SACWIS PRODUCTION DATABASE

UPDATE REQUEST

	

	Date:
	March 2, 2017

	Remedy Request ID:
	Not Applicable

	Production Build ID:
	P.3.08.0

	Build Description :
	Updates for:
- Activity Stream
- Alerts
- Ticklers

- Merges
- Agency Search

- Rp 404 Child Fatality or Near Fatality Summary
- Rp 398 Placement Leave

- Rp 419 Foster care Exit Interview Compliance
-

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 3.08.0\Release 3.08.0 Preliminary Database Changes

	Solution Documentation Folder Name:
	

	Software/SQL File Name:
	sacwis_prod_db_p.3.08.0

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

	List new column(s) be added / modified:
	Add 5 New Table(s) with 59 New Column(s)
1. ALERT_TEMPLATE_CATEGORY

(ALERT_TEMPLATE_CATEGORY_ID
 NUMBER

NOT NULL,

 ACTIVITY_CATEGORY_CODE

VARCHAR2(30)
NOT NULL,

 ALERT_TEMPLATE_CODE

VARCHAR2(30)
NOT NULL,
 APP_VERSION_NBR

NUMBER,

 CREATED_BY

NUMBER NOT NULL,

 CREATED_DATE

DATE NOT NULL,

 MODIFIED_BY

NUMBER NOT NULL,

 MODIFIED_DATE

 DATE NOT NULL)
2. TICKLER_TEMPLATE_CATEGORY

(TICKLER_TEMPLATE_CTGRY_ID
NUMBER

NOT NULL,

 ACTIVITY_CATEGORY_CODE
VARCHAR2(30)
NOT NULL,

 TICKLER_TEMPLATE_CODE
VARCHAR2(30)
NOT NULL
 APP_VERSION_NBR

NUMBER,

 CREATED_BY

NUMBER NOT NULL,

 CREATED_DATE

DATE NOT NULL,

 MODIFIED_BY

NUMBER NOT NULL,

 MODIFIED_DATE

 DATE NOT NULL)
3. ALERT_TEMPLATE

(ALERT_TEMPLATE_ID

NUMBER

NOT NULL,

 ALERT_TEMPLATE_CODE

VARCHAR2(30)
NOT NULL,

 ALERT_TEMPLATE_MESSAGE

VARCHAR2(250),

 BASE_LINK

VARCHAR2(250),

 INACTIVE_FLAG

NUMBER

NOT NULL,

 SUPERVISOR_ONLY_ALERT

NUMBER,

 ALLOW_ALL_ASSIGNED_WORKERS
 NUMBER,

 APP_VERSION_NBR

NUMBER,

 CREATED_BY

NUMBER

NOT NULL,

 CREATED_DATE

DATE

NOT NULL,

 MODIFIED_BY

NUMBER

NOT NULL,

 MODIFIED_DATE

 DATE

NOT NULL)
4. ALERT

(ALERT_ID

NUMBER

NOT NULL,

 ALERT_TEMPLATE_ID

NUMBER

NOT NULL,

 ALERT_DATE

DATE

NOT NULL,

 ALERT_MESSAGE

VARCHAR2(2000) NOT NULL,

 CREATED_BY_WORKITEM_TYPE_CODE VARCHAR2(30) NOT NULL,

 CREATED_BY_WORKITEM_ID

NUMBER

NOT NULL,

 PRIMARY_ATTRIBUTE_TYPE_CODE
VARCHAR2(30),

 PRIMARY_ATTRIBUTE_ID

NUMBER,

 SECONDARY_ATTRIBUTE_TYPE_CODE VARCHAR2(30),

 SECONDARY_ATTRIBUTE_ID

NUMBER,

 CREATED_BY_TASK_TYPE_CODE
 VARCHAR2(30)
NOT NULL,

 CREATED_BY_TASK_ID

NUMBER

NOT NULL,

 ALERT_FOR_PERSON_ID

NUMBER,

 ALERT_COMPLETED_BY

NUMBER,

 PERSON_MERGED_FLAG

NUMBER

NOT NULL,

 CASE_MERGED_FLAG

NUMBER

NOT NULL,

 PROVIDER_MERGED_FLAG

NUMBER

NOT NULL,

 APP_VERSION_NBR

NUMBER,

 CREATED_IN_ERROR_FLAG

NUMBER

NOT NULL,

 CREATED_BY

NUMBER

NOT NULL,

 CREATED_DATE

DATE

NOT NULL,

 MODIFIED_BY

NUMBER

NOT NULL,

 MODIFIED_DATE

DATE

NOT NULL)
5. ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID

NUMBER
 NOT NULL,

 ALERT_TEMPLATE_ID

NUMBER
 NOT NULL,

 ROLE_ID

NUMBER NOT NULL,

 APP_VERSION_NBR

NUMBER,

 CREATED_BY

NUMBER
 NOT NULL,

 CREATED_DATE

DATE NOT NULL,

 MODIFIED_BY

NUMBER
 NOT NULL,

 MODIFIED_DATE

DATE NOT NULL)
 Added 6 Column(s) to 5 Tables and Mofified 0 Columns in 0 Existing Table(s)

1. BROADCAST_MESSAGE ADD (MESSAGE_SUBJECT VARCHAR2(75))
2. TICKLER ADD (PRIORITY_CODE VARCHAR2(30))

3. TICKLER_TEMPLATE ADD (BASE_LINK VARCHAR2(250))

4. AD_HOC_TICKLER ADD (

PRIORITY_CODE VARCHAR2(30),

WORKER_DISMISSAL_ALLOWED NUMBER)

5. IL_YOUTH_PLAN ADD (CLOSED_REASON_CODE VARCHAR(30))

	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
	Many Insert(s)Update(s):
--Activity Stream--

Insert into SACWIS.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

 (ref_data_id_seq.nextval, 'taskType', 'PASSS', 'PASSS', 'PASSS', 41, 0, 999, sysdate, 999, sysdate, (select ref_data_config_id from ref_data_config where domain_code = 'taskType'), '00');

commit;

update tickler_template set task_type_code = 'ELIGIBILITY' where tickler_template_code = 'FM21a_ANNUAL_REDETERMINATION';

update tickler_template set task_type_code = 'ELIGIBILITY' where tickler_template_code = 'FM21a_ANNUAL_REASONABLE_EFFORT';

update tickler_template set task_type_code = 'PASSS' where tickler_template_code = 'FM19_PASSS_DECISION_DATE';

update tickler_template set task_type_code = 'AA' where tickler_template_code = 'FM19_COMPL_SUBSDY_ELGBLTY_DET';

update tickler_template set task_type_code = 'AR' where tickler_template_code = 'FM19a_FNL_RVW_TERMINATE_SUBSDY';

update tickler_template set task_type_code = 'AR' where tickler_template_code = 'FM19a_CNT_ELGBLTY_ADOPT_SUBSDY';

update tickler_template set task_type_code = 'AR' where tickler_template_code = 'FM19_ADOPT_SUB_ANNUAL_REVIEW';

update tickler_template set task_type_code = 'PASSS' where tickler_template_code = 'FM19_QUARTERLY_PASSS_REVIEW';

commit;

----------------------------------Action Item Sort Start Here--

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, 'ActionItemSort', 'ActionItemSort', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemSort', 'DUEDATEDESC', 'Closest to Due Date', 'Closest to Due Date', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemSort', 'DUEDATEASC', 'Furthest from Due Date', 'Furthest from Due Date', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemSort', 'NAMEASC', 'Name (A-Z)', 'Name (A-Z)', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemSort', 'NAMEDESC', 'Name (Z-A)', 'Name (Z-A)', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemSort'), '00');

COMMIT;

--------------------------Action Item Sort End Here--

-----------------------Alert Sort Start Here---

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, 'AlertSort', 'AlertSort', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertSort', 'ACTIVITYDATEDESC', 'Activity Date (Newest First)', 'Activity Date (Newest First)', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertSort', 'ACTIVITYDATEASC', 'Activity Date (Oldest First)', 'Activity Date (Oldest First)', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertSort', 'NAMEASC', 'Name (A-Z)', 'Name (A-Z)', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertSort'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertSort', 'NAMEDESC', 'Name (Z-A)', 'Name (Z-A)', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertSort'), '00');

COMMIT;

-------------------------------Alert Sort End Here---

----------------------------Priority Start Here--

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, 'Priority', 'Priority', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'Priority', 'LOW', 'LOW', 'LOW', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'Priority'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'Priority', 'MED', 'MED', 'MEDIUM', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'Priority'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'Priority', 'HIGH', 'HIGH', 'HIGH', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'Priority'), '00');

