',

 modified_by = 999,

 modified_date = SYSDATE

 WHERE REF_DATA_CODE = 'PROGRESMEETINGCHILDNEEDINPPLA';
DROP TABLE sacwis_fix.defect_25565;

CREATE TABLE sacwis_fix.defect_25565(

ID NUMBER);

 DECLARE

 seqNumber NUMBER := 0;

 sortValue NUMBER := 0;

 refDataConfigId NUMBER := 0;

BEGIN

--JustificationType

 Select (sort_value - 1) into sortValue from ref_data where ref_data_code = 'EXTSAFETYPLANSIG' and domain_code = 'JustificationType';

 select ref_data_id_seq.nextval into seqNumber from dual;

 select ref_data_config_id into refDataConfigId from ref_data_config rdc

 where RDC.CATEGORY_NAME = 'JustificationType';

 insert into sacwis_fix.defect_25565 values (seqNumber);

 insert into ref_data values (seqNumber, null, 'JustificationType', 'EXTNOTHUMANTRAFFIC',

 'Extend Notification of Disposition to AP subject of law enforcement human trafficking investigation',

 'Extend Notification of Disposition to AP subject of law enforcement human trafficking investigation',

 sortValue, 0, 999, SYSDATE, 999, SYSDATE, refDataConfigId, '00', NULL);

--JustificationTypeAdoption

 Select (sort_value - 1) into sortValue from ref_data where ref_data_code = 'WAIVEFTFCONTACTACV' and domain_code = 'JustificationTypeAdoption' ;

 select ref_data_id_seq.nextval into seqNumber from dual;

 select ref_data_config_id into refDataConfigId from ref_data_config rdc

 where RDC.CATEGORY_NAME = 'JustificationTypeAdoption';

 insert into sacwis_fix.defect_25565 values (seqNumber);

 insert into ref_data values (seqNumber, null, 'JustificationTypeAdoption', 'EXTNOTHUMANTRAFFIC',

 'Extend Notification of Disposition to AP subject of law enforcement human trafficking investigation',

 'Extend Notification of Disposition to AP subject of law enforcement human trafficking investigation',

 sortValue, 0, 999, SYSDATE, 999, SYSDATE, refDataConfigId, '00', NULL);

-- Build 3.01 - Matt M. --

BEGIN

 update notification_template nt set NT.SUBJECT_TEXT = 'Intake participant has current placements', NT.MESSAGE_TEXT = 'A disposition/case decision has been recorded for ',

 modified_by = 999, modified_date = SYSDATE

 where notification_code = 'DISPOSITION_INTAKE';
DROP TABLE sacwis_fix.defect_25227;

CREATE TABLE sacwis_fix.defect_25227(

 ID NUMBER);

 DECLARE

 seqNumber NUMBER := 0;

BEGIN

 select notification_template_id_seq.nextval into seqNumber from dual;

 Insert into 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

 (seqNumber, 'NOTIFICATION_AR_PATHWAY_SWITCH', 'Notification for AR Pthway swtch on case', 'Pathway switch on AR case', ' ',

 'Normal', 0, 1, 'Sacwis Initial', 100,

 SYSDATE, 100, SYSDATE);
create table temp_datafix_24505 as select * from report_template where lower(report_template_code) in ('rpt136', 'rpt137');

update report_template set report_name = 'JFS 01673-A Child Characteristic Checklist',

report_description = 'JFS 01673-A Child Characteristic Checklist', modified_by = 999, modified_date = sysdate

where lower(report_template_code) = 'rpt136';

update report_template set report_name = 'JFS 01385 Assessment for Child Placement Update',

report_description = 'JFS 01385 Assessment for Child Placement Update', modified_by = 999, modified_date = sysdate

where lower(report_template_code) = 'rpt137';
create table temp_datafix_22927_rd as select * from ref_data where domain_code = 'DecisionValues' and ref_data_code = 'SCREENINAPPLICATIONRECEIVED';

update ref_data set short_desc = 'Screen In - Application Received/Accepted',

long_desc = 'Screen In - Application Received/Accepted', modified_date = sysdate

where domain_code = 'DecisionValues' and ref_data_code = 'SCREENINAPPLICATIONRECEIVED';

