

ROUGH DRAFT

Data

Dictionary

**Integrated Disbursement and Information
System Online (IDIS Online)**

C04

U.S. Department of Housing and Urban Development

12 March 2012

Revision Sheet

Revision No.	Date	Revision Description
Rev. 001	06/21/2011	Update to current system Database Specifications
Rev. 002	02/13/2012	Update to current system Database Specifications
Rev. 003	03/12/2012	Update to current system Database Specifications

TABLE OF CONTENTS

TABLE OF CONTENTS.....	ii
1.0 PURPOSE	2
2.0 LIST OF TABLES IN PRODUCTION	4
3.0 DATA ELEMENTS (COLUMNS) BY TABLE	10
3.1 Column(s) of "Acc_CDBG" Table	10
3.2 Column(s) of "Acc_CDBG_Busns" Table	11
3.3 Column(s) of "Acc_CDBG_CD_Enforce" Table.....	11
3.4 Column(s) of "Acc_CDBG_Dir_Fin_Assist" Table.....	12
3.5 Column(s) of "Acc_CDBG_Energy" Table.....	12
3.6 Column(s) of "Acc_CDBG_HH_Income" Table	13
3.7 Column(s) of "Acc_CDBG_HH_Race" Table	13
3.8 Column(s) of "Acc_CDBG_Hmls_Prev" Table	14
3.9 Column(s) of "Acc_CDBG_Job" Table.....	14
3.10 Column(s) of "Acc_CDBG_Job_Cat" Table	15
3.11 Column(s) of "Acc_CDBG_Job_Perf" Table.....	15
3.12 Column(s) of "Acc_CDBG_LP_Action" Table.....	16
3.13 Column(s) of "Acc_CDBG_LP_Type" Table	16
3.14 Column(s) of "Acc_CDBG_Other_Actv" Table	17
3.15 Column(s) of "Acc_CDBG_Perf_Busns" Table.....	17
3.16 Column(s) of "Acc_CDBG_Person_Income" Table	18
3.17 Column(s) of "Acc_CDBG_Person_Race" Table	18
3.18 Column(s) of "Acc_CDBG_Pub_Svc" Table.....	19
3.19 Column(s) of "Acc_CDBG_STRA" Table.....	19
3.20 Column(s) of "Acc_CDBG_Unit" Table	20
3.21 Column(s) of "Acc_ESG" Table.....	20
3.22 Column(s) of "Acc_ESG_Fam_Single_Parent" Table	21
3.23 Column(s) of "Acc_ESG_Fam_Two_Parent" Table	21
3.24 Column(s) of "Acc_ESG_Fund" Table	22
3.25 Column(s) of "Acc_ESG_Fund_Dtl" Table	22
3.26 Column(s) of "Acc_ESG_Individual" Table	23
3.27 Column(s) of "Acc_ESG_Non_Res_Svc" Table.....	23
3.28 Column(s) of "Acc_ESG_Race" Table.....	24
3.29 Column(s) of "Acc_ESG_Res_Svc" Table.....	24
3.30 Column(s) of "Acc_ESG_Shelter" Table	25
3.31 Column(s) of "Acc_ESG_Subpop" Table	25
3.32 Column(s) of "Acc_HOPWA" Table.....	26
3.33 Column(s) of "Acc_HOPWA_Age" Table.....	27
3.34 Column(s) of "Acc_HOPWA_ATOC" Table.....	28
3.35 Column(s) of "Acc_HOPWA_ATOC_Job" Table	28
3.36 Column(s) of "Acc_HOPWA_Cli_Hsg_Out_Des" Table	29
3.37 Column(s) of "Acc_HOPWA_Expend" Table	29
3.38 Column(s) of "Acc_HOPWA_Fac" Table.....	30
3.39 Column(s) of "Acc_HOPWA_Fund" Table	30

3.40	Column(s) of "Acc_HOPWA_Income" Table.....	31
3.41	Column(s) of "Acc_HOPWA_LP_Action" Table.....	31
3.42	Column(s) of "Acc_HOPWA_LP_Type" Table.....	31
3.43	Column(s) of "Acc_HOPWA_Median_Income" Table.....	32
3.44	Column(s) of "Acc_HOPWA_Milestone" Table.....	32
3.45	Column(s) of "Acc_HOPWA_Perf_HH" Table.....	33
3.46	Column(s) of "Acc_HOPWA_Perf_Person" Table.....	33
3.47	Column(s) of "Acc_HOPWA_PLS" Table.....	34
3.48	Column(s) of "Acc_HOPWA_Race" Table.....	34
3.49	Column(s) of "Acc_HOPWA_Unit" Table.....	35
3.50	Column(s) of "Accomp_Type" Table.....	35
3.51	Column(s) of "Action_Plan" Table.....	35
3.52	Column(s) of "Activity" Table.....	36
3.53	Column(s) of "Activity_Status" Table.....	37
3.54	Column(s) of "Actv_Access_Grantee" Table.....	37
3.55	Column(s) of "Actv_Cancel_Funding" Table.....	37
3.56	Column(s) of "Actv_CDBG" Table.....	38
3.57	Column(s) of "Actv_CDBG_Assist_Loan" Table.....	41
3.58	Column(s) of "Actv_CDBG_Contractor" Table.....	41
3.59	Column(s) of "Actv_CDBG_Displace" Table.....	42
3.60	Column(s) of "Actv_CDBG_Displace_Dtl" Table.....	42
3.61	Column(s) of "Actv_CDBG_DUNS" Table.....	43
3.62	Column(s) of "Actv_CDBG_Fund" Table.....	43
3.63	Column(s) of "Actv_CDBG_Hsg_Rehab" Table.....	45
3.64	Column(s) of "Actv_CDBG_Job" Table.....	45
3.65	Column(s) of "Actv_CDBG_LMA" Table.....	46
3.66	Column(s) of "Actv_CDBG_LMA_County" Table.....	47
3.67	Column(s) of "Actv_CDBG_LMA_CTBG" Table.....	47
3.68	Column(s) of "Actv_CDBG_Multi_Hsg" Table.....	48
3.69	Column(s) of "Actv_CDBG_Proposed" Table.....	49
3.70	Column(s) of "Actv_CDBG_Purpose" Table.....	50
3.71	Column(s) of "Actv_CDBG_Replace" Table.....	50
3.72	Column(s) of "Actv_CDBG_Verify" Table.....	51
3.73	Column(s) of "Actv_ESG" Table.....	52
3.74	Column(s) of "Actv_ESG_Cat2" Table.....	53
3.75	Column(s) of "Actv_ESG_Hsg_Svc" Table.....	53
3.76	Column(s) of "Actv_Funding" Table.....	54
3.77	Column(s) of "Actv_Funding_Dtl" Table.....	54
3.78	Column(s) of "Actv_Grantee" Table.....	55
3.79	Column(s) of "Actv_Grantee_Contact" Table.....	56
3.80	Column(s) of "Actv_Grantee_Operation" Table.....	57
3.81	Column(s) of "Actv_Grantee_Pre_Geo" Table.....	57
3.82	Column(s) of "Actv_Grantee_Type" Table.....	58
3.83	Column(s) of "Actv_Home" Table.....	58
3.84	Column(s) of "Actv_Home_Energy" Table.....	59
3.85	Column(s) of "Actv_Home_Owner" Table.....	60