COMMIT;

--------------------Priority End Here--

-----------------Action Item Category Start--

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, 'ActionItemCategory', 'ActionItemCategory', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'ASSESS_INVEST', 'Assessment / Investigation', 'Assessment / Investigation', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'ONGOING_ADOPTION', 'Ongoing / Adoption', 'Ongoing / Adoption', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'VISITATION', 'Visitation', 'Visitation', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'PROVIDER', 'Provider', 'Provider', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'FCM', 'FCM', 'FCM', 50, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'ADOPTION_SUBSIDY', 'Adoption Subsidy', 'Adoption Subsidy', 60, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ActionItemCategory', 'GENERAL', 'General', 'General', 70, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ActionItemCategory'), '00');

COMMIT;

----------------------------Action Item Category End---------------------------------------

-------------------------Alert Category Start--

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, 'AlertCategory', 'AlertCategory', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'ADMINISTRATION', 'Administration', 'Administration', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'ASSESS_INVEST', 'Assessment / Investigation', 'Assessment / Investigation', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'COURT', 'Court', 'Court', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'FINANCIAL', 'Financial', 'Financial', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'ONGOING_ADOPTION', 'Ongoing / Adoption', 'Ongoing / Adoption', 50, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertCategory', 'PROVIDER', 'Provider', 'Provider', 60, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertCategory'), '00');

COMMIT;

-------------------------Alert Category End--

---------------------Alert Task Type Start---

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, 'AlertTaskType', 'AlertTaskType', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'ASSIGNMENT', 'Assignment', 'Assignment', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PERSON_MERGE', 'Person Merge', 'Person Merge', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'CASE_ACTIVITY_LOG', 'Case Activity Log', 'Case Activity Log', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'LIVING_ARRANGEMENT', 'Living Arrangement', 'Living Arrangement', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PLACEMENT_LEAVE', 'Placement Leave', 'Placement Leave', 50, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PLACEMENT', 'Placement', 'Placement', 60, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'APPEAL', 'Appeal', 'Appeal', 70, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'LEGAL_CUSTODY', 'Legal Custody', 'Legal Custody', 80, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'LEGAL_STATUS', 'Legal Status', 'Legal Status', 90, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'INTAKE', 'Intake', 'Intake', 100, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'SAFETY_PLAN', 'Safety Plan', 'Safety Plan', 110, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'CASE_PATHWAY_SWITCH', 'Case Pathway Switch', 'Case Pathway Switch', 120, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'SAFETY_ASSESSMENT', 'Safety Assessment', 'Safety Assessment', 130, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'CHILD_FATALITY', 'Child Fatality', 'Child Fatality', 140, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PSA', 'PSA', 'PSA', 150, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'RACE', 'Race', 'Race', 160, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PERSON', 'Person', 'Person', 170, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'AP_SEARCH', 'AP Search', 'AP Search', 180, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'INQUIRY', 'Inquiry', 'Inquiry', 190, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PROVIDER_TYPE_STATUS', 'Provider Type Status', 'Provider Type Status', 200, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'RULE_VIOLATION', 'Rule Violation', 'Rule Violation', 210, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

COMMIT;

-------------------Alert Task Type End--

---------------Alert Work Type Start--

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, 'AlertWorkitemType', 'AlertWorkitemType', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertWorkitemType', 'AGENCY', 'Agency', 'Agency', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertWorkitemType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertWorkitemType', 'CASE', 'Case', 'Case', 20, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertWorkitemType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertWorkitemType', 'INTAKE', 'Intake', 'Intake', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertWorkitemType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertWorkitemType', 'PERSON', 'Person', 'Person', 40, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertWorkitemType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertWorkitemType', 'PROVIDER', 'Provider', 'Provider', 50, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertWorkitemType'), '00');

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'AlertTaskType', 'PROVIDER_ACTIVITY_LOG', 'Provider Activity Log', 'Provider Activity Log', 30, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'AlertTaskType'), '00');

COMMIT;

---------------------Alert Work Type End--

--Activity Stream--

------------------------Start ALERT_TEMPLATE-------------------------

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'NEW_CASE_ASSIGNMENT', 'New Case Assignment', '/IntakeCaseSelect.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'NO_PRIMARY_WORKER_ASSIGNED', 'No Primary Worker Assigned for your agency', '/target.do?Target=/AssignmentList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'DOCUMENT_NOT_UPLOADED', 'Document has been uploaded by a non-assigned worker', '', 0, 1, 1, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PERSON_RECORDS_MERGED', 'Person records merged', '/target.do?Target=/PerSvcBasicSelect.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AL_CHANGE_BY_NON_ASSIGNED_WRKR', 'Activity Log created/updated by non-assigned worker', '/ActivityLogSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AL_COPIED_FROM_PROVIDER', 'An Activity Log has been copied from Provider %s', '/ActivityLogSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_IN_LIVING_ARRANGEMENT', '%s is in a Living Arrangement', '/target.do?Target=/livingArrangementListAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_LEAVE_FROM_PROVIDER', '%s is on leave from Provider %s', '/selectPlacementLeaveList.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PLACEMENT_RECORDED_FOR_CHILD', 'Placement recorded for %s with Provider %s', '/target.do?Target=/caseRecordPlacementSearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PLACEMENT_ENDED_FOR_CHILD', 'Placement with Provider %s ended for %s', '/target.do?Target=/caseRecordPlacementSearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHLD_RTRND_FRM_LEAVE_TO_PRVDR', '%s has returned from leave to Provider %s', '/selectPlacementLeaveList.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'LIVING_ARRANGEMENT_ENDED', 'Living Arrangment ended for %s', '/target.do?Target=/livingArrangementListAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'APPEAL_OUTCOME', '%s Appeal has an Outcome of {0}', '/maintainLegalActionsSearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AGENCY_CUSTODY_TERMINATED', ' Agency custody has terminated for %s', '/maintainLegalCustodySearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AGENCY_CUSTODY_GRANTED', 'Agency custody has been granted for %s', '/maintainLegalCustodySearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'LEGAL_STATUS_CHANGED', 'A legal status change has occurred for %s', '/maintainLegalCustodySearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'COPS_GRANTED', 'Court Ordered Protective Supervision granted', '/maintainLegalCustodySearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'APPEAL_RECORDED', 'An Appeal Record has been recorded for %s', '/maintainLegalActionsSearch.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'NAMED_AP_ON_INTAKE', '%s has been named an AP on intake %s', '/IntakeBasicSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'SAFETY_PLAN_CHANGE', 'Safety Plan {0}', '/target.do?Target=/safetyPlanFilterSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INTAKE_LINKED', 'Intake %s has been linked', '/target.do?Target=/CaseIntakeListSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PRVDR_MEMBER_NAME_IN_AI_INTAKE', 'A member of Provider %s has been named in a pending A/I on Intake %s and child is placed with this provider', '/IntakeBasicSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CASE_PATHWAY_SWITCH', 'Case has a pathway switch', '/IntakeCaseSelect.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'SAFETY_PLAN_CREATED_ON_SA', 'In Progress Safety Plan has been created based on Safety Assessment response', '/target.do?Target=/safetyPlanFilterSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_FATALITY_RECORDED', 'A Child Fatality/Near Fatality record has been completed for %s', '/childFatalityCurrentInfoAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INTAKE_DISPO_CHILD_FATALITY', 'Disposition on Intake %s indicates Fatality/Near Fatality', '/target.do?Target=/CaseIntakeListSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INTAKE_MODIFIED', 'Intake %s has been modified', '/IntakeWorkloadInit.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PSA_PARTICIPANT_ASSOCIATED', 'PSA %s participant is associated to intake %s', '/IntakeBasicSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PSA_PARTICIPANT_ADDED_TO_CASE', 'PSA %s participant has been added to members of case %s', '/IntakeCaseSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INVESTIGATION_COMPLETED_INTAKE', 'Investigation completed for intake %s involving %s', NULL, 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CAN_INTAKE_MEMBER_INVOLVEMENT', 'CA/N intake %s has been {0} involving a member of %s', NULL, 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AWOL_30_DAYS', 'AWOL for 30 days or more', '/selectPlacementLeaveList.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AWOL_45_DAYS', 'AWOL for 45 days or more', '/selectPlacementLeaveList.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AWOL_60_DAYS', 'AWOL for 60 days or more', '/selectPlacementLeaveList.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INDIAN_CW_ACT_APPLY', 'American Indian/Alaskan Native race identified; Indian Child Welfare Act may apply', '/target.do?Target=/PerSvcBasicSelect.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PERSON_MARKED_DECEASED', '%s has been marked deceased', '/target.do?Target=/PerSvcBasicSelect.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AP_SEARCH_REQ_COMPLETED', 'AP Search Request completed for %s', '/target.do?Target=/crWorkloadHistory.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AP_SEARCH_REQ_SUBMITTED', 'AP Search Request submitted', '/target.do?Target=/crWorkloadHistory.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'NEW_INQUIRY_FOR_PROVIDER', 'New inquiry for provider with %s', NULL, 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'LIVING_ARRANGEMENT_ADDED_PRVDR', '%s Living Arrangement added to provider', 'target.do?Target=/providerLivingArrangementList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_ON_LEAVE', '%s is on leave', '/selectPlacementLeaveList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PROVIDER_TYPE_CHANGED', '{0} provider type is {1}', '/initProviderOverview.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'RULE_VIOLATION_RECORDED', 'Rule violation recorded', '/target.do?Target=/startProviderViolationList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'AL_CREATED_BY_NON_ASSIGN_WRKR', 'Activity Log created by non-assigned worker', '/target.do?Target=/initProviderActivityLog.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_RETURNED_FROM_LEAVE', '%s has returned from leave', '/selectPlacementLeaveList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'LVNG_ARRNGMENT_ENDED_PRVDR', 'Living Arrangment ended for %s', 'target.do?Target=/providerLivingArrangementList.do', 0, 1, 0, 999, SYSDATE, 999, SYSDATE);