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, 'INSTATE', 'ActivityValues', 'APPLICATIONRETURNED', 'Application Returned to Inquirer', 'Application Returned to Inquirer',

6, 0, 100, sysdate, 100, sysdate, (select ref_data_config_id from ref_data_config where domain_code = 'ActivityValues'), '00');
create table temp_datafix_19276_rd as select * from ref_data where domain_code = 'HmStdyVerifItemCode' and parent_ref_data_code='ADOPTFOSTER'

and inactive_flag != 1 and ref_data_code not in ('Jfs01331SentDate', 'Jfs01331ReceivedDate');

update ref_data set sort_value = 12, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'AltrntWaterPlanApprv';

update ref_data set sort_value = 17, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'App1isOhioResident';

update ref_data set sort_value = 18, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'App2isOhioResident';

update ref_data set sort_value = 19, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'App3isOhioResident';

update ref_data set sort_value = 20, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'App4isOhioResident';

update ref_data set sort_value = 21, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'App5isOhioResident';

update ref_data set sort_value = 1, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'AppAttendInfoMeeting';

update ref_data set sort_value = 4, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'AppCompletPresrvcTraining';

update ref_data set sort_value = 3, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'AppReceivedDate';

update ref_data set sort_value = 16, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'ChildChar';

update ref_data set sort_value = 13, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'CriminalRecordCheck';

update ref_data set sort_value = 14, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'FBICheck';

update ref_data set sort_value = 10, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'FinancialStatement';

update ref_data set sort_value = 9, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'FireInspectComplet';

update ref_data set sort_value = 2, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'InitSocWrkrContactDate';

update ref_data set sort_value = 15, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'MedicalForms';

update ref_data set sort_value = 8, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'SafetyAuditComplet';

update ref_data set sort_value = 6, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'VerifiedDivorce';

update ref_data set sort_value = 7, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'VerifiedDriverLicense';

update ref_data set sort_value = 5, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'VerifiedMarriage';

update ref_data set sort_value = 11, modified_date = sysdate where domain_code = 'HmStdyVerifItemCode' and ref_data_code = 'WellWaterTestComplet';

create table temp_datafix_19276_rd1 as select * from ref_data where domain_code = 'HmStdyVerifStatusCodeResident' and ref_data_code = 'NotApplicable';

update ref_data set inactive_flag = 0, modified_date = sysdate where domain_code = 'HmStdyVerifStatusCodeResident' and ref_data_code = 'NotApplicable';
create table temp_datafix_18551 as select * from report_template where lower(report_template_code) = 'rpt132';

update report_template set report_name = 'JFS 01334 Recommendation for Transfer of a Foster Home or Adoptive Home',

report_description = 'JFS 01334 Recommendation for Transfer of a Foster Home or Adoptive Home', modified_by = 999, modified_date = sysdate

where lower(report_template_code) = 'rpt132';
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,

 APP_VERSION_NBR

)

 VALUES

 (

 REPORT_TEMPLATE_ID_SEQ.NEXTVAL,

 'Safety Hazard Report',

 'Safety_Hazard_Report',

 'INTAKE',

 'AGENCY',

 0,

 NULL,

 NULL,

 999,

 sysdate,

 999,

 sysdate,

 'RPT382_Safety_Hazard_Report',

 '/rpt382ActionParamInit.do',

 'Rpt382',

 'COGNOS10',

 'singleXLS,PDF',

 0,0,0,

 NULL

);
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,

 APP_VERSION_NBR

)

 VALUES

 (

 REPORT_TEMPLATE_ID_SEQ.NEXTVAL,

 'Medication Detail Report',

 'Medication_Detail_Report',

 'CASE',

 'AGENCY',

 0,

 NULL,

 NULL,

 999,

 sysdate,

 999,

 sysdate,

 'RPT381_Medication_Detail_Report',

 '/rpt381ActionParamInit.do',

 'Rpt381',

 'COGNOS10',

 'singleXLS,PDF',

 0,0,0,

 NULL

);
update report_template set report_output_format='singleXLS,PDF' where report_template_code='Rpt283';
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,

 APP_VERSION_NBR)