3.86	Column(s) of "Actv_Home_Property" Table	61
3.87	Column(s) of "Actv_Home_Property_Ben" Table	62
3.88	Column(s) of "Actv_Home_Property_Fund" Table	63
3.89	Column(s) of "Actv_Home_Property_Fund_Dtl" Table	64
3.90	Column(s) of "Actv_Home_Property_Pre_Geo" Table	64
3.91	Column(s) of "Actv_Home_TBRA_Ben" Table	65
3.92	Column(s) of "Actv_Home_Unit" Table	66
3.93	Column(s) of "Actv_HOPWA" Table	66
3.94	Column(s) of "Actv_HOPWA_HH" Table	67
3.95	Column(s) of "Actv_HOPWA_Proposed" Table	68
3.96	Column(s) of "Actv_HOPWA_Stewardship" Table	69
3.97	Column(s) of "Actv_Hopwa_Sub_Recip" Table	69
3.98	Column(s) of "Actv_Hopwa_UN" Table	70
3.99	Column(s) of "Actv_HOPWA_UN_DS" Table	70
3.100	Column(s) of "Actv_HOPWA_Unit" Table	71
3.101	Column(s) of "Actv_Location" Table	71
3.102	Column(s) of "Actv_Location_Pre_Geo" Table	73
3.103	Column(s) of "Actv_Perf_Goal" Table	73
3.104	Column(s) of "Actv_Sp_Chars" Table	74
3.105	Column(s) of "Assist_Method" Table	74
3.106	Column(s) of "Assist_Type" Table	75
3.107	Column(s) of "Batch_Cntl" Table	75
3.108	Column(s) of "Batch_Xact" Table	76
3.109	Column(s) of "C04PT_Draw_History" Table	76
3.110	Column(s) of "Cap_Uncap" Table	78
3.111	Column(s) of "Carryout_Type" Table	78
3.112	Column(s) of "CDBG_Accomp_Type" Table	78
3.113	Column(s) of "CDBG_Actv_Cat" Table	79
3.114	Column(s) of "CDBG_Actv_Cat_CDBG_Perf_Type" Table	79
3.115	Column(s) of "CDBG_Actv_Type" Table	79
3.116	Column(s) of "CDBG_Actv_Type_LP_Action" Table	79
3.117	Column(s) of "CDBG_National_Objective" Table	80
3.118	Column(s) of "CDBG_Perf_Cat" Table	80
3.119	Column(s) of "CDBG_Perf_Type" Table	80
3.120	Column(s) of "CDBG_Perf_Unit" Table	80
3.121	Column(s) of "Change_Status" Table	81
3.122	Column(s) of "CHDO_Type" Table	81
3.123	Column(s) of "Contact" Table	81
3.124	Column(s) of "Contact_Type" Table	82
3.125	Column(s) of "Contract_Type" Table	83
3.126	Column(s) of "Counseling_Type" Table	83
3.127	Column(s) of "County" Table	83
3.128	Column(s) of "County_203B" Table	83
3.129	Column(s) of "Data_Type" Table	84
3.130	Column(s) of "EDI_Acc_CDBG_Table_Map" Table	84
3.131	Column(s) of "EDI_Batch_Cntl" Table	85

3.132	Column(s) of "EDI_Batch_Domain" Table.....	85
3.133	Column(s) of "EDI_Batch_File" Table	86
3.134	Column(s) of "EDI_Batch_Xact" Table	86
3.135	Column(s) of "EDI_Batch_Xact_Err" Table	87
3.136	Column(s) of "EDI_Err" Table.....	87
3.137	Column(s) of "EDI_Log" Table.....	87
3.138	Column(s) of "EDI_Xact" Table	87
3.139	Column(s) of "EDI_Xact_Type" Table	88
3.140	Column(s) of "Email_Event" Table.....	89
3.141	Column(s) of "Email_Event_Recip" Table	89
3.142	Column(s) of "Email_Queue" Table.....	90
3.143	Column(s) of "Energy_Perf_Cat" Table.....	90
3.144	Column(s) of "Energy_Perf_Type" Table	91
3.145	Column(s) of "Env_Assess_Status" Table.....	91
3.146	Column(s) of "ESG_Actv_Cat" Table.....	91
3.147	Column(s) of "ESG_Actv_Cat_ESG_Actv_Cat2" Table.....	92
3.148	Column(s) of "ESG_Actv_Cat_Expend_Type" Table	92
3.149	Column(s) of "ESG_Actv_Cat2" Table.....	92
3.150	Column(s) of "ESG_Expend_Type" Table.....	93
3.151	Column(s) of "ESG_Perf_Cat" Table.....	93
3.152	Column(s) of "ESG_Perf_Type" Table	93
3.153	Column(s) of "Extract" Table	94
3.154	Column(s) of "Facility_Type" Table	94
3.155	Column(s) of "FO_Profile_Status_Hist" Table	94
3.156	Column(s) of "Fund_Cat" Table.....	95
3.157	Column(s) of "Fund_Rule" Table.....	95
3.158	Column(s) of "Fund_Type" Table	96
3.159	Column(s) of "Funding_Source" Table	96
3.160	Column(s) of "Funding_Source_Hist" Table.....	97
3.161	Column(s) of "Funding_Source_Hist_Dtl" Table	99
3.162	Column(s) of "Funding_Source_Status" Table	99
3.163	Column(s) of "Funding_Status" Table.....	99
3.164	Column(s) of "Grant_Component" Table.....	100
3.165	Column(s) of "Grant_Component_Hist" Table	100
3.166	Column(s) of "Grant_Component_Hist_Dtl" Table	101
3.167	Column(s) of "Grant_Component_Type" Table.....	101
3.168	Column(s) of "Grant_Fund_Rule" Table.....	101
3.169	Column(s) of "Grant_Hist" Table.....	102
3.170	Column(s) of "Grant_Hist_Dtl" Table.....	103
3.171	Column(s) of "Grant_Map" Table	104
3.172	Column(s) of "Grant_Status" Table.....	104
3.173	Column(s) of "Grantee" Table.....	104
3.174	Column(s) of "Grantee_Alternate" Table	106
3.175	Column(s) of "Grantee_Block" Table	106
3.176	Column(s) of "Grantee_Contact" Table.....	107
3.177	Column(s) of "Grantee_Home_Rate" Table.....	108

3.178	Column(s) of "Grantee_Operation" Table	108
3.179	Column(s) of "Grantee_Pre_Geo" Table	108
3.180	Column(s) of "Grantee_Profile_Status_Hist" Table	109
3.181	Column(s) of "Grants" Table	110
3.182	Column(s) of "HH_Size" Table	111
3.183	Column(s) of "HH_Type" Table	111
3.184	Column(s) of "Home_Actv_Cat" Table	112
3.185	Column(s) of "Home_Actv_Cat_Home_Perf_Type" Table	112
3.186	Column(s) of "Home_Actv_Cat_Property_Type" Table	112
3.187	Column(s) of "Home_Actv_Type" Table	112
3.188	Column(s) of "Home_Actv_Type_LP_Action" Table	112
3.189	Column(s) of "Home_Perf_Cat" Table	113
3.190	Column(s) of "Home_Perf_Type" Table	113
3.191	Column(s) of "HOPWA_Actv_Cat" Table	113
3.192	Column(s) of "HOPWA_Actv_Cat_Actv_Type" Table	114
3.193	Column(s) of "HOPWA_Actv_Cat_Expnd_Type" Table	114
3.194	Column(s) of "HOPWA_Actv_Cat_Perf_Type" Table	114
3.195	Column(s) of "HOPWA_Actv_Type" Table	114
3.196	Column(s) of "HOPWA_Actv_Type_LP_Action" Table	114
3.197	Column(s) of "HOPWA_Expnd_Type" Table	115
3.198	Column(s) of "HOPWA_LP_Action" Table	115
3.199	Column(s) of "HOPWA_LP_Type" Table	115
3.200	Column(s) of "HOPWA_Perf_Cat" Table	116
3.201	Column(s) of "HOPWA_Perf_Type" Table	116
3.202	Column(s) of "Housing_Type" Table	116
3.203	Column(s) of "HQ_Profile_Status_Hist" Table	117
3.204	Column(s) of "Hsg_Svc_Type" Table	117
3.205	Column(s) of "Hud_Office" Table	117
3.206	Column(s) of "Hud_Office_State" Table	118
3.207	Column(s) of "Last_Login_Role" Table	118
3.208	Column(s) of "LMA_CTBG" Table	118
3.209	Column(s) of "LMA_Exception" Table	119
3.210	Column(s) of "LOCCS_Count" Table	120
3.211	Column(s) of "LOCCS_Status" Table	120
3.212	Column(s) of "LP_Action" Table	120
3.213	Column(s) of "LP_Type" Table	120
3.214	Column(s) of "Map_Status" Table	121
3.215	Column(s) of "Median_Income_Type" Table	121
3.216	Column(s) of "National_Objective" Table	122
3.217	Column(s) of "News" Table	122
3.218	Column(s) of "Occupant_Type" Table	123
3.219	Column(s) of "Operation_Type" Table	123
3.220	Column(s) of "Org_Type" Table	123
3.221	Column(s) of "Org_Type_Actv_Grantee_Type" Table	124
3.222	Column(s) of "Org_Type_CDBG_Actv_Cat" Table	124
3.223	Column(s) of "Owner_Type" Table	124