-----FINANCIAL----

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'IVE_CHILD_GRADUATED', 'IV-E Child over 18 Graduated', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'IVE_CHILD_LEFT_SCHOOL', 'IV-E Child over 18 Left School', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CUSTODY_TERMINATED', 'Custody Terminated', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'RECEIPT_OF_BENEFITS', 'Reimbursable Child in Receipt of Benefits.', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PRVDR_PYMNT_ADDRSS_CHNGD', 'Default Provider Payment Address has changed.', '/providerPaymentInfoAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD', 'Child Specific Provider Payment Address has changed.', '/providerPaymentInfoAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'FILE_RCVD_CHILD_SUPPORT', 'Update file received from Child Support', NULL, 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'RCVD_CUSTODY_OF_CHILD', '%s has just received {0} of child.', '/adoptionSubsidyHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'INCOME_AFFECT_ELIGIBILITY', 'Changes made to SFU member resources, income, employment or expenses which may affect eligibility of child', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'PRSN_BSC_DTLS_AFFCT_ELGBLTY', 'Changes made to child''s name, DOB or SSN that may affect Eligibility Determination for eligibility month {0}', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'LEGAL_STATUS_CHNGD_WTH_ELGBLTY', 'Changes made to legal status associated with Eligibility Determination for eligibility month {0}', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'DT_RSN_EFFRT_AFFCT_ELIGIBILITY', 'Changes made to date of Reasonable Efforts that may affect Eligiblity Determination for eligibility month {0}', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'BI_DT_CHNG_AFFCT_ELIGIBILITY', 'Changes made to date of Best Interest that may affect Eligiblity Determination for eligibility month {0}.', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_TEMPLATE (ALERT_TEMPLATE_ID, ALERT_TEMPLATE_CODE, ALERT_TEMPLATE_MESSAGE, BASE_LINK, SUPERVISOR_ONLY_ALERT, ALLOW_ALL_ASSIGNED_WORKERS, INACTIVE_FLAG, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_TEMPLATE_ID_SEQ.NEXTVAL, 'CHILD_IN_NON_REIM_PLCMNT', 'Child in Placed Non-Reimbursable Placement', '/eligibilityDeterminationHistoryAction.do', 0, 0, 0, 999, SYSDATE, 999, SYSDATE);

COMMIT;

UPDATE ALERT_TEMPLATE SET SUPERVISOR_ONLY_ALERT = 1 WHERE ALERT_TEMPLATE_CODE IN ('NO_PRIMARY_WORKER_ASSIGNED', 'APPEAL_OUTCOME',

'AGENCY_CUSTODY_GRANTED', 'COPS_GRANTED', 'NAMED_AP_ON_INTAKE', 'SAFETY_PLAN_CHANGE', 'PRVDR_MEMBER_NAME_IN_AI_INTAKE', 'CHILD_FATALITY_RECORDED',

'INTAKE_DISPO_CHILD_FATALITY', 'INVESTIGATION_COMPLETED_INTAKE', 'CAN_INTAKE_MEMBER_INVOLVEMENT', 'AWOL_30_DAYS', 'AWOL_45_DAYS', 'AWOL_60_DAYS',

'INDIAN_CW_ACT_APPLY', 'PERSON_MARKED_DECEASED', 'AP_SEARCH_REQ_COMPLETED', 'AP_SEARCH_REQ_SUBMITTED', 'NEW_INQUIRY_FOR_PROVIDER', 'PROVIDER_TYPE_CHANGED',

'RULE_VIOLATION_RECORDED', 'PRVDR_PYMNT_ADDRSS_CHNGD', 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD', 'RCVD_CUSTODY_OF_CHILD');

COMMIT;

----------------End ALERT_TEMPLATE------------------

------------Start ALERT_TEMPLATE_CATEGORY-----------

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ADMINISTRATION', 'NEW_CASE_ASSIGNMENT');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ADMINISTRATION', 'NO_PRIMARY_WORKER_ASSIGNED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ADMINISTRATION', 'DOCUMENT_NOT_UPLOADED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ADMINISTRATION', 'PERSON_RECORDS_MERGED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'AL_CHANGE_BY_NON_ASSIGNED_WRKR');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'AL_COPIED_FROM_PROVIDER');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CHILD_IN_LIVING_ARRANGEMENT');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CHILD_LEAVE_FROM_PROVIDER');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'PLACEMENT_RECORDED_FOR_CHILD');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'PLACEMENT_ENDED_FOR_CHILD');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CHLD_RTRND_FRM_LEAVE_TO_PRVDR');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'LIVING_ARRANGEMENT_ENDED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'APPEAL_OUTCOME');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'AGENCY_CUSTODY_TERMINATED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'AGENCY_CUSTODY_GRANTED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'LEGAL_STATUS_CHANGED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'COPS_GRANTED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'COURT', 'APPEAL_RECORDED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'NAMED_AP_ON_INTAKE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'SAFETY_PLAN_CHANGE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'INTAKE_LINKED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'PRVDR_MEMBER_NAME_IN_AI_INTAKE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CASE_PATHWAY_SWITCH');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'SAFETY_PLAN_CREATED_ON_SA');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CHILD_FATALITY_RECORDED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'INTAKE_DISPO_CHILD_FATALITY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'INTAKE_MODIFIED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'PSA_PARTICIPANT_ASSOCIATED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'PSA_PARTICIPANT_ADDED_TO_CASE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'INVESTIGATION_COMPLETED_INTAKE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CAN_INTAKE_MEMBER_INVOLVEMENT');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'AWOL_30_DAYS');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'AWOL_45_DAYS');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'AWOL_60_DAYS');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'INDIAN_CW_ACT_APPLY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'PERSON_MARKED_DECEASED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'AP_SEARCH_REQ_COMPLETED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'AP_SEARCH_REQ_SUBMITTED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'NEW_INQUIRY_FOR_PROVIDER');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'LIVING_ARRANGEMENT_ADDED_PRVDR');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'CHILD_ON_LEAVE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'PROVIDER_TYPE_CHANGED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'RULE_VIOLATION_RECORDED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'AL_CREATED_BY_NON_ASSIGN_WRKR');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'CHILD_RETURNED_FROM_LEAVE');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'PROVIDER', 'LVNG_ARRNGMENT_ENDED_PRVDR');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'IVE_CHILD_GRADUATED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'IVE_CHILD_LEFT_SCHOOL');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'CUSTODY_TERMINATED');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'RECEIPT_OF_BENEFITS');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'PRVDR_PYMNT_ADDRSS_CHNGD');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'FILE_RCVD_CHILD_SUPPORT');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'RCVD_CUSTODY_OF_CHILD');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'INCOME_AFFECT_ELIGIBILITY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'PRSN_BSC_DTLS_AFFCT_ELGBLTY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'LEGAL_STATUS_CHNGD_WTH_ELGBLTY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'DT_RSN_EFFRT_AFFCT_ELIGIBILITY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'BI_DT_CHNG_AFFCT_ELIGIBILITY');