 VALUES (REPORT_TEMPLATE_ID_SEQ.NEXTVAL,

 'Case Reopening Report',

 'Case Reopening Report',

 'CASE',

 'AGENCY',

 0,

 '',

 '',

 999,

 SYSDATE,

 999,

 SYSDATE,

 'RPT384_Case_Reopening_Report',

 '/rpt384ActionParamInit.do',

 'Rpt384',

 'COGNOS10',

 'singleXLS,PDF',

 0,

 0,

 0,

 '');
pre_deployed
-- Add Security user for OIES trigger (460) and batch job (461)

 INSERT INTO party (party_id, party_type_code, party_name)

 VALUES (460, 'SACWIS-BATCH', 'OIES_TRIGGER_UPDATES_460');

 INSERT INTO person (person_id, party_id, first_name, last_name, created_by, created_date, modified_by, modified_date,

 interpreter_flag, deceased_flag, ohio_resident_flag, actv_military_flag, dep_actv_military_flag,

 safety_hazard_flag, env_hazard_flag, safety_plan_flag, awol_flag, mental_hlth_haz_flag, drug_actvty_haz_flag,

 contag_disease_haz_flag, domestic_violence_haz_flag, gang_actvty_haz_flag, prior_wrkr_threat_haz_flag,

 violent_crime_haz_flag, sexual_predator_haz_flag, explosive_behav_haz_flag, protective_service_alert_flag,

 char_not_completed_flag, char_not_disability_flag, estimated_dob_flag, weapons_hazard_flag, other_hazard_flag,

 rapback_flag, deceased_date_unknown_flag, unknown_dob_flag)

 VALUES (460, 460, 'SACWIS-BATCH', 'OIES_TRIGGER_UPDATES_460', 460, SYSDATE, 460, SYSDATE,

 0, 0);

 INSERT INTO employee (employee_id, hire_date, termination_date, on_leave_flag, supervisor_override_flag, partnership_flag, first_year_flag, created_by, created_date, modified_by, modified_date)

 VALUES (460, SYSDATE, SYSDATE, 0, 0, 0, 0, 460, SYSDATE, 460, SYSDATE);

 INSERT INTO security_user (security_user_id, info_sec_id, person_id, suspended_flag, employee_id, start_date, end_date, coments_text, private_flag, created_by, created_date, modified_by, modified_date)

 VALUES (460, NULL, 460, 0, 460, SYSDATE, SYSDATE, 'SACWIS-BATCH OIES_TRIGGER_UPDATES_460', 0, 460, SYSDATE, 460, SYSDATE);

--

 INSERT INTO party (party_id, party_type_code, party_name)

 VALUES (461, 'SACWIS-BATCH', 'OIES_UPDATES_461');

 INSERT INTO person (person_id, party_id, first_name, last_name, created_by, created_date, modified_by, modified_date,

 interpreter_flag, deceased_flag, ohio_resident_flag, actv_military_flag, dep_actv_military_flag,

 safety_hazard_flag, env_hazard_flag, safety_plan_flag, awol_flag, mental_hlth_haz_flag, drug_actvty_haz_flag,

 contag_disease_haz_flag, domestic_violence_haz_flag, gang_actvty_haz_flag, prior_wrkr_threat_haz_flag,

 violent_crime_haz_flag, sexual_predator_haz_flag, explosive_behav_haz_flag, protective_service_alert_flag,

 char_not_completed_flag, char_not_disability_flag, estimated_dob_flag, weapons_hazard_flag, other_hazard_flag,

 rapback_flag, deceased_date_unknown_flag, unknown_dob_flag)

 VALUES (461, 461, 'SACWIS-BATCH', 'OIES_UPDATES_461', 461, SYSDATE, 461, SYSDATE,

 0, 0);

 INSERT INTO employee (employee_id, hire_date, termination_date, on_leave_flag, supervisor_override_flag, partnership_flag, first_year_flag, created_by, created_date, modified_by, modified_date)

 VALUES (461, SYSDATE, SYSDATE, 0, 0, 0, 0, 461, SYSDATE, 461, SYSDATE);

 INSERT INTO security_user (security_user_id, info_sec_id, person_id, suspended_flag, employee_id, start_date, end_date, coments_text, private_flag, created_by, created_date, modified_by, modified_date)