3.224	Column(s) of "Perf_Objective" Table	124
3.225	Column(s) of "Perf_Outcome" Table	125
3.226	Column(s) of "PR26_Parameter" Table.....	125
3.227	Column(s) of "PR28_Parameter" Table.....	126
3.228	Column(s) of "PR84_Parameter" Table.....	127
3.229	Column(s) of "Privilege" Table	128
3.230	Column(s) of "Profile_FO" Table.....	128
3.231	Column(s) of "Profile_Grantee" Table	128
3.232	Column(s) of "Profile_HQ" Table	129
3.233	Column(s) of "Profile_Status" Table	129
3.234	Column(s) of "Program" Table.....	130
3.235	Column(s) of "Program_Banking" Table	130
3.236	Column(s) of "Program_Year" Table	130
3.237	Column(s) of "Proj_Funding" Table.....	131
3.238	Column(s) of "Proj_Funding_Hist" Table	131
3.239	Column(s) of "Project" Table	132
3.240	Column(s) of "Project_Hist" Table.....	133
3.241	Column(s) of "Project_Status" Table.....	133
3.242	Column(s) of "Property_Type" Table.....	134
3.243	Column(s) of "Quarter" Table	134
3.244	Column(s) of "Race" Table.....	134
3.245	Column(s) of "RC" Table	134
3.246	Column(s) of "RC_Hist" Table.....	135
3.247	Column(s) of "Receipt" Table	136
3.248	Column(s) of "Receipt_Fund" Table	137
3.249	Column(s) of "Receipt_Fund_Status" Table	138
3.250	Column(s) of "Receipt_Hist" Table.....	139
3.251	Column(s) of "Receipt_Status" Table.....	140
3.252	Column(s) of "Receipt_Type" Table	140
3.253	Column(s) of "Rehab_Type" Table	140
3.254	Column(s) of "Report" Table.....	140
3.255	Column(s) of "Revital_Type" Table.....	141
3.256	Column(s) of "Role" Table	141
3.257	Column(s) of "Role_Extract" Table.....	142
3.258	Column(s) of "Role_Privilege" Table.....	142
3.259	Column(s) of "Room_Type" Table.....	142
3.260	Column(s) of "Row_Status" Table	143
3.261	Column(s) of "Rpt_Parameter" Table.....	143
3.262	Column(s) of "Source_Type" Table	143
3.263	Column(s) of "Sp_Chars" Table	144
3.264	Column(s) of "State" Table.....	144
3.265	Column(s) of "Stewardship_Yr" Table.....	144
3.266	Column(s) of "Sys_Column" Table	145
3.267	Column(s) of "Sys_Config" Table.....	145
3.268	Column(s) of "Sys_Table" Table.....	145
3.269	Column(s) of "Target_Area" Table	146

3.270	Column(s) of "Target_Area_Type" Table	146
3.271	Column(s) of "TIN_Map" Table.....	147
3.272	Column(s) of "UN_Data_Source" Table	147
3.273	Column(s) of "User_Extract" Table.....	147
3.274	Column(s) of "User_Extract_Status" Table.....	148
3.275	Column(s) of "User_FO" Table	148
3.276	Column(s) of "User_Grantee" Table	149
3.277	Column(s) of "User_HQ" Table	149
3.278	Column(s) of "User_Password_Hist" Table	150
3.279	Column(s) of "User_Role" Table.....	150
3.280	Column(s) of "User_Status" Table	150
3.281	Column(s) of "User_Status_Hist" Table.....	151
3.282	Column(s) of "Users" Table.....	152
3.283	Column(s) of "Voucher" Table.....	152
3.284	Column(s) of "Voucher_item" Table.....	153
3.285	Column(s) of "Voucher_Item_Status" Table.....	155
3.286	Column(s) of "Voucher_Item_Sub_Recip" Table	155
3.287	Column(s) of "Xact_Status" Table	155
3.288	Column(s) of "Xact_Type" Table.....	156
4.0	DATA ELEMENTS BY ELEMENT NAME	158
5.0	IDIS DATA MODEL.....	326

1.0 PURPOSE

1.0 PURPOSE

This Data Dictionary document is intended to be used as a reference tool for the Integrated Disbursement and Information System (IDIS). The format of the tables varies slightly from the HUD System Development Methodology's (SDM's) Data Dictionary template, but it conveys similar information.

One difference is that the columns that were not used—that is, were left blank or that were not applicable (N/A) to IDIS—are not shown in this document.

Another difference is that the HUD SDM Data Dictionary template requires only an alphabetical element listing. This Data Dictionary lists table names alone, and an element list by table, as well as by alphabetical listing. A PDF of the diagram model and the complete ERWin Data Model itself are also included.

2.0 LIST OF TABLES IN PRODUCTION

2.0 LIST OF TABLES IN PRODUCTION

Table Name
Acc_CDBG
Acc_CDBG_Busns
Acc_CDBG_CD_Enforce
Acc_CDBG_Dir_Fin_Assist
Acc_CDBG_Energy
Acc_CDBG_HH_Income
Acc_CDBG_HH_Race
Acc_CDBG_Hmls_Prev
Acc_CDBG_Job
Acc_CDBG_Job_Cat
Acc_CDBG_Job_Perf
Acc_CDBG_LP_Action
Acc_CDBG_LP_Type
Acc_CDBG_Other_Actv
Acc_CDBG_Perf_Busns
Acc_CDBG_Person_Income
Acc_CDBG_Person_Race
Acc_CDBG_Pub_Svc
Acc_CDBG_STRA
Acc_CDBG_Unit
Acc_ESG
Acc_ESG_Fam_Single_Parent
Acc_ESG_Fam_Two_Parent
Acc_ESG_Fund
Acc_ESG_Fund_Dtl
Acc_ESG_Individual
Acc_ESG_Non_Res_Svc
Acc_ESG_Race
Acc_ESG_Res_Svc
Acc_ESG_Shelter
Acc_ESG_Subpop
Acc_HOPWA
Acc_HOPWA_Age
Acc_HOPWA_ATOC
Acc_HOPWA_ATOC_Job
Acc_HOPWA_Cli_Hsg_Out_Des
Acc_HOPWA_Expnd
Acc_HOPWA_Fac
Acc_HOPWA_Fund
Acc_HOPWA_Income
Acc_HOPWA_LP_Action
Acc_HOPWA_LP_Type
Acc_HOPWA_Median_Income
Acc_HOPWA_Milestone
Acc_HOPWA_Perf_HH
Acc_HOPWA_Perf_Person
Acc_HOPWA_PLS
Acc_HOPWA_Race
Acc_HOPWA_Unit
Accomp_Type
Action_Plan
Activity
Activity_Status
Actv_Access_Grantee
Actv_Cancel_Funding
Actv_CDBG
Actv_CDBG_Assist_Loan
Actv_CDBG_Contractor
Actv_CDBG_Displace
Actv_CDBG_Displace_Dtl

Table Name
Actv_CDBG_DUNS
Actv_CDBG_Fund
Actv_CDBG_Hsg_Rehab
Actv_CDBG_Job
Actv_CDBG_LMA
Actv_CDBG_LMA_County
Actv_CDBG_LMA_CTBG
Actv_CDBG_Multi_Hsg
Actv_CDBG_Proposed
Actv_CDBG_Purpose
Actv_CDBG_Replace
Actv_CDBG_Verify
Actv_ESG
Actv_ESG_Cat2
Actv_ESG_Hsg_Svc
Actv_Funding
Actv_Funding_Dtl
Actv_Grantee
Actv_Grantee_Contact
Actv_Grantee_Operation
Actv_Grantee_Pre_Geo
Actv_Grantee_Type
Actv_Home
Actv_Home_Energy
Actv_Home_Owner
Actv_Home_Property
Actv_Home_Property_Ben
Actv_Home_Property_Fund
Actv_Home_Property_Fund_Dtl
Actv_Home_Property_Pre_Geo
Actv_Home_TBRA_Ben
Actv_Home_Unit
Actv_HOPWA
Actv_HOPWA_HH
Actv_HOPWA_Proposed
Actv_HOPWA_Stewardship
Actv_Hopwa_Sub_Recip
Actv_Hopwa_UN
Actv_HOPWA_UN_DS
Actv_HOPWA_Unit
Actv_Location
Actv_Location_Pre_Geo
Actv_Perf_Goal
Actv_Sp_Chars
Assist_Method
Assist_Type
Batch_Cntl
Batch_Xact
C04PT_Draw_History
Cap_Uncap
Carryout_Type
CDBG_Accomp_Type
CDBG_Actv_Cat
CDBG_Actv_Cat_CDBG_Perf_Type
CDBG_Actv_Type
CDBG_Actv_Type_LP_Action
CDBG_National_Objective
CDBG_Perf_Cat
CDBG_Perf_Type
CDBG_Perf_Unit
Change_Status
CHDO_Type
Contact