INSERT INTO ALERT_TEMPLATE_CATEGORY(ALERT_TEMPLATE_CATEGORY_ID, ACTIVITY_CATEGORY_CODE, ALERT_TEMPLATE_CODE) VALUES

(ALERT_TEMPLATE_CATEGORY_ID_SEQ.NEXTVAL, 'FINANCIAL', 'CHILD_IN_NON_REIM_PLCMNT');

COMMIT;

----------------End ALERT_TEMPLATE_CATEGORY----------

----------Start ALERT_PRIVILEGE--------------------------

--AL_CHANGE_BY_NON_ASSIGNED_WRKR--

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_CHANGE_BY_NON_ASSIGNED_WRKR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_CHANGE_BY_NON_ASSIGNED_WRKR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_CHANGE_BY_NON_ASSIGNED_WRKR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--AL_COPIED_FROM_PROVIDER-------------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER-------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_COPIED_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_COPIED_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AL_COPIED_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--CHILD_IN_LIVING_ARRANGEMENT-----------------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER--------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_IN_LIVING_ARRANGEMENT'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_IN_LIVING_ARRANGEMENT'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_IN_LIVING_ARRANGEMENT'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--CHILD_LEAVE_FROM_PROVIDER-------------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_LEAVE_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_LEAVE_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_LEAVE_FROM_PROVIDER'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--PLACEMENT_RECORDED_FOR_CHILD---------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER---------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_RECORDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_RECORDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_RECORDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--PLACEMENT_ENDED_FOR_CHILD--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_ENDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_ENDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PLACEMENT_ENDED_FOR_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--CHLD_RTRND_FRM_LEAVE_TO_PRVDR--------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER--------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHLD_RTRND_FRM_LEAVE_TO_PRVDR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHLD_RTRND_FRM_LEAVE_TO_PRVDR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHLD_RTRND_FRM_LEAVE_TO_PRVDR'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--LIVING_ARRANGEMENT_ENDED--------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER-------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LIVING_ARRANGEMENT_ENDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LIVING_ARRANGEMENT_ENDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LIVING_ARRANGEMENT_ENDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--APPEAL_OUTCOME--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER, ELIGIBILITY_SPECIALIST

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

--AGENCY_CUSTODY_TERMINATED---------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER, ELIGIBILITY_SPECIALIST-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

--AGENCY_CUSTODY_GRANTED-----

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER, ELIGIBILITY_SPECIALIST----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

--LEGAL_STATUS_CHANGED-------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LEGAL_STATUS_CHANGED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LEGAL_STATUS_CHANGED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LEGAL_STATUS_CHANGED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--COPS_GRANTED------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER---------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--APPEAL_RECORDED--------

--PRIMARY_WORKER, ADOPTION_WORKER, ASSESSMENT_INVESTIGATION_WORKER----------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--NAMED_AP_ON_INTAKE--PRIMARY_WORKER, ADOPTION_WORKER, WORKER------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

--SAFETY_PLAN_CHANGE--------

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--INTAKE_LINKED----------

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_LINKED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_LINKED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_LINKED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--PRVDR_MEMBER_NAME_IN_AI_INTAKE------

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER, ADOPTION_WORKER, PLACEMENT WORKER--

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PLACEMENT WORKER'),

999, SYSDATE, 999, SYSDATE);

--SAFETY_PLAN_CREATED_ON_SA-----

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CREATED_ON_SA'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CREATED_ON_SA'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CREATED_ON_SA'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--CHILD_FATALITY_RECORDED--PRIMARY_WORKER----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

--INTAKE_DISPO_CHILD_FATALITY--PRIMARY_WORKER---

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

--INTAKE_MODIFIED-----

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_MODIFIED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_MODIFIED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_MODIFIED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--AWOL_30_DAYS----------

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--AWOL_45_DAYS----

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER-----------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

--AWOL_60_DAYS--------

--PRIMARY_WORKER, WORKER, ASSESSMENT_INVESTIGATION_WORKER---------

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

---INDIAN_CW_ACT_APPLY--

--A/I worker, Primary Worker, Ongoing/Adoption worker for case(s)----

--in which person is active member-----

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ADOPTION_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'IVE_CHILD_GRADUATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'IVE_CHILD_LEFT_SCHOOL'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RECEIPT_OF_BENEFITS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='AGENCY_FISCAL_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='AGENCY_FISCAL_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'FILE_RCVD_CHILD_SUPPORT'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='PRIMARY_WORKER'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INCOME_AFFECT_ELIGIBILITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRSN_BSC_DTLS_AFFCT_ELGBLTY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'LEGAL_STATUS_CHNGD_WTH_ELGBLTY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'DT_RSN_EFFRT_AFFCT_ELIGIBILITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'BI_DT_CHNG_AFFCT_ELIGIBILITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_IN_NON_REIM_PLCMNT'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ELIGIBILITY_SPECIALIST'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'COPS_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'SAFETY_PLAN_CHANGE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NAMED_AP_ON_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'APPEAL_OUTCOME'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_MEMBER_NAME_IN_AI_INTAKE'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_FATALITY_RECORDED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INTAKE_DISPO_CHILD_FATALITY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_30_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_45_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AWOL_60_DAYS'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'INDIAN_CW_ACT_APPLY'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'CHILD_PRVDR_PYMNT_ADDRSS_CHNGD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'RCVD_CUSTODY_OF_CHILD'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE);

COMMIT;

---------End ALERT_PRIVILEGE------------

------Start TICKLER_TEMPLATE_CATEGORY-------------------------

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19_ADOPT_SUB_ANNUAL_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19_COMPL_SUBSDY_ELGBLTY_DET');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19_PASSS_DECISION_DATE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19_QUARTERLY_PASSS_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19a_CNT_ELGBLTY_ADOPT_SUBSDY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ADOPTION_SUBSIDY', 'FM19a_FNL_RVW_TERMINATE_SUBSDY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM07_REMOVAL');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM30_ACV_5DAY_CONTACT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_CASE_DISPO_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IV13_DISPO_COMPLETED_ACV');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IV13_HELP_ME_GROW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_FAMILY_AI_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_SAFETY_AI_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_SAFETY_AR_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM01ef_FIRST_EXT_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM01ef_INITIAL_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM01ef_SECOND_EXT_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_ONGOING_AI_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM09C_EXIT_INTERVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM09_CASE_PLACEMENT_DRAFT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'CM01e_END_PLACEMENT_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'SAFETY_PLAN_SIGNATURES');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_FAMILY_AR_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ASSESS_INVEST', 'IN03_SPECIALIZED_AI_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'GENERAL', 'RM30_ICPC_NORM_HM_STDY_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'FCM', 'FM20_INITIAL_ELIGIBILITY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'FCM', 'FM20a_REDETER_IVE_ELIGIBILITY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'FCM', 'FM21a_ANNUAL_REASONABLE_EFFORT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01h_Initial_Cmplnt_No_Hearng');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CASEPLAN_3MONTH_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CASEPLAN_ANNUAL_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM41a_FAMILY_SVC_SAR_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM05_SIGNATURES_REQUIRED');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM05a_FAMILY_SERVICE_PLAN_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM41a_FAMILY_SVC_REVIEW_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM20_ADPT_CONF_NEEDED');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM44A_NYTD_17TH_BIRTHDAY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01a_ANNUAL_REVIEW_EFFORT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01a_CHILD_IN_CUSTODY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM05_INITIAL_CASE_PLAN_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM20_ADPT_STAFF_UPDT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_FIRST_EXT_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_INITIAL_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_SECOND_EXT_VAC');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'IN03_ONGOING_AI_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM09C_EXIT_INTERVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM09_CASE_PLACEMENT_DRAFT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01e_END_PLACEMENT_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'SAFETY_PLAN_SIGNATURES');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_PERM_CUST');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01a_ANNUAL_REVIEW_HEARING');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_ANNUAL_REVIEW_HEARING');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_COPS_EXT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_COPS');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_TEMP_CUST');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_TC_FIRST_EXT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_TC_SECOND_EXT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'CM01ef_PPLA');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'THREE_MON_CASE_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'ONGOING_ADOPTION', 'SIX_MON_CASE_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'PROVIDER', 'RM30_KIN_CARE_HM_STDY_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'PROVIDER', 'RM30_ADPT_FC_HM_STDY_DUE');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'PROVIDER', 'RM04_FC_CERT_EXPIRES');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'PROVIDER', 'RM04_PROV_ANNUAL_REVIEW');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM30_ACV_5DAY_CONTACT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_10DAY_CRC_CONTACT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_14DAY_INTNSVE_NEEDS_CNTCT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_7DAY_INITIAL_IL_VISIT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_7DAY_INTNSVE_NEEDS_CNTCT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_CHILD_PLCMNT_MONTHLY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_CRC_MONTHLY_VISIT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_IL_MONTHLY_VISIT');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_CHILD_PLACEMENT_7DAY');