 VALUES (461, NULL, 461, 0, 461, SYSDATE, SYSDATE, 'SACWIS-BATCH OIES_UPDATES_461', 0, 461, SYSDATE, 461, SYSDATE);

	Data Updates
	--

-- Drop Temporary Tables

--

-- EMPLOYEE_WORK_HISTORY (ewh) table

drop table tmp_qc28730_ewh;

--

-- Create Temporary Tables

--

-- EMPLOYEE_WORK_HISTORY (ewh) table

create table tmp_qc28730_ewh as

 (select ewh.*

 from EMPLOYEE_WORK_HISTORY ewh

 where EWH.STATE_FLAG is null);

-- <Do what needs doin...>

--

-- Java Error in on-line application due null values in the State_flag column; while,

-- new framework does not allow nulls for numeric flags...

--

update EMPLOYEE_WORK_HISTORY ewh

 set EWH.STATE_FLAG = 0,

 EWH.MODIFIED_BY = 999,

 EWH.MODIFIED_DATE = sysdate

where EWH.EMPLOYEE_WORK_HISTORY_ID in (select tmp.employee_work_history_id from tmp_qc28730_ewh tmp);

create table temp_datafix_19276_list as select phs.provider_id, phs.provider_home_study_id, phs.agency_id, phs.provider_type_id,

phs.disposition_code, phs.disposition_date, phs.home_study_type_code, phs.start_date, phs.created_by, phs.created_date, phs.modified_by,

phs.modified_date, (select count(*) from home_study_verification where provider_home_study_id = phs.provider_home_study_id

and verification_item_code <> 'CONVERT**') topic_count from provider_home_study phs

where phs.home_study_category_code = 'ADOPTFOSTER' and created_by > 999;

alter table temp_datafix_19276_list add (

 rth_status_code VARCHAR2(30),

 added_topic_count NUMBER

);

update temp_datafix_19276_list set rth_status_code = 'AF' where provider_home_study_id in (select task_id from routed_task_history

where task_type_code = 'HS' and current_status_flag = 1 and task_action_code = 'AF' and task_id in (select provider_home_study_id from temp_datafix_19276_list));

update temp_datafix_19276_list set rth_status_code = 'D' where provider_home_study_id in (select task_id from routed_task_history

where task_type_code = 'HS' and current_status_flag = 1 and task_action_code = 'D' and task_id in (select provider_home_study_id from temp_datafix_19276_list));

commit;

CREATE OR REPLACE FUNCTION Get_Missing_Verifications(p_hs_id IN NUMBER, p_status_code IN VARCHAR2) RETURN NUMBER IS

 v_topic_count NUMBER;

 v_topic_status_code VARCHAR2(30);

 v_status_domain_code VARCHAR2(30);

 CURSOR c_MissingTopics (ln_HsId NUMBER) IS

 select ref_data_code from ref_data where domain_code = 'HmStdyVerifItemCode' and parent_ref_data_code='ADOPTFOSTER'

 and inactive_flag != 1 and ref_data_code not in (select verification_item_code from home_study_verification

 where provider_home_study_id = ln_HsId and verification_item_code <> 'CONVERT**');

 r_MissingTopics c_MissingTopics%ROWTYPE;

BEGIN

 v_topic_count := 0;

 IF p_status_code IS NULL THEN

 v_topic_status_code := 'PENDING';

 ELSE

 v_topic_status_code := 'NotApplicable';

 END IF;

 OPEN c_MissingTopics(p_hs_id);

 LOOP

 FETCH c_MissingTopics INTO r_MissingTopics;

 EXIT WHEN c_MissingTopics%NOTFOUND;

 IF (r_MissingTopics.ref_data_code = 'App1isOhioResident') OR (r_MissingTopics.ref_data_code = 'App2isOhioResident')

 OR (r_MissingTopics.ref_data_code = 'App3isOhioResident') OR (r_MissingTopics.ref_data_code = 'App4isOhioResident')

 OR (r_MissingTopics.ref_data_code = 'App5isOhioResident') THEN

 v_status_domain_code := 'HmStdyVerifStatusCodeResident';

 ELSE

 v_status_domain_code := 'HmStdyVerifStatusCode';