Table Name
Contact_Type
Contract_Type
Counseling_Type
County
County_203B
Data_Type
EDI_Acc_CDBG_Table_Map
EDI_Batch_Cntl
EDI_Batch_Domain
EDI_Batch_File
EDI_Batch_Xact
EDI_Batch_Xact_Err
EDI_Err
EDI_Log
EDI_Xact
EDI_Xact_Type
Email_Event
Email_Event_Recip
Email_Queue
Energy_Perf_Cat
Energy_Perf_Type
Env_Assess_Status
ESG_Actv_Cat
ESG_Actv_Cat_ESG_Actv_Cat2
ESG_Actv_Cat_Expend_Type
ESG_Actv_Cat2
ESG_Expend_Type
ESG_Perf_Cat
ESG_Perf_Type
Extract
Facility_Type
FO_Profile_Status_Hist
Fund_Cat
Fund_Rule
Fund_Type
Funding_Source
Funding_Source_Hist
Funding_Source_Hist_Dtl
Funding_Source_Status
Funding_Status
Grant_Component
Grant_Component_Hist
Grant_Component_Hist_Dtl
Grant_Component_Type
Grant_Fund_Rule
Grant_Map
Grant_Status
Grantee
Grantee_Alternate
Grantee_Block
Grantee_Contact
Grantee_Hist
Grantee_Hist_Dtl
Grantee_Home_Rate
Grantee_Operation
Grantee_Pre_Geo
Grantee_Profile_Status_Hist
Grants
HH_Size
HH_Type
Home_Actv_Cat
Home_Actv_Cat_Home_Perf_Type
Home_Actv_Cat_Property_Type

Table Name
Home_Actv_Type
Home_Actv_Type_LP_Action
Home_Perf_Cat
Home_Perf_Type
HOPWA_Actv_Cat
HOPWA_Actv_Cat_Actv_Type
HOPWA_Actv_Cat_Expend_Type
HOPWA_Actv_Cat_Perf_Type
HOPWA_Actv_Type
HOPWA_Actv_Type_LP_Action
HOPWA_Expend_Type
HOPWA_LP_Action
HOPWA_LP_Type
HOPWA_Perf_Cat
HOPWA_Perf_Type
Housing_Type
HQ_Profile_Status_Hist
Hsg_Svc_Type
Hud_Office
Hud_Office_State
Last_Login_Role
LMA_CTBG
LMA_Exception
LOCCS_Count
LOCCS_Status
LP_Action
LP_Type
Map_Status
Median_Income_Type
National_Objective
News
Occupant_Type
Operation_Type
Org_Type
Org_Type_Actv_Grantee_Type
Org_Type_CDBG_Actv_Cat
Owner_Type
Perf_Objective
Perf_Outcome
PR26_Parameter
PR28_Parameter
PR84_Parameter
Privilege
Profile_FO
Profile_Grantee
Profile_HQ
Profile_Status
Program
Program_Banking
Program_Year
Proj_Funding
Proj_Funding_Hist
Project
Project_Hist
Project_Status
Property_Type
Quarter
Race
RC
RC_Hist
Receipt
Receipt_Fund
Receipt_Fund_Status

Table Name
Receipt_Hist
Receipt_Status
Receipt_Type
Rehab_Type
Report
Revital_Type
Role
Role_Extract
Role_Privilege
Room_Type
Row_Status
Rpt_Parameter
Source_Type
Sp_Chars
State
Stewardship_Yr
Sys_Column
Sys_Config
Sys_Table
Target_Area
Target_Area_Type
TIN_Map
UN_Data_Source
User_Extract
User_Extract_Status
User_FO
User_Grantee
User_HQ
User_Password_Hist
User_Role
User_Status
User_Status_Hist
Users
Voucher
Voucher_item
Voucher_Item_Status
Voucher_Item_Sub_Recip
Xact_Status
Xact_Type

3.0 DATA ELEMENTS (COLUMNS) BY TABLE

3.0 DATA ELEMENTS (COLUMNS) BY TABLE

3.1 Column(s) of "Acc_CDBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
narrative	VARCHAR2(4000)	No	No	The description of the associated activity status/accomplishments.	NULL
actual_val	NUMBER(10)	No	No	The number of a specific ACCOMP_CD actually achieved at the completion of an activity.	NULL
db_hhs_female_owner	NUMBER(10)	No	No	The number of female-headed households benefiting from a direct benefit activity.	NULL
db_hhs_female_renter	NUMBER(10)	No	No	The number of female-headed households Renter benefiting from a direct benefit activity.	NULL
ps_persons	NUMBER(10)	No	No	The total persons assisted for a public services activity. This applies to LMJ* activities only.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
jobs_placed	NUMBER(10)	No	No	The number of FTE job placements for matrix code of 05H (Employment Training).	NULL
cd_enforce_desc	VARCHAR2(4000)	No	No	CDBG Code Enforcement description.	NULL