INSERT INTO TICKLER_TEMPLATE_CATEGORY(TICKLER_TEMPLATE_CTGRY_ID, ACTIVITY_CATEGORY_CODE, TICKLER_TEMPLATE_CODE) VALUES

(TICKLER_TEMPLATE_CTGRY_ID_SEQ.NEXTVAL, 'VISITATION', 'CM09_CHILD_PLACEMENT_4WEEK');

COMMIT;

-------------End TICKLER_TEMPLATE_CATEGORY----------------------

--------Start TICKLER BASE LINK---------------------------------

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adoptionSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19_ADOPT_SUB_ANNUAL_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adoptionSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19_COMPL_SUBSDY_ELGBLTY_DET';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/passsSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19_PASSS_DECISION_DATE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/passsSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19_QUARTERLY_PASSS_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adoptionSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19a_CNT_ELGBLTY_ADOPT_SUBSDY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adoptionSubsidyHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM19a_FNL_RVW_TERMINATE_SUBSDY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/searchInitialChildRemoval.do' WHERE TICKLER_TEMPLATE_CODE = 'CM07_REMOVAL';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/CaseIntakeListSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_CASE_DISPO_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/CaseIntakeListSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'IV13_DISPO_COMPLETED_ACV';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseServicesSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'IV13_HELP_ME_GROW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/FamilyAssessmentFilterInit.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_FAMILY_AI_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/safetyAssessmentFilterSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_SAFETY_AI_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/safetyAssessmentFilterSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_SAFETY_AR_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/FamilyAssessmentFilterInit.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_FAMILY_AR_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/specAssessmentFilterSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_SPECIALIZED_AI_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/icpcListSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'RM30_ICPC_NORM_HM_STDY_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/eligibilityDeterminationHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM20_INITIAL_ELIGIBILITY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/eligibilityDeterminationHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM20a_REDETER_IVE_ELIGIBILITY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/eligibilityDeterminationHistoryAction.do' WHERE TICKLER_TEMPLATE_CODE = 'FM21a_ANNUAL_REASONABLE_EFFORT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01h_Initial_Cmplnt_No_Hearng';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CASEPLAN_3MONTH_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CASEPLAN_ANNUAL_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM41a_FAMILY_SVC_SAR_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM05_SIGNATURES_REQUIRED';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/FamilyServicePlanFilter.do' WHERE TICKLER_TEMPLATE_CODE = 'CM05a_FAMILY_SERVICE_PLAN_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/FamilyServiceReviewFilter.do' WHERE TICKLER_TEMPLATE_CODE = 'CM41a_FAMILY_SVC_REVIEW_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adptPlacementDecisionStaffingPlacementInit.do' WHERE TICKLER_TEMPLATE_CODE = 'CM20_ADPT_CONF_NEEDED';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ILSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM44A_NYTD_17TH_BIRTHDAY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01a_ANNUAL_REVIEW_EFFORT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01a_CHILD_IN_CUSTODY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/CasePlanFilter.do' WHERE TICKLER_TEMPLATE_CODE = 'CM05_INITIAL_CASE_PLAN_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/adptPlacementDecisionStaffingPlacementInit.do' WHERE TICKLER_TEMPLATE_CODE = 'CM20_ADPT_STAFF_UPDT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalCustodyStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_FIRST_EXT_VAC';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalCustodyStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_INITIAL_VAC';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalCustodyStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_SECOND_EXT_VAC';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ongoingFilterInit.do' WHERE TICKLER_TEMPLATE_CODE = 'IN03_ONGOING_AI_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseRecordPlacementSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09C_EXIT_INTERVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseRecordPlacementSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_CASE_PLACEMENT_DRAFT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseRecordPlacementSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01e_END_PLACEMENT_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/safetyPlanFilterSelect.do' WHERE TICKLER_TEMPLATE_CODE = 'SAFETY_PLAN_SIGNATURES';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_PERM_CUST';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01a_ANNUAL_REVIEW_HEARING';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_ANNUAL_REVIEW_HEARING';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_COPS_EXT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_COPS';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_TEMP_CUST';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_TC_FIRST_EXT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_TC_SECOND_EXT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/legalActionStatusListAction.do' WHERE TICKLER_TEMPLATE_CODE = 'CM01ef_PPLA';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'THREE_MON_CASE_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/caseReviewSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'SIX_MON_CASE_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/providerHomeStudyList.do' WHERE TICKLER_TEMPLATE_CODE = 'RM30_KIN_CARE_HM_STDY_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/providerHomeStudyList.do' WHERE TICKLER_TEMPLATE_CODE = 'RM30_ADPT_FC_HM_STDY_DUE';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/initFosterCertAdoptApproval.do' WHERE TICKLER_TEMPLATE_CODE = 'RM04_FC_CERT_EXPIRES';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/initFosterCertAdoptApproval.do' WHERE TICKLER_TEMPLATE_CODE = 'RM04_PROV_ANNUAL_REVIEW';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM30_ACV_5DAY_CONTACT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_10DAY_CRC_CONTACT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_14DAY_INTNSVE_NEEDS_CNTCT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_7DAY_INITIAL_IL_VISIT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_7DAY_INTNSVE_NEEDS_CNTCT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_CHILD_PLCMNT_MONTHLY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_CRC_MONTHLY_VISIT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_IL_MONTHLY_VISIT';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_CHILD_PLACEMENT_7DAY';

UPDATE TICKLER_TEMPLATE SET BASE_LINK='/ActivityLogSearch.do' WHERE TICKLER_TEMPLATE_CODE = 'CM09_CHILD_PLACEMENT_4WEEK';

COMMIT;

------------------END TICKLER BASE LINK--------------------------
--Activity Stream--

INSERT INTO MENU (MENU_ID, MENU_TYPE, MENU_ITEM, MENU_SORT, MENU_ACCESS_ID)

values (menu_seq.NEXTVAL, 'Financial', 'actionItemsFinancialInit.do', 8, (SELECT DISTINCT M.MENU_ACCESS_ID FROM MENU M WHERE M.MENU_TYPE = 'Financial'));

INSERT INTO MENU (MENU_ID, MENU_TYPE, MENU_ITEM, MENU_SORT, MENU_ACCESS_ID)

values (menu_seq.NEXTVAL, 'Home', 'actionItemsHomeInit.do', 5, (SELECT DISTINCT M.MENU_ACCESS_ID FROM MENU M WHERE M.MENU_TYPE = 'Home'));

INSERT INTO PROFILE_RESOURCE

(PROFILE_RESOURCE_ID, RESOURCE_DEF_ID, BUSINESS_FUNCTION_ID, MENU_ID,

CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

VALUES

(profile_resource_id_seq.NEXTVAL, NULL,

(SELECT bf.business_function_id

 FROM business_function bf

 WHERE bf.BUSINESS_FUNCTION_CODE = 'FM27'),

 (SELECT m.menu_id

 FROM menu m

 where m.menu_item = 'actionItemsFinancialInit.do'

 and m.menu_type = 'Financial'),

 100, SYSDATE, 100, SYSDATE);

INSERT INTO PROFILE_RESOURCE

(PROFILE_RESOURCE_ID, RESOURCE_DEF_ID, BUSINESS_FUNCTION_ID, MENU_ID,

CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE)

VALUES

(profile_resource_id_seq.NEXTVAL, NULL,

(SELECT bf.business_function_id

 FROM business_function bf

 WHERE bf.BUSINESS_FUNCTION_CODE = 'CF36'),

 (SELECT m.menu_id

 FROM menu m

 where m.menu_item = 'actionItemsHomeInit.do'

 and m.menu_type = 'Home'),

 100, SYSDATE, 100, SYSDATE);

UPDATE MENU SET MENU_ITEM = 'DisplayAlertsOnDesktop.do' WHERE MENU_ITEM = 'DisplayTicklersOnDesktop.do' AND MENU_TYPE = 'Home';
--Activity Stream--

Set define on

Define defect = '31561' (CHAR)

--

SET SQLBLANKLINES ON

--SPOOL Fix_&defect.log

/* +--+

 | Create a table of changes made for rollback script. |

 +--+

*/

CREATE TABLE DATAFIX_&defect AS

 SELECT M.MENU_ID AS MID, M.MENU_ITEM AS MITEM, M.APP_VERSION_NBR AS MAVN

 FROM MENU M

 WHERE M.MENU_ITEM = 'adptCaseOverviewInit.do';