 END IF;

 INSERT INTO HOME_STUDY_VERIFICATION (provider_home_study_id, home_study_vrfcton_id, comment_text, status_code,

 verification_item_code, verified_date, status_domain_code, created_by, created_date, modified_by, modified_date)

 VALUES (p_hs_id, home_study_vrfcton_id_seq.nextval, 'Verification topic added for defect 19276 data clean up.', v_topic_status_code,

 r_MissingTopics.ref_data_code, null, v_status_domain_code, 999, sysdate, 999, sysdate);

 v_topic_count := v_topic_count + 1;

 END LOOP;

 CLOSE c_MissingTopics;

 RETURN v_topic_count;

END Get_Missing_Verifications;

/

commit;

update temp_datafix_19276_list tdf set tdf.added_topic_count = Get_Missing_Verifications(tdf.provider_home_study_id, tdf.rth_status_code);

drop FUNCTION Get_Missing_Verifications;
pre_deployed
MERGE INTO OIES_1095_B A USING

 (SELECT

 ME.PERSON_ID as PERSON_ID,

 '0' as ACTION_CODE,

 0 as CREATED_BY,

 sysdate as CREATED_DATE,

 0 as MODIFIED_BY,

 sysdate as MODIFIED_DATE,

 0 as APP_VERSION_NBR

 FROM medicaid_eligibility me

 where ME.MEDICAID_EFFECTIVE_DATE <= to_date('12/31/2015','mm/dd/yyyy')

 and nvl(ME.MEDICAID_TERMINATION_DATE, sysdate) >= to_date('1/1/2015','mm/dd/yyyy')

 and me.medicaid_type_code in ('IV-EADA', 'IV-EFCM', 'IV-EICPC', 'IV-EICAMA')) B

ON (A.PERSON_ID = B.PERSON_ID)

WHEN NOT MATCHED THEN

INSERT (

 OIES_1095_B_ID, PERSON_ID, ACTION_CODE, CREATED_BY, CREATED_DATE,

 MODIFIED_BY, MODIFIED_DATE, APP_VERSION_NBR)

VALUES (

 OIES_1095_B_ID_SEQ.nextval, B.PERSON_ID, B.ACTION_CODE, B.CREATED_BY, B.CREATED_DATE,

 B.MODIFIED_BY, B.MODIFIED_DATE, B.APP_VERSION_NBR)

WHEN MATCHED THEN

UPDATE SET

 A.ACTION_CODE = B.ACTION_CODE,

 A.MODIFIED_BY = B.MODIFIED_BY,

 A.MODIFIED_DATE = B.MODIFIED_DATE;

	Materialized View
	

	View
	

	Sequence
	Added 3 New Sequence(s) Overall:
1. TRIBE_NAME_AKA_ID_SEQ
2. REPORTING_AGENCY_ID_SEQ
3. pre_deployed

OIES_1095_B_ID_SEQ
Modified 0 Sequence(s) Overall:

	Index
	Added 7 New Index(es) and Dropped/ReCreated 0 Index(es)Overall:
1. UNIQUE INDEX SACWIS.TRIBE_NAME_AKA_P ON SACWIS.TRIBE_NAME_AKA

(TRIBE_NAME_AKA_ID)
2. NDEX SACWIS.TRIBE_INFO_F01_TRIBE_NAME_AKA ON SACWIS.TRIBE_NAME_AKA

(TRIBE_INFO_ID)

3. UNIQUE INDEX SACWIS.CR_REPORTING_AGENCY_P ON SACWIS.CR_REPORTING_AGENCY

(REPORTING_AGENCY_ID)
4. INDEX SACWIS.CREDIT_RA_CREDIT_RR_IDX ON SACWIS.CR_REPORTING_AGENCY

(CREDIT_REPORT_REVIEW_ID, REPORTING_AGENCY_ID)
5. pre_deployed
UNIQUE INDEX SACWIS.OIES_1095_B_P ON SACWIS.OIES_1095_B

(OIES_1095_B_ID)
6. pre_deployed
INDEX SACWIS.OIES_1095_B_F02 ON SACWIS.OIES_1095_B

(PERSON_ID)
7. pre_deployed
 INDEX SACWIS.OIES_1095_B_SENT_F02 ON SACWIS.OIES_1095_B_SENT

(PERSON_ID)
8.