3.2 Column(s) of "Acc_CDBG_Busns" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Busns table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
new	NUMBER(10)	No	No	The number of new businesses assisted.	NULL
existing	NUMBER(10)	No	No	The number of existing businesses assisted.	NULL
expanding	NUMBER(10)	No	No	The number of existing assisted businesses that are expanding.	NULL
relocating	NUMBER(10)	No	No	The number of existing assisted businesses that are relocating.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.3 Column(s) of "Acc_CDBG_CD_Enforce" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_CD_Enforce table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
units	NUMBER(5)	No	No	The number of Housing units receiving violations, corrected with CDBG fund, corrected by owner, or corrected by other funds.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.4 Column(s) of "Acc_CDBG_Dir_Fin_Assist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Dir_Fin_Assist Table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
hhs	NUMBER(10)	No	No	Direct financial assistance to Homebuyers.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.5 Column(s) of "Acc_CDBG_Energy" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Energy table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
energy_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
yn_flag	NUMBER(1)	No	No	A Yes/No Flag to indicate the Yes/No answer for the Energy Performance question.	NOT NULL
value	NUMBER(10)	No	No	Number count of the Energy Performance Measurement.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.6 Column(s) of "Acc_CDBG_HH_Income" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_HH_Income table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
hhs_owner	NUMBER(10)	No	No	The number of owner(s) assisted by a CDBG low /mod housing activity by race.	NULL
hhs_renter	NUMBER(10)	No	No	The number of renter(s) assisted by a CDBG low /mod housing activity by race.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.7 Column(s) of "Acc_CDBG_HH_Race" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_HH_Race table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
hhs_owner	NUMBER(10)	No	No	The number of owner(s) assisted by a CDBG low /mod housing activity by race.	NULL
hhs_owner_hsp	NUMBER(10)	No	No	The number of Hispanic owner(s) assisted by a CDBG low /mod housing activity by race.	NULL
hhs_renter	NUMBER(10)	No	No	The number of renter(s) assisted by a CDBG low /mod housing activity by race.	NULL
hhs_renter_hsp	NUMBER(10)	No	No	The number of Hispanic renter(s) assisted by a CDBG low /mod housing activity by race.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.8 Column(s) of "Acc_CDBG_Hmls_Prev" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Hmls_Prev table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.9 Column(s) of "Acc_CDBG_Job" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Job table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
jobs	NUMBER(10)	No	No	The number of jobs actually created or retained (based on perf_type_id) for the associated CDBG activity.	NULL
jobs_lm	NUMBER(10)	No	No	This represents the number of jobs created for this activity reserved for Low/Mod income persons.	NULL
hrs	NUMBER(10)	No	No	The number of part time hours created or retained by a CDBG jobs activity.	NULL
hrs_lm	NUMBER(10)	No	No	For a CDBG economic development activity, the number of job hours expected to be or actually reserved for low/moderate income persons.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.10 Column(s) of "Acc_CDBG_Job_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Job_Cat table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
jobs_created	NUMBER(10)	No	No	The number of full-time jobs expected to be created by the associated CDBG activity.	NULL
jobs_retained	NUMBER(10)	No	No	The number of actual Part-time hours created by the associated CDBG activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.11 Column(s) of "Acc_CDBG_Job_Perf" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Job_Perf table. System Generated, and unique.	NOT NULL
db2_key	CHAR(19)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
value	NUMBER(10)	No	No	The number of Jobs associated with a job performance measurements based on associated perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.12 Column(s) of "Acc_CDBG_LP_Action" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_LP_Action table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key to Acc_CDBG table.	NOT NULL
cdbg_actv_type_id	NUMBER(15)	No	Yes	Foreign Key to CDBG_Actv_Type table. CDBG Activity Type.	NOT NULL
lp_action_id	NUMBER(15)	No	Yes	Foreign Key from the LP_Action table. IDIS to uniquely identify a Lead Hazard Remediation Action.	NOT NULL
units	NUMBER(10)	No	No	Number of Units	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.13 Column(s) of "Acc_CDBG_LP_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_LP_Type table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key to Acc_CDBG table.	NOT NULL
lp_type_id	NUMBER(15)	No	Yes	Foreign Key to LP_Type table. Lead-Based Paint requirement.	NOT NULL
units	NUMBER(10)	No	No	Number of Units	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.14 Column(s) of "Acc_CDBG_Other_Actv" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Other_Actv table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
seq_num	NUMBER(5)	No	No	sequence number.	NOT NULL
idis_actv_id	NUMBER(12)	No	No	other idis activity id take part in this code enforcement.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.15 Column(s) of "Acc_CDBG_Perf_Busns" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Perf_Busns table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
businesses	NUMBER(10)	No	No	Number of Businesses.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.16 Column(s) of "Acc_CDBG_Person_Income" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Person_Income table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.17 Column(s) of "Acc_CDBG_Person_Race" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Person_Race table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL
persons_hsp	NUMBER(10)	No	No	Number of Hispanic persons assisted by a CDBG Low/ Mod activity by race.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.18 Column(s) of "Acc_CDBG_Pub_Svc" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Pub_Svc table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Number of persons assisted by a public service activity based on performance measure as identified by perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.19 Column(s) of "Acc_CDBG_STRA" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_STRA table. System Generated, and unique.	NOT NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.20 Column(s) of "Acc_CDBG_Unit" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_CDBG_Unit table. System Generated, and unique.	NOT NULL
db2_key	CHAR(21)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
acc_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL
cdbg_actv_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Type table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
value	NUMBER(10)	No	No	The total number of affordable units.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.21 Column(s) of "Acc_ESG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG table. System Generated, and unique.	NOT NULL
actv_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_ESG table. System generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
narrative	VARCHAR2(4000)	No	No	The description of the associated activity status/accomplishments.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.22 Column(s) of "Acc_ESG_Fam_Single_Parent" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Fam_Single_Parent table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
male	NUMBER(10)	No	No	Annual number of male single parents (either Single Parent 18 and Over OR Single Parent Under 18 (based on perf_type_id)) heading the household on the associated ESG activity.	NULL
female	NUMBER(10)	No	No	Annual number of female single parents (either Single Parent 18 and Over OR Single Parent Under 18 (based on perf_type_id)) heading the household on the associated ESG activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.23 Column(s) of "Acc_ESG_Fam_Two_Parent" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Fam_Two_Parent table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.24 Column(s) of "Acc_ESG_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Fund table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
fund_cat_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL
amount	NUMBER(18,2)	No	No	The Amount in dollars and cents that are committed to a single CDBG program activity. From the following sources: 1) Treasury Funds. 2) Program Income. 3) Any other receipted funds.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.25 Column(s) of "Acc_ESG_Fund_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Fund_Dtl table. System Generated, and unique.	NOT NULL
acc_esg_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG_Fund table. System Generated, and unique.	NOT NULL
esg_expend_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Extend_Type table. System Generated, and unique.	NOT NULL
amount	NUMBER(18,2)	No	No	Amount associated by the perf_type_id to identify the breakdown of funds used on an ESG activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.26 Column(s) of "Acc_ESG_Individual" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Indv table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
male	NUMBER(10)	No	No	Denotes that this person is a male.	NULL
female	NUMBER(10)	No	No	Denotes that this person is a female.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.27 Column(s) of "Acc_ESG_Non_Res_Svc" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Non_Res_Svc table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Annual number of persons served by an ESG activity with non-residential services.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.28 Column(s) of "Acc_ESG_Race" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Race table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	The number of persons assisted by the associated ESG activity and identified by race code (race_id).	NULL
persons_hsp	NUMBER(10)	No	No	The number of persons of hispanic ethnicity assisted by the associated ESG activity and identified by race code (race_id).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.29 Column(s) of "Acc_ESG_Res_Svc" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Res_Svc table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Annual number of persons receiving residential services in Emergency or Transitional Shelters by the associated ESG activity. Count is further defined by associated perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.30 Column(s) of "Acc_ESG_Shelter" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Shelter table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
other_desc	VARCHAR2(100)	No	No	The description of an other type of Emergency of Transitional Shelter.	NULL
persons	NUMBER(10)	No	No	The annual number of persons served in the identified type of shelter (perf_type_id).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.31 Column(s) of "Acc_ESG_Subpop" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_ESG_Subpop table. System Generated, and unique.	NOT NULL
acc_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL
esg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	The annual number of persons served as categorized by type of subpopulation (perf_type_id).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.32 Column(s) of "Acc_HOPWA" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA table. System Generated, and unique.	NOT NULL
actv_hopwa_id	NUMBER(15)	No	Yes	ID assigned to an HOPWA activity to define the grantee and IDIS Activity ID.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
final_flag	NUMBER(1)	No	No	The flag is used to indicate if data is final for the annual report.	NOT NULL
narrative	VARCHAR2(4000)	No	No	Description of the associated activities status/accomplishments.	NULL
jobs	NUMBER(10)	No	No	The number of jobs that resulted from education and employment assistance from the HOPWA program.	NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
hhs_ho	NUMBER(10)	No	No	The number of Homeowner households in total STRMU Expenditures.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
hhs_hsa_adj	NUMBER(10)	No	No	Housing Subsidy Assistance Goals Adjustment for Duplication between Project Sponsors (subtract)	NULL
hhs_ss_adj	NUMBER(10)	No	No	Supportive Services Goal Adjustment for Duplication between Project Sponsors (subtract)	NULL
hhs_atoc_adj	NUMBER(10)	No	No	Number of Households for Access To Care Reporting Adjustment for Duplication	NULL
drawn_amt	NUMBER(18,2)	No	No	Total Funds Drawn this Program Year	NULL
leveraged_amt	NUMBER(18,2)	No	No	Amount of leveraging used to support units during the operating year.	NULL
pi_amt	NUMBER(18,2)	No	No	Program income.	NULL
rrp_amt	NUMBER(18,2)	No	No	Resident Rent Payments made directly to HOPWA Program.	NULL
pi_rrp_on_hsa_amt	NUMBER(18,2)	No	No	Program Income and Resident Rent Payment Expended on Housing Subsidy Assistance costs.	NULL
pi_rrp_on_ss_amt	NUMBER(18,2)	No	No	Program Income and Resident Rent Payment Expended on Supportive Services and other non-direct housing costs.	NULL
facility_contact_id	NUMBER(15)	No	Yes	Foreign Key to Contact tableIDIS Activity ID. Authorized Official of the organization that operates the facility.	NULL
rpt_contact_id	NUMBER(15)	No	Yes	Foreign Key to Contact tableIDIS Activity ID. Contact at grantee agency who can answer questions about the report.	NULL

3.33 Column(s) of "Acc_HOPWA_Age" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Age table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
male	NUMBER(10)	No	No	The number of males identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
female	NUMBER(10)	No	No	The number of females identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
other_male	NUMBER(10)	No	No	The number of all other males identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
other_female	NUMBER(10)	No	No	The number of all other females identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
male_to_female	NUMBER(10)	No	No	The number of Transgender M to F identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
other_male_to_female	CHAR(18)	No	No	The number of other Transgender M to F identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
female_to_male	NUMBER(10)	No	No	The number of Transgender F to M identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL
other_female_to_male	NUMBER(10)	No	No	The number of other Transgender F to M identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL

3.34 Column(s) of "Acc_HOPWA_ATOC" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_ATOC table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
hhs_entry	NUMBER(10)	No	No	The number of households receiving HOPWA housing assistance at entry or continuing from previous year. Counts are further identified by perf_type_id.	NULL
hhs_exit	NUMBER(10)	No	No	The number of households receiving HOPWA housing assistance at exit or continuing to next year. Counts are further identified by perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.35 Column(s) of "Acc_HOPWA_ATOC_Job" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_ATOC_Job table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
hhs_exit	NUMBER(10)	No	No	The number who obtained jobs and receiving HOPWA assistance at exit or continuing to next year.	NULL
jobs	NUMBER(10)	No	No	The number of jobs that resulted from education and employment assistance from the HOPWA program.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.36 Column(s) of "Acc_HOPWA_Cli_Hsg_Out_Des" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Cli_Hsg_Out_Des table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.37 Column(s) of "Acc_HOPWA_Expnd" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Expnd table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_expnd_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Expnd_Type table. System Generated, and unique.	NOT NULL
other_desc	VARCHAR2(100)	No	No	Description of other types of funds used for an activity that are not explicitly described by the field FUND_CAT_ID field.	NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
amount	NUMBER(18,2)	No	No	Amount of the funds allocated to an activity that is described by the field C_SOURCE_FUND_CD.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
non_hopwa_amt	NUMBER(18,2)	No	No	Non-HOPWA funds Expended.	NULL