COMMIT;

BEGIN

/*

 +--+

 | Create a unique audit user for this datafix. |

 +--+

*/

 pkAuditUser.CreateDataFixAudit(&defect);

/*

 +--+

 | Close spans on bad iv-e numbers (those that end with 00 |

 +--+

*/

 DECLARE

 FIXUSER NUMBER := pkAuditUser.GetDataFixUser(&defect);

--

 CURSOR curDataFix IS

 SELECT *

 FROM DATAFIX_&defect;

--

 BEGIN

--

 FOR recDataFix IN curDataFix

 LOOP

--

 UPDATE MENU M SET

 M.MENU_ITEM = 'IntakeCaseSelect.do',

 M.APP_VERSION_NBR = recDataFix.MAVN + 1

 WHERE M.MENU_ID = recDataFix.MID;

--

 dbms_output.put_line (SQL%ROWCOUNT || ' menu record updated');

--

 END LOOP;

--

 COMMIT;

--

 RETURN;

--

 EXCEPTION

 WHEN OTHERS THEN

 dbms_output.put_line ('Program error in datafix ' || &defect. || ' script');

 RAISE_APPLICATION_ERROR(-20101, 'Program error in datafix ' || &defect. || ' script', TRUE);

 END;

EXCEPTION

 WHEN OTHERS THEN

 IF SQLCODE != -942 THEN

 RAISE;

 END IF;

END;

/
--Activity Stream--

--SPOOL datafix_31571.log;

CREATE TABLE df_business_function_tickler AS

SELECT * FROM business_function WHERE lower(business_function_name) like '%tickler%';

CREATE TABLE df_security_profile_tickler AS

SELECT * FROM security_profile WHERE profile_name LIKE '%Tickler%';

create table df_security_user_group_tickler as

SELECT * FROM security_user_group where user_group_name like '%Tickler%';

UPDATE security_profile

SET

profile_name = REPLACE(profile_name, 'Tickler', 'Action Item'),

profile_desc = REPLACE(profile_desc, 'Tickler', 'Action Item')

WHERE security_profile_id IN (SELECT security_profile_id FROM df_security_profile_tickler);

COMMIT;

UPDATE security_profile

SET

profile_name = REPLACE(profile_name, 'tickler', 'Action Item'),

profile_desc = REPLACE(profile_desc, 'tickler', 'Action Item')

WHERE security_profile_id IN (SELECT security_profile_id FROM df_security_profile_tickler);

COMMIT;

UPDATE business_function

SET

business_function_desc = 'The process to maintain ad-hoc ticklers. Ad-hoc ticklers (created/disposed of by the worker) provide an individualized to-do list. The ticklers are linked with the worker'

where business_function_code = 'CF30';

COMMIT;

UPDATE business_function

SET

business_function_name = REPLACE(business_function_name, 'Tickler', 'Action Item'),

business_function_desc = REPLACE(business_function_desc, 'Tickler', 'Action Item')

WHERE business_function_id IN (SELECT business_function_id FROM df_business_function_tickler);

COMMIT;

UPDATE business_function

SET

business_function_name = REPLACE(business_function_name, 'tickler', 'action item'),

business_function_desc = REPLACE(business_function_desc, 'tickler', 'action item')

WHERE business_function_id IN (SELECT business_function_id FROM df_business_function_tickler);

COMMIT;

UPDATE business_function

SET

business_function_name = REPLACE(business_function_name, 'Ad-hoc', 'Custom'),

business_function_desc = REPLACE(business_function_desc, 'Ad-hoc', 'Custom')

WHERE business_function_id IN (SELECT business_function_id FROM df_business_function_tickler);

COMMIT;

UPDATE business_function

SET

business_function_name = REPLACE(business_function_name, 'ad-hoc', 'custom'),

business_function_desc = REPLACE(business_function_desc, 'ad-hoc', 'custom')

WHERE business_function_id IN (SELECT business_function_id FROM df_business_function_tickler);

COMMIT;

UPDATE security_profile

SET

profile_name = REPLACE(profile_name, 'Ad-Hoc', 'Custom'),

profile_desc = REPLACE(profile_desc, 'Ad-hoc', 'Custom')

WHERE security_profile_id IN (SELECT security_profile_id FROM df_security_profile_tickler);

COMMIT;

UPDATE security_user_group

SET

user_group_name = REPLACE(user_group_name, 'Tickler', 'Action Item'),

user_group_desc = REPLACE(user_group_desc, 'Tickler', 'Action Item')

WHERE security_user_group_id IN (SELECT security_user_group_id FROM df_security_user_group_tickler);

COMMIT;

UPDATE security_user_group

SET

user_group_name = REPLACE(user_group_name, 'tickler', 'Action Item'),

user_group_desc = REPLACE(user_group_desc, 'tickler', 'Action Item')

WHERE security_user_group_id IN (SELECT security_user_group_id FROM df_security_user_group_tickler);
--Activity Stream--

--SPOOL datafix_31758.log;

create table df_31758_ticker as

select * from Tickler where upper(tickler_status_code) = 'OPEN'and trunc(sysdate)-trunc(due_Date)>181;

create table df_31758_adhoc_ticker as

select * from ad_hoc_tickler where upper(status_code) = 'OPEN' and trunc(sysdate)-trunc(due_Date)>181;

update Tickler set tickler_status_code = 'Disposed', modified_by = 999, modified_date = current_timestamp

where tickler_id in (select tickler_id from df_31758_ticker);

COMMIT;

update ad_hoc_tickler set status_code = 'Disposed', modified_by = 999, modified_date = current_timestamp

where ad_hoc_tickler_id in (select ad_hoc_tickler_id from df_31758_adhoc_ticker);
--Activity Stream--

--SPOOL datafix_32695.log;

CREATE TABLE DF_32695_AD_HOC_TICKLER

AS

SELECT

 AD_HOC_TICKLER_ID, CATEGORY_CODE

FROM

 AD_HOC_TICKLER;

COMMIT;

UPDATE AD_HOC_TICKLER AHT SET AHT.CATEGORY_CODE = 'GENERAL'

WHERE AD_HOC_TICKLER_ID in (SELECT AD_HOC_TICKLER_ID FROM DF_32695_AD_HOC_TICKLER);

update ad_hoc_tickler set status_code = upper(status_code);
--Activity Stream--

--SPOOL datafix_32696_31560.log;

CREATE TABLE DF_MENU_TICKLER_REMOVAL AS

 SELECT *

 FROM MENU M

 WHERE M.MENU_ITEM in ('financialFcmTicklersInit.do','financialAdoptTicklersInit.do', 'DesktopTicklerFilter.do');

CREATE TABLE DF_PROFILE_RESOURCE_TICKLER AS

 SELECT *

 FROM PROFILE_RESOURCE

 WHERE MENU_ID in (SELECT MENU_ID from DF_MENU_TICKLER_REMOVAL);

DELETE FROM PROFILE_RESOURCE WHERE PROFILE_RESOURCE_ID IN (SELECT PROFILE_RESOURCE_ID from DF_PROFILE_RESOURCE_TICKLER);

DELETE FROM MENU M WHERE M.MENU_ID IN (SELECT MENU_ID from DF_MENU_TICKLER_REMOVAL);
--Activity Stream--
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, 'ILCLosedReasonCode', 'ILCLosedReasonCode', '', '', 'N','us.oh.state.odjfs.sacwis.framework.rda.ReferenceVO', '', 0, 999, sysdate, 999, sysdate);

COMMIT;

Insert into SACWIS.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

 (REF_DATA_ID_SEQ.nextval, 'ILCLosedReasonCode', 'MOVEDTOADPTCASE', 'Moved to adoption case', 'Moved to adoption case', 10, 0, 999, sysdate, 999, sysdate, (select REF_DATA_CONFIG_ID from REF_DATA_CONFIG where DOMAIN_CODE = 'ILCLosedReasonCode'), '00');
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,