	Constraint
	Added 5 New and Modified 0 and Dropped 0 Existing Constraint(s):
1. TABLE SACWIS.TRIBE_NAME_AKA ADD (

 CONSTRAINT TRIBE_NAME_AKA_P

 PRIMARY KEY

 (TRIBE_NAME_AKA_ID)

 USING INDEX SACWIS.TRIBE_NAME_AKA_P
2. TABLE TRIBE_NAME_AKA

 ADD CONSTRAINT TRIBE_INFO_F01_TRIBE_NAME_AKA

 FOREIGN KEY (TRIBE_INFO_ID)

 REFERENCES TRIBE_INFO (TRIBE_INFO_ID)
3. CR_REPORTING_AGENCY ADD (

 CONSTRAINT CR_REPORTING_AGENCY_P

 PRIMARY KEY

 (REPORTING_AGENCY_ID)

 USING INDEX SACWIS.CR_REPORTING_AGENCY_P
4. CR_REPORTING_AGENCY ADD (

 CONSTRAINT CR_RA_F01_CR_RR

 FOREIGN KEY (CREDIT_REPORT_REVIEW_ID)

 REFERENCES SACWIS.CR_CREDIT_REPORT_REVIEW (CREDIT_REPORT_REVIEW_ID)
5. pre_deployed
OIES_1095_B ADD (

 CONSTRAINT OIES_1095_B_P

 PRIMARY KEY

 (OIES_1095_B_ID)
Modified 1 Constraint(s) Overall:
1. CR_CREDIT_REPORT_REVIEW ADD (

 CONSTRAINT CASE_REVIEW_F01_CREDIT_REPORT

 FOREIGN KEY (CASE_REVIEW_ID)

 REFERENCES SACWIS.CASE_REVIEW (CASE_REVIEW_ID)

 Dropped 0 Constraint(s) Overall:

	Function Updated
	Added 1 New & Modified 11 Existing Function(s) & Dropped 0 Function(s) Overall:

 Added New Function(s):
1. GET_CUTOFF_DATE
Updated 11 Existing Function(s):

1. GET_WORKER_BY_CASE_DATE_ROLE
2. LOAD_NCANDS
3. GETWORKERAGENCY
4. GETSUPERVISORIDFROMEMPLOYEEID
5. GET_CARETAKER_NAMES
6. LOAD_NYTD pre_deployed
7. GET_PERSON_NAME_FORMAT pre_deployed
8. GET_ACTIVITY_SUB_CATEGORIES pre_deployed
9. REMOVEBADCHARACTERSOIES pre_deployed
10. ELIGIBILITY_DAYS_4281 pre_deployed
11. RPT_4281_SUBSIDY_DAYS pre_deployed
 Dropped 0 Unused Function(s) :

	Package(s) Updated
	Added 1 New & Modified 3 Package(s) & Dropped 0 Packages Overall:

1 New Package(s):
1. FM36_CREATE_1095B pre_deployed
Updated 3 Existing Package(s):
1. FM22_EXCHANGE_INFO_CRIS
2. PK_RPT_SAR
3. RPT_4280_4281_PACK pre_deployed
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. OIESBResend pre_deployed
Updated 0 Existing Procedure:
Dropped 0 Unused Procedure(s) :

1.

	
	

	Triggers to be updated and enabled
	Added 3 New and Modified 2 Existing Trigger(s) Overall:
Added 3 New Trigger(s):

1. TRIBE_NAME_AKA_AUDR
2. pre_deployed
 MEDICAID_ELGBLTY_RSND_OIESB

3. pre_deployed
PERSON_RSND_OIESB
Modified 2 Existing Trigger(s):

1. justification_audr
2. health_care_provider_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 Kristine Monroe / Bill Ennis

	List of reports deactivated :
	Reference Kristine Monroe / Bill Ennis

Section 3 – Testing Plan/Results

3.1
Test Plan

	Identify the database used to test the software/SQL:
	System Test / 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
Iroabuchi Arum

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: 01/07/2016
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 27
sacwis_prod_db_p.3.01.0.doc