3.38 Column(s) of "Acc_HOPWA_Fac" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Fac table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table.	NOT NULL
waiting_list_flag	NUMBER(1)	No	No	A Yes/No flag indicating if waiting list is maintained for the facility.	NOT NULL
persons_waiting	NUMBER(10)	No	No	Number of participants on the list at end of operating year.	NULL
service_flag	NUMBER(1)	No	No	A Yes/No flag indicating if the facility was placed into service during the operating year.	NOT NULL
units_service	NUMBER(10)	No	No	Total number of units placed into service during operating year.	NULL
units_total	NUMBER(10)	No	No	Total number of units in facility.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.39 Column(s) of "Acc_HOPWA_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Fund table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
fund_cat_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL
amount	NUMBER(18,2)	No	No	The dollars requested to fund a specific activity from a specific grant.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
non_hsa_amt	NUMBER(18,2)	No	No	Amount for Supportive Services and other non-direct housing costs.	NULL

3.40 Column(s) of "Acc_HOPWA_Income" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Income table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
hhs_entry	NUMBER(10)	No	No	The number of households receiving HOPWA housing assistance at entry or continuing from previous year. Counts are further identified by perf_type_id.	NULL
hhs_exit	NUMBER(10)	No	No	The number of households receiving HOPWA housing assistance at exit or continuing to next year. Counts are further identified by perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.41 Column(s) of "Acc_HOPWA_LP_Action" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Remove table Acc_HOPWA_LP_Action.	NOT NULL
hopwa_lp_action_id	NUMBER(15)	No	Yes	Remove table Acc_HOPWA_LP_Action.	NOT NULL
units	NUMBER(10)	No	No	Remove table Acc_HOPWA_LP_Action.	NULL
insert_user_id	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL
insert_timestamp	DATE	No	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL
last_update_timestamp	DATE	No	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL
version	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Action.	NOT NULL

3.42 Column(s) of "Acc_HOPWA_LP_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Remove table Acc_HOPWA_LP_Type.	NOT NULL
hopwa_lp_type_id	NUMBER(15)	No	Yes	Remove table Acc_HOPWA_LP_Type.	NOT NULL
units	NUMBER(10)	No	No	Remove table Acc_HOPWA_LP_Type.	NULL
insert_user_id	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL
insert_timestamp	DATE	No	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL
last_update_timestamp	DATE	No	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL
version	NUMBER(15)	No	No	Remove table Acc_HOPWA_LP_Type.	NOT NULL

3.43 Column(s) of "Acc_HOPWA_Median_Income" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Median_Income table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
hhs	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.44 Column(s) of "Acc_HOPWA_Milestone" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Milestone table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
completed_dt	DATE	No	No	The date a grantee sets C04PT_ACT.STATUS_CD to 2 (complete).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.45 Column(s) of "Acc_HOPWA_Perf_HH" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Perf_HH table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
value	NUMBER(10)	No	No	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
value_rental_new	NUMBER(10)	No	No	Rental units constructed (new) and/or acquired with or without rehab.	NULL
value_rental_rehab	NUMBER(10)	No	No	Rental Units Rehabbed.	NULL
value_owner	NUMBER(10)	No	No	Homeownership units assisted (if approved)	NULL

3.46 Column(s) of "Acc_HOPWA_Perf_Person" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Perf_Person table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	Number of households served by a HOPWA activity during the reporting period as identified by perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.47 Column(s) of "Acc_HOPWA_PLS" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_PLS table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL
other_desc	VARCHAR2(100)	No	No	A description for the Prior Living Situation of Other.	NULL
hhs	NUMBER(10)	No	No	Number of households served as categorized by type of prior living situation (perf_type_id).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.48 Column(s) of "Acc_HOPWA_Race" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Race table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
persons	NUMBER(10)	No	No	The number of persons assisted by the associated HOPWA activity and identified by race code (race_id).	NULL
persons_hsp	NUMBER(10)	No	No	The number of persons of hispanic ethnicity assisted by the associated HOPWA activity and identified by race code (race_id).	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
persons_other	NUMBER(10)	No	No	The number of other persons assisted by the associated HOPWA activity and identified by race code (race_id).	NULL
persons_other_hsp	NUMBER(10)	No	No	The number of persons of other hispanic ethnicity assisted by the associated HOPWA activity and identified by race code (race_id).	NULL

3.49 Column(s) of "Acc_HOPWA_Unit" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Acc_HOPWA_Unit table. System Generated, and unique.	NOT NULL
acc_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL
unit_sro_br0	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based or tenant-based), the number of zero-bedroom units for which assistance was provided.	NULL
units_br1	NUMBER(10)	No	No	A HOPWA housing assistance activity (facility-based or tenant-based), the number of one-bedroom units for which assistance was provided.	NULL
units_br2	NUMBER(10)	No	No	A HOPWA housing assistance activity (facility-based or tenant-based), the number of two-bedroom units for which assistance was provided.	NULL
units_br3	NUMBER(10)	No	No	A HOPWA housing assistance activity (facility-based or tenant-based), the number of three-room units for which assistance was provided.	NULL
units_br4	NUMBER(10)	No	No	A HOPWA housing assistance activity (facility-based or tenant-based), the number of four-bedroom units for which assistance was provided.	NULL
units_br5	NUMBER(10)	No	No	A HOPWA housing assistance activity (facility-based or tenant-based), the number of five-bedroom units for which assistance was provided.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.50 Column(s) of "Accomp_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL
code	CHAR(2)	No	No	Code for Accomplishment Type.	NOT NULL
description	VARCHAR2(100)	No	No	A description for the accomplishment type for a CDBG activity.	NOT NULL
state_include_flag	NUMBER(1)	No	No	Designate that the accomplishment is for a State.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.51 Column(s) of "Action_Plan" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option

3.51 Column(s) of "Action_Plan" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Action_Plan table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
plan_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.52 Column(s) of "Activity" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Activity table. System Generated, and unique.	NOT NULL
project_id	NUMBER(15)	No	Yes	The CPS-assigned identifier for a proposed project.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
idis_actv_id	NUMBER(12)	No	No	An IDIS-assigned identifier uniquely identifying an activity within GRANTEE_ID.	NOT NULL
name	VARCHAR2(100)	No	No	The name of a commercial development financial institution	NOT NULL
grantee_actv_num	VARCHAR2(20)	No	No	A grantee-defined identifier for an activity.	NULL
env_assess_status_id	NUMBER(15)	No	Yes	Foreign Key from the Env_Assess_Status table. System Generated, and unique.	NOT NULL
description	VARCHAR2(4000)	No	No	The description of an activity.	NULL
setup_dt	DATE	No	No	The date an activity was set up in IDIS. Until this attribute contains a non-null value, the grantee cannot draw down against the activity.	NULL
init_funding_dt	DATE	No	No	The date funds were initially obligated for an activity. These are funds the grantee has committed by awarding contracts, receiving goods or services, or completing similar transactions that require payment in the future.	NULL
completed_dt	DATE	No	No	The date a grantee sets C04PT_ACT.STATUS_CD to '2' (complete).	NULL
activity_status_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify an activity status. Primary Key.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in	NOT NULL

3.52 Column(s) of "Activity" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	
est_funding_amt	NUMBER(18,2)	No	No	The user entered estimated funding amount for an Activity.	NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is an ARRA activity, which will only receive ARRA grants.	NOT NULL
cancel_ind	CHAR(1)	No	No	Activity Cancelling Indicator: 'S' for System, 'E' for 'EDI', 'U' for User.	NULL
cancel_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who cancel this activity.	NULL
cancel_timestamp	DATE	No	No	The date and time, to the nearest second, that cancel this activity.	NULL

3.53 Column(s) of "Activity_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an activity status. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for an activity status.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the activity status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.54 Column(s) of "Actv_Access_Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Access_Grantee table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.55 Column(s) of "Actv_Cancel_Funding" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Cancel_Funding table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Primary Key for the Activity table. System	NOT NULL

3.55 Column(s) of "Actv_Cancel_Funding" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				Generated, and unique.	
source_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System generated, and unique.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL
fund_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL
amount	NUMBER(18,2)	No	No	Total funded amount before activity cancelling for the funding sources.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	Fiscal Year	NULL