 'Child Fatality or Near Fatality Summary Report',

 'Child Fatality or Near Fatality Summary Report',

 'ADMINISTRATION',

 'AGENCY',

 0,

 NULL,

 NULL,

 999,

 sysdate,

 999,

 sysdate,

 'RPT404_Child_Fatality_Summary_Stats_Report',

 '/rpt404ActionParamInit.do',

 'Rpt404',

 '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,

 'Placement Leave Report - RPT 398',

 'Placement Leave Report - RPT 398',

 'ADMINISTRATION',

 'AGENCY',

 0,

 NULL,

 NULL,

 100,

 sysdate,

 999,

 sysdate,

 'RPT398_Placement_Leave_Report',

 '/rpt398ActionParamInit.do',

 'Rpt398',

 '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,

 'Foster Care Exit Interview Compliance Report - Rpt 419',

 'Foster Care Exit Interview Compliance Report - Rpt 419',

 'PROVIDER',

 'AGENCY',

 0,

 NULL,

 NULL,

 999,

 sysdate,

 999,

 sysdate,

 'RPT419_Foster_Care_Exit_Interview_Report',

 '/rpt419ActionParamInit.do',

 'Rpt419',

 'COGNOS10',

 'singleXLS,PDF',

 0,0,0,

 NULL

);
CREATE TABLE DF_MENU_AGENCY_SEARCH AS

SELECT *

FROM MENU M

WHERE M.MENU_ITEM in ('AgencySearch.do');

UPDATE MENU SET

MENU_TYPE = 'Common.search',

MENU_ACCESS_ID = 14

WHERE MENU_ID = (SELECT MENU_ID FROM DF_MENU_AGENCY_SEARCH);
insert into tickler_template (tickler_template_id, security_profile_id, task_type_code, tickler_template_code, workitem_type_code,

group_code, message_text, display_days, due_days, first_escalation_days, second_escalation_days, second_escalation_flag, mandatory_flag,

inactive_flag, reason_for_change, business_days_flag, created_by, created_date, modified_by, modified_date, tickler_template_name)

values (tickler_template_id_seq.nextval, (select security_profile_id from tickler_template where tickler_template_code = 'RM04_FC_CERT_EXPIRES'),

'PLR', 'RM04_AC_CERT_EXPIRES', 'PROVIDER', (select group_code from tickler_template where tickler_template_code = 'RM04_FC_CERT_EXPIRES'),

'Adoption Certificate About To Expire', 150, 730, 60, 0, 0, 1, 0, 'SACWIS Initial', 0, 100, sysdate, 100, sysdate, 'Adoption Certificate About To Expire');
--Tickler Update-

DEFINE myDefectNumber = '29406' (CHAR);

SPOOL sacwis_data_fix_&myDefectNumber..log

DROP TABLE sacwis_fix.defect_&myDefectNumber._TT;

CREATE TABLE sacwis_fix.defect_&myDefectNumber._TT as (select * from TICKLER_TEMPLATE

 where tickler_template_code = 'CM09_7DAY_INTNSVE_NEEDS_CNTCT');

BEGIN

 UPDATE TICKLER_TEMPLATE set due_days = 0, display_days = 6,

 modified_date = SYSDATE, modified_by = 999

 where tickler_template_id = (select tickler_template_id from sacwis_fix.defect_&myDefectNumber._TT);

 COMMIT;

END;

/
--Tickler Update-

DEFINE myDefectNumber = '34735' (CHAR);

SPOOL sacwis_data_fix_&myDefectNumber..log

DROP TABLE sacwis_fix.defect_&myDefectNumber._TT;

CREATE TABLE sacwis_fix.defect_&myDefectNumber._TT as (select * from TICKLER_TEMPLATE

 where tickler_template_code = 'CM09_CHILD_PLACEMENT_7DAY');

BEGIN

 UPDATE TICKLER_TEMPLATE set due_days = 7, display_days = 0,

 modified_date = SYSDATE, modified_by = 999

 where tickler_template_id in (select tickler_template_id from sacwis_fix.defect_&myDefectNumber._TT);

 COMMIT;

END;

/
--Alert--

update alert_template set base_link = '/target.do?Target=/CaseIntakeListSelect.do' where alert_template_code = 'INTAKE_MODIFIED';
DEFINE myDefectNumber = '34131' (CHAR);

--SPOOL sacwis_data_fix_&myDefectNumber..log

DROP TABLE sacwis_fix.defect_&myDefectNumber._TT;

CREATE TABLE sacwis_fix.defect_&myDefectNumber._TT as (select * from TICKLER_TEMPLATE

where tickler_template_code = 'IN03_SAFETY_AI_DUE');

BEGIN

 UPDATE TICKLER_TEMPLATE set message_text = 'Safety Assessment due',

 modified_date = SYSDATE, modified_by = 999

 where tickler_template_id in (select tickler_template_id from sacwis_fix.defect_&myDefectNumber._TT);

 COMMIT;

END;
--Activity Stream--

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ASSESSMENT_INVESTIGATION_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE

);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='HOME_STUDY_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE

);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICPC_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE

);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='ICAMA_SUPERVISOR'),

999, SYSDATE, 999, SYSDATE

);

INSERT INTO ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID, ALERT_TEMPLATE_ID, ROLE_ID, CREATED_BY, CREATED_DATE, MODIFIED_BY, MODIFIED_DATE) VALUES

(ALERT_PRIVILEGE_ID_SEQ.NEXTVAL,

(SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_GRANTED'),

(SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE='SUPERVISOR'),

999, SYSDATE, 999, SYSDATE

);

DELETE FROM ALERT_PRIVILEGE

WHERE ALERT_TEMPLATE_ID = (SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'AGENCY_CUSTODY_TERMINATED')

AND ROLE_ID IN (SELECT ROLE_ID FROM ROLE WHERE ROLE_CODE IN ('SUPERVISOR', 'ICAMA_SUPERVISOR', 'ICPC_SUPERVISOR', 'HOME_STUDY_SUPERVISOR', 'ASSESSMENT_INVESTIGATION_SUPERVISOR'));
--Activity Stream--

DELETE FROM ALERT_TEMPLATE_CATEGORY WHERE ALERT_TEMPLATE_CODE = 'NO_PRIMARY_WORKER_ASSIGNED';

DELETE FROM ALERT_TEMPLATE WHERE ALERT_TEMPLATE_CODE = 'NO_PRIMARY_WORKER_ASSIGNED';
--Activity Stream--

DELETE FROM ALERT WHERE ALERT_TEMPLATE_ID IN (SELECT ALERT_TEMPLATE_ID FROM ALERT_TEMPLATE

WHERE ALERT_TEMPLATE_CODE ='NO_PRIMARY_WORKER_ASSIGNED');

	Data Updates
	--Activity Stream--
UPDATE ALERT_TEMPLATE_CATEGORY set APP_VERSION_NBR = 1, CREATED_BY = 999,

CREATED_DATE = SYSDATE, MODIFIED_BY = 999, MODIFIED_DATE = SYSDATE;
UPDATE TICKLER_TEMPLATE_CATEGORY set APP_VERSION_NBR = 1, CREATED_BY = 999,

CREATED_DATE = SYSDATE, MODIFIED_BY = 999, MODIFIED_DATE = SYSDATE;
create table temp_datafix_33097 as select * from pre_adpt_staffing where (completed_flag = 0 or completed_flag is null)

and (edp_delays_flag = 1 or minority_flag = 1 or sibling_group_member_flag = 1 or in_fc_2_or_more_years_flag = 1);

update pre_adpt_staffing set edp_delays_flag = 0, minority_flag = 0, sibling_group_member_flag = 0, in_fc_2_or_more_years_flag = 0,

modified_by = 999, modified_date = sysdate where (completed_flag = 0 or completed_flag is null)

and (edp_delays_flag = 1 or minority_flag = 1 or sibling_group_member_flag = 1 or in_fc_2_or_more_years_flag = 1);
DROP TABLE datafix_34494;

create table datafix_34494 as

select INTAKE_ID, INTAKE_CLAIMED_BY, MODIFIED_DATE, MODIFIED_BY from INTAKE where (TRIM (INTAKE_CLAIMED_BY) is not null and TRIM (SCREENING_DECISION_CODE) is not null);

COMMIT;

update

INTAKE set INTAKE_CLAIMED_BY = null,

MODIFIED_BY = 999,

MODIFIED_DATE = SYSDATE

where INTAKE_ID in (select INTAKE_ID from DATAFIX_34494);
create table df_34670_intake_participants as

select ip.fatality_status_code,ip.intake_participant_id,ip.modified_by,ip.modified_date from intake_participant ip join INTAKE_PARTICIPANT_ROLE ipr on ip.intake_participant_id = ipr.intake_participant_id where ipr.intake_participant_role_code not in ('ACV','CSNONCAN')

and ip.fatality_status_code is not null ;

update intake_participant set fatality_status_code = null, modified_by=999, modified_date = current_timestamp where intake_participant_id in (select ip.intake_participant_id from df_34670_intake_participants ip);
create table temp_datafix_33661b as select * from ADPT_PRE_FNL_RPT_FMLY_INFO where ADPT_PRE_FNL_RPT_ID not in (select ADPT_PRE_FNL_RPT_ID from ADPT_PRE_FNL_RPT);

delete from ADPT_PRE_FNL_RPT_FMLY_INFO where ADPT_PRE_FNL_RPT_ID not in (select ADPT_PRE_FNL_RPT_ID from ADPT_PRE_FNL_RPT);