3.56 Column(s) of "Actv_CDBG" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
cdbg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NOT NULL
national_objective_id	NUMBER(15)	No	Yes	Foreign Key from the National_Objective table. System Generated, and unique.	NULL
obligated_dt	DATE	No	No	The date that a grants funds were obligated, which is the date that the HUD Field Office signed the grant agreement. The HOME clock starts on the first day of the month following the obligated date.	NULL
accomp_type_id	NUMBER(15)	No	Yes	Foreign Key from the Accomplishment_Type table. System Generated, and unique.	NULL
proposed_val	NUMBER(10)	No	No	The code for the type of accomplishment the grantee expects to achieve upon completion of this activity.	NULL
actv_by_grantee_flag	NUMBER(1)	No	No	A flag to indicate if the activity is being carried out by the grantee either directly and / or through contractors.	NOT NULL
actv_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL
actv_grantee_type_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Grantee_Type table. System Generated, and unique.	NULL
actv_grantee_grants	NUMBER(5)	No	No	The number of 'Grants' used for funding a CDBG activity.	NULL
actv_grantee_loans	NUMBER(5)	No	No	The number of 'Loan' funds used to leverage a CDBG activity.	NULL
carryout_type_id	NUMBER(15)	No	Yes	Foreign Key from the Carryout_Type table. System Generated, and unique.	NULL
uoglg_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique. Keep tract of unit of	NULL

3.56 Column(s) of "Actv_CDBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				government (local government).	
other_idis_actv_flag	NUMBER(1)	No	No	A flag to indicate whether the accomplishments were reported (a value of Y indicates that the accomplishment data is reported elsewhere; a value of N indicates that the accomplishment data is not reported elsewhere).	NOT NULL
other_idis_actv_id	NUMBER(12)	No	No	Associated IDIS activity id under which accomplishments will be recorded.	NULL
target_area_id	NUMBER(15)	No	Yes	An indicator showing if a CDBG activity is a CDFI area activity, a strategy area activity, or neither.	NULL
remediate_acres	NUMBER(10)	No	No	The number of acres remediated for a Brownfield activity.	NULL
replace_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG activity involves demolition or conversion of low/moderate income dwelling units.	NOT NULL
sp_assess_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG activity is a public improvement activity for which a special assessment, as defined in the regulations, will be levied by the community. (The philosophy behind the assessment is: since the property value will be increased, the property owner should help pay for the improvement.)	NOT NULL
displace_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG-funded activity is a displacement activity. This type of activity involves the acquisition, rehabilitation, or demolition of occupied real property which directly results in a family, individual, business, farm, or non-profit organization moving permanently from the property.	NOT NULL
revolv_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG activity is funded by a revolving loan fund. A revolving loan fund (at 24 CFR 570.500(b) of HUDs regulations) is a separate fund (with a set of accounts that are independent of other program accounts) established for the purpose of carrying out specific activities which, in turn, generate payments to the fund for use in carrying out the same type activities. This is a separate fund for carrying out specific activities that, in turn, generate payments to the fund for use in carrying out the same activities.	NOT NULL
favored_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG-funded activity is one of national interest.	NOT NULL
float_flag	NUMBER(1)	No	No	A yes/no flag indicating if a CDBG-funded activity is funded by a float. This is a financing technique under which an eligible activity is carried out using CDBG funds that were also programmed for one or more other activities at the time the funds were committed to the new activity. Float funding is based on the premise that some activities do not require funds immediately and that a recipients unexpended CDBG funds will contain a balance (the float) that can be used on a temporary basis to fund other activities. Activities financed with float loans must generate a sufficient level of program income within an established time frame to enable the grantee to carry out the activities that were initially programmed.	NOT NULL
float_balance	NUMBER(18,2)	No	No	The principal balance of a CDBG float loan.	NULL
float_due_dt	DATE	No	No	The date a CDBG float loan is due.	NULL
multi_hsg_flag	NUMBER(1)	No	No	An indicator showing if a CDBG housing activity is single-unit or multi-unit.	NOT NULL
rental_hsg_flag	NUMBER(1)	No	No	The flag is used to indicate if the activity involves rental housing.	NOT NULL
lmc_nl_flag	NUMBER(1)	No	No	The presumed benefit/limited clientele indicator. A value of P (presumed benefit) indicates that while the number of low/moderate income beneficiaries is	NOT NULL

3.56 Column(s) of "Actv_CDBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				unknown, the activity benefits a category of individuals presumed by HUD to be low/mod. A value of L (limited clientele) indicates that the category of clientele does not qualify for the low/moderate assumption. When PB_LC_IND is set to L, the grantee is required to provide a statement (captured in the BEN_TXT table) that describes how the nature or location of the activity demonstrates that the activity benefits a limited clientele, at least 51% of whom are low/moderate income. Currently applicable to CDBG activities only.	
lmc_pb_flag	NUMBER(1)	No	No	The presumed benefit/limited clientele indicator. A value of P (presumed benefit) indicates that while the number of low/moderate income beneficiaries is unknown, the activity benefits a category of individuals presumed by HUD to be low/mod. A value of L (limited clientele) indicates that the category of clientele does not qualify for the low/moderate assumption. When PB_LC_IND is set to L, the grantee is required to provide a statement (captured in the BEN_TXT table) that describes how the nature or location of the activity demonstrates that the activity benefits a limited clientele, at least 51% of whom are low/moderate income. Currently applicable to CDBG activities only.	NOT NULL
lmc_nl_narrative	VARCHAR2(4000)	No	No	Description of a direct benefit activity with limited clientele.	NULL
lma_capped_flag	NUMBER(1)	No	No	Flag to indicate that LMISD data used in the calculation of the low/mod percentage for a CDBG LMA* activity was either Capped or Uncapped.	NOT NULL
lma_survey_flag	NUMBER(1)	No	No	An indicator showing if the percentage of low/moderate income persons residing in a CDBG low/moderate area can be determined from census tract data, or if a survey is required to make the determination.	NOT NULL
sba_percent	NUMBER(5,2)	No	No	The percentage of buildings that were deteriorated when an area was designated as an SBA for CDBG purposes.	NULL
sba_designate_yr	NUMBER(4)	No	No	The year an area was designated a slums/blight area (SBA) for CDBG purposes.	NULL
sba_desc	VARCHAR2(100)	No	No	For a slums/blight area (SBA) qualifying on the basis of the condition of public improvements, a description of each type of improvement located within the area and its condition immediately prior to designating the area.	NULL
sba_boundary	VARCHAR2(4000)	No	No	Description of Slum / Blight area boundaries.	NULL
ready_fund_flag	NUMBER(1)	No	No	Flag designating that the minimum CDBG data has been entered to allow funding of the activity.	NOT NULL
ready_complete_flag	NUMBER(1)	No	No	Flag designating that the minimum CDBG data has been entered to allow the activity to be marked complete.	NOT NULL
accomplish_flag	NUMBER(1)	No	No	A Flag to identify that accomplishment data has been entered.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who entered the accomplishment in this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of when the (accomplishment) row was entered into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently	NOT NULL

3.56 Column(s) of "Actv_CDBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	
arra_jobs_fte	NUMBER(8,2)	No	No	Full-time Equivalent Jobs created by ARRA CDBG activity.	NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is an CDBG ARRA activity, which will only receive CDBG-R grants.	NOT NULL
colonia_fund_flag	NUMBER(1)	No	No	A Yes/No Flag to indicate if the activity is funded with Colonia set-aside funds.	NOT NULL
colonia_nm	VARCHAR2(100)	No	No	Colonia Name	NULL
colonia_narrative	VARCHAR2(4000)	No	No	Narrative (for Colonia Objective)	NULL

3.57 Column(s) of "Actv_CDBG_Assist_Loan" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Assist_Loan table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
assist_method_id	NUMBER(15)	No	Yes	Foreign Key from the Assist_Method table. System Generated, and unique.	NOT NULL
rate	NUMBER(5,2)	No	No	The interest rate for the loan.	NULL
term	NUMBER(5)	No	No	The term of the loan or contract.	NULL
amount	NUMBER(18,2)	No	No	The amount for the contract or loan.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.58 Column(s) of "Actv_CDBG_Contractor" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Contractor table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
name	VARCHAR2(100)	No	No	Contractor Name.	NOT NULL
duns	CHAR(9)	No	No	Contractor DUNS.	NOT NULL
duns_ext	CHAR(4)	No	No	Contractor DUNS extension.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL

3.58 Column(s) of "Actv_CDBG_Contractor" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.59 Column(s) of "Actv_CDBG_Displace" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Displace table. System Generated, and unique.	NOT NULL
db2_key	CHAR(26)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
city	VARCHAR2(100)	No	No	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL
ct	CHAR(7)	No	No	Census Tract associated to a CDBG displacement location.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.60 Column(s) of "Actv_CDBG_Displace_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Displace_Dtl table. System Generated, and unique.	NOT NULL
actv_cdbg_displace_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG_Displace table. System Generated, and unique.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
displace	NUMBER(10)	No	No	The number of persons displaced.	NULL
displace_hsp	NUMBER(10)	No	No	The number of hispanic persons displaced.	NULL
remain	NUMBER(10)	No	No	The number of Hispanic households remaining in this census tract after being displaced as the direct result of a CDBG-assisted activity.	NULL
remain_hsp	NUMBER(10)	No	No	The number of households remaining in this census tract after being displaced as the direct result of a CDBG-assisted activity.	NULL
relocate	NUMBER(10)	No	No	The number of persons relocated.	NULL
relocate_hsp	NUMBER(10)	No	No	The number of Hispanic persons relocated.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that	NOT NULL