	Materialized View
	

	View
	

	Sequence
	Added 5 New Sequence(s) Overall:
1. ALERT_TEMPLATE_CATEGORY_ID_SEQ
2. TICKLER_TEMPLATE_CTGRY_ID_SEQ
3. ALERT_TEMPLATE_ID_SEQ

4. ALERT_ID_SEQ
5. ALERT_PRIVILEGE_ID_SEQ
Modified 0 Sequence(s) Overall:

	Index
	Added 10 New Index(es) and Dropped/ReCreated 2 Index(es)Overall:
1. UNIQUE INDEX SACWIS.ALERT_TEMPLATE_CATEGORY_PK ON SACWIS.ALERT_TEMPLATE_CATEGORY

(ALERT_TEMPLATE_CATEGORY_ID)
2. UNIQUE INDEX SACWIS.TICKLER_TEMPLATE_CATEGORY_PK ON SACWIS.TICKLER_TEMPLATE_CATEGORY

(TICKLER_TEMPLATE_CTGRY_ID)
3. UNIQUE INDEX SACWIS.ALERT_TEMPLATE_PK ON SACWIS.ALERT_TEMPLATE

(ALERT_TEMPLATE_ID)
4. INDEX SACWIS.ALERT_TEMPLATE_F01_ALERT ON SACWIS.ALERT

(ALERT_TEMPLATE_ID)
5. INDEX SACWIS.ALERT_A01_ALERT_DATE ON SACWIS.ALERT

(ALERT_DATE)

6. INDEX SACWIS.ALERT_A01_ALERT_FOR_PERSON_ID ON SACWIS.ALERT

(ALERT_FOR_PERSON_ID)
7. UNIQUE INDEX SACWIS.ALERT_PK ON SACWIS.ALERT

(ALERT_ID)
8. INDEX SACWIS.ALERT_PRVLG_F01_ALERT_TEMPLATE ON SACWIS.ALERT_PRIVILEGE

(ALERT_TEMPLATE_ID)

9. INDEX SACWIS.ALERT_TEMPLATE_F02_ROLE ON SACWIS.ALERT_PRIVILEGE

(ROLE_ID)

10. UNIQUE INDEX SACWIS.ALERT_PRIVILEGE_PK ON SACWIS.ALERT_PRIVILEGE

(ALERT_PRIVILEGE_ID)
Modified 2 Index(es)
1. UNIQUE INDEX SACWIS.ADPT_PRE_FNL_RPT_FMLY_INFO_P ON SACWIS.ADPT_PRE_FNL_RPT_FMLY_INFO

(ADPT_PRE_FNL_RPT_FMLY_INFO_ID)
2. INDEX SACWIS.ADPT_PRE_FNL_RPT_F01_FMLY_INFO ON SACWIS.ADPT_PRE_FNL_RPT_FMLY_INFO

(ADPT_PRE_FNL_RPT_ID)

	Constraint
	Added 7 New and Modified 2 and Dropped 0 Existing Constraint(s):
1. ALERT_TEMPLATE_CATEGORY ADD (

 CONSTRAINT ALERT_TEMPLATE_CATEGORY_PK

 PRIMARY KEY

 (ALERT_TEMPLATE_CATEGORY_ID)

 USING INDEX SACWIS.ALERT_TEMPLATE_CATEGORY_PK)
2. TICKLER_TEMPLATE_CATEGORY ADD (

 CONSTRAINT TICKLER_TEMPLATE_CATEGORY_PK

 PRIMARY KEY

 (TICKLER_TEMPLATE_CTGRY_ID)

 USING INDEX SACWIS.TICKLER_TEMPLATE_CATEGORY_PK)

3. ALERT_TEMPLATE ADD (

CONSTRAINT ALERT_TEMPLATE_PK

PRIMARY KEY

(ALERT_TEMPLATE_ID)

USING INDEX SACWIS.ALERT_TEMPLATE_PK)
4. ALERT ADD (

 CONSTRAINT ALERT_TEMPLATE_F01_ALERT

 FOREIGN KEY (ALERT_TEMPLATE_ID)

 REFERENCES SACWIS.ALERT_TEMPLATE(ALERT_TEMPLATE_ID))
5. SACWIS.ALERT_PRIVILEGE ADD (

 CONSTRAINT ALERT_PRIVILEGE_PK

 PRIMARY KEY

 (ALERT_PRIVILEGE_ID)

 USING INDEX SACWIS.ALERT_PRIVILEGE_PK)

6. ALERT_PRIVILEGE ADD (

 CONSTRAINT ALERT_PRVLG_F01_ALERT_TEMPLATE

 FOREIGN KEY (ALERT_TEMPLATE_ID)

 REFERENCES SACWIS.ALERT_TEMPLATE(ALERT_TEMPLATE_ID))

7. ALERT_PRIVILEGE ADD (

CONSTRAINT ALERT_PRIVILEGE_F02_ROLE

 FOREIGN KEY (ROLE_ID)

 REFERENCES SACWIS.ROLE(ROLE_ID))
Modified 2 Constraint(s) Overall:
1. ADPT_PRE_FNL_RPT_FMLY_INFO ADD (

 CONSTRAINT ADPT_PRE_FNL_RPT_FMLY_INFO_P

 PRIMARY KEY

 (ADPT_PRE_FNL_RPT_FMLY_INFO_ID)

 USING INDEX SACWIS.ADPT_PRE_FNL_RPT_FMLY_INFO_P
2. ADPT_PRE_FNL_RPT_FMLY_INFO ADD (

 CONSTRAINT ADPT_PRE_FNL_RPT_F01_FMLY_INFO

 FOREIGN KEY (ADPT_PRE_FNL_RPT_ID)

 REFERENCES SACWIS.ADPT_PRE_FNL_RPT (ADPT_PRE_FNL_RPT_ID)
 Dropped 0 Constraint(s) Overall:

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

 Added 2 New Function(s):
1. SF_FORMAT_NAME
2. SF_GET_ASSIGN_EMPLOYEE_NAME
Updated 0 Existing Function(s):

 Dropped 0 Unused Function(s) :

	Package(s) Updated
	Added 0 New & Modified 12 Package(s) & Dropped 0 Packages Overall:

0 New Package(s):
Updated 12 Existing Package(s):
1. FM25_GENERATE_MEDI_ELIGIBILITY
2. FM25_EXCHANGE_INFO_MMIS
3. COPY_CASE_DATA_TO_ADPT_CASE
4. PKG_CASE_MERGE

5. ONLINE_PROVIDER_MERGE

6. PKG_PROVIDER_MERGE_COMMON

7. PKG_NON_ODJFS_PRVDR_MERGE
8. PK_AP_SEARCH

9. FM22_EXCHANGE_INFO_CRIS

10. FM39_EXCHANGE_INFO_AHS

11. RPT_4280_4281_PACK
12. PK_RPT_SAR

Dropped 0 Unused Package(s) :
1.

	Procedure to be compiled
	Added 0 New & Modified 2 Existing Procedure(s) & Dropped 0 Existing Overall:
 0 New Procedure(s):
Updated 2 Existing Procedure:
1. SP_MP_DELETEPERSONRELATEDROWS
2. SP_MP_UPDATEPERSONRELATEDROWS

Dropped 0 Unused Procedure(s) :

1.

	
	

	Triggers to be updated and enabled
	Added 5 New and Modified 7 Existing Trigger(s) Overall:
Added 5 New Trigger(s):

1. ALERT_TEMPLATE_AUDR
2. ALERT_AUDR
3. ALERT_TEMPLATE_CATEGORY_AUDR
4. TICKLER_TEMPLATE_CATEGORY_AUDR

5. ALERT_PRIVILEGE_AUDR

Modified 7 Existing Trigger(s):

1. ADPT_PRE_FNL_RPT_FMLY_INF_AUDR
2. BROADCAST_MESSAGE_AUDR

3. TICKLER_AUDR
4. TICKLER_TEMPLATE_AUDR

5. AD_HOC_TICKLER_AUDR

6. IL_YOUTH_PLAN_AUDR
7. INTAKE_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 (45 Days)

	Name of person(s) completing the user acceptance test in this database:
	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: 3/2/2017
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 88
sacwis_prod_db_p.3.08.0.doc