3.60 Column(s) of "Actv_CDBG_Displace_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.61 Column(s) of "Actv_CDBG_DUNS" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_DUNS table. System Generated, and unique.	NOT NULL
db2_key	CHAR(24)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
duns	CHAR(9)	No	No	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NOT NULL
duns_ext	CHAR(4)	No	No	The DUNS Number + the DUNS Extension.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.62 Column(s) of "Actv_CDBG_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Fund table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
fund_cat_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL
other_desc	VARCHAR2(100)	No	No	Description of other types of funds used for an activity that are not explicitly described by the field fund_cat_id.	NULL
amount	NUMBER(18,2)	No	No	The Amount in dollars and cents that are committed to a single CDBG program activity. From the following sources: 1) Treasury Funds. 2) Program Income. 3) Any other received funds.	NULL

3.62 Column(s) of "Actv_CDBG_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.63 Column(s) of "Actv_CDBG_Hsg_Rehab" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Hsg_Rehab table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
rehab_type_id	NUMBER(15)	No	Yes	Foreign Key from the Rehab_Type table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.64 Column(s) of "Actv_CDBG_Job" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Job table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
jobs	NUMBER(10)	No	No	The number of expected jobs created or retained by a CDBG jobs activity.	NULL
jobs_lm	NUMBER(10)	No	No	For a CDBG economic development activity, the number of retained jobs expected to be actually held by or offered to low/moderate income persons.	NULL
hrs	NUMBER(10)	No	No	The number of part time hours created or retained by a CDBG jobs activity.	NULL
hrs_lm	NUMBER(10)	No	No	For a CDBG economic development activity, the number of job hours expected to be or actually reserved for low/moderate income persons.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.65 Column(s) of "Actv_CDBG_LMA" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_LMA table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
old_data_flag	NUMBER(1)	No	No	Indicates that the data stored in the table was prior to IDIS Release 9.0.	NOT NULL
lm_percent	NUMBER(5,2)	No	No	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL
lm_total	NUMBER(10)	No	No	Total # of persons deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL
lm_population	NUMBER(10)	No	No	Total # of persons with the potential for being deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL
lma_effective_date	DATE	No	No	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NULL
all_area_flag	NUMBER(1)	No	No	A flag to identify that a CDBG LMA* activity will benefit an entire county or service area.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.66 Column(s) of "Actv_CDBG_LMA_County" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_LMA_County table. System Generated, and unique.	NOT NULL
actv_cdbg_lma_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG_Lma table. System generated, and unique.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System generated, and unique.	NOT NULL
all_county_flag	NUMBER(1)	No	No	A code for the county in which the grantee is located.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.67 Column(s) of "Actv_CDBG_LMA_CTBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_LMA_CTBG table. System generated, and unique.	NOT NULL
db2_key	CHAR(21)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_cdbg_lma_county_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG_LMA_COUNTY table. System generated, and unique.	NOT NULL
ct	CHAR(7)	No	No	The number of a census tract in an activity. Counties are divided into census tracts. Census tracts never cross county boundaries. They tend to never change their shape from decade to decade. They are comprised of block groups.	NOT NULL
all_bg_flag	NUMBER(1)	No	No	A flag to identify that a CDBG LMA* activity will benefit all block groups within the associated census tract.	NOT NULL
bg_01	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 1 of 10.	NOT NULL
bg_02	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 2 of 10.	NOT NULL
bg_03	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 3 of 10.	NOT NULL
bg_04	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally	NOT NULL

3.67 Column(s) of "Actv_CDBG_LMA_CTBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 4 of 10.	
bg_05	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 5 of 10.	NOT NULL
bg_06	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 6 of 10.	NOT NULL
bg_07	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 7 of 10.	NOT NULL
bg_08	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 8 of 10.	NOT NULL
bg_09	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 9 of 10.	NOT NULL
bg_10	NUMBER(1)	No	No	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 10 of 10.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.68 Column(s) of "Actv_CDBG_Multi_Hsg" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Multi_Hsg table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL

3.68 Column(s) of "Actv_CDBG_Multi_Hsg" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
units	NUMBER(10)	No	No	The total number of affordable units.	NULL
units_occupied	NUMBER(10)	No	No	The total number of occupied units.	NULL
units_occupied_lm	NUMBER(10)	No	No	The number of units occupied by low/moderate income persons for a CDBG multi-unit housing activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.69 Column(s) of "Actv_CDBG_Proposed" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Proposed table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
proposed_val	NUMBER(10)	No	No	The value for the type of accomplishment the grantee expects to achieve for the program year.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.70 Column(s) of "Actv_CDBG_Purpose" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Purpose table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
help_prev_hmls_flag	NUMBER(1)	No	No	A flag to denote that the Activity Purpose is Help Prevent Homelessness.	NOT NULL
help_hmls_flag	NUMBER(1)	No	No	A flag to denote that the Activity Purpose is Help the Homeless.	NOT NULL
help_hiv_flag	NUMBER(1)	No	No	A flag to denote that the Activity Purpose is to Help Those with HIV/AIDS.	NOT NULL
help_disability_flag	NUMBER(1)	No	No	A flag to denote that the Activity Purpose is to Help Persons with Disabilities.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.71 Column(s) of "Actv_CDBG_Replace" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Replace table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
seq_num	NUMBER(5)	No	No	Sequence number for the address of the CDBG Replacement activity.	NOT NULL
address_old	VARCHAR2(100)	No	No	For a CDBG replacement activity, the street address of the structure in which low/moderate income housing units were demolished/converted.	NULL
br01_old	NUMBER(5)	No	No	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were demolished/converted.	NULL
br2_old	NUMBER(5)	No	No	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL
br3_old	NUMBER(5)	No	No	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL
br4_old	NUMBER(5)	No	No	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL
br5_old	NUMBER(5)	No	No	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL
agrmnt_exec_dt_old	DATE	No	No	For a CDBG replacement activity where housing is privately owned, the date when a grant or loan agreement for CDBG assistance between the grantee and the person owning/controlling the property was executed. For housing owned by a grantee or subrecipient, the date the contract for demolition or conversion between the grantee or subrecipient and the contractor was executed.	NULL
address_new	VARCHAR2(100)	No	No	For a CDBG replacement activity, the street address of the structure in which low/moderate income housing units were replaced.	NULL

3.71 Column(s) of "Actv_CDBG_Replace" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
br01_new	NUMBER(5)	No	No	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were replaced.	NULL
br2_new	NUMBER(5)	No	No	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL
br3_new	NUMBER(5)	No	No	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL
br4_new	NUMBER(5)	No	No	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL
br5_new	NUMBER(5)	No	No	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL
agrmnt_exec_dt_new	DATE	No	No	For a CDBG replacement activity where housing is privately owned, the date when a grant or loan agreement for CDBG assistance between the grantee and the person owning/controlling the property was executed. For housing owned by a grantee or subrecipient, the date the contract for demolition or conversion between the grantee or subrecipient and the contractor was executed.	NULL
available_dt	DATE	No	No	For a CDBG replacement activity, the date that the replacement housing was made available for occupancy.	NULL
description	VARCHAR2(4000)	No	No	Explanation of why the number of replacement bedroom units is fewer than the number of demolished/converted bedroom units.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.72 Column(s) of "Actv_CDBG_Verify" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_CDBG_Verify table. System Generated, and unique.	NOT NULL
actv_cdbg_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL
quarter_id	NUMBER(15)	No	Yes	Foreign Key from the Quarter table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the	NOT NULL

3.72 Column(s) of "Actv_CDBG_Verify" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	

3.73 Column(s) of "Actv_ESG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_ESG table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
esg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the ESG_Actv_Cat table. System Generated, and unique.	NOT NULL
actv_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL
community_based_flag	NUMBER(1)	No	No	Flag to indicate that an ESG activity is being carried out by a Community-Based Organization.	NOT NULL
ready_fund_flag	NUMBER(1)	No	No	Flag designating that the minimum ESG data has been entered to allow funding of the activity.	NOT NULL
ready_complete_flag	NUMBER(1)	No	No	Flag designating that the minimum ESG data has been entered to allow the activity to be marked as complete.	NOT NULL
accomplish_flag	NUMBER(1)	No	No	A Flag to identify that accomplishment data has been entered.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is an ESG ARRA activity, which will only receive HPRP grants.	NULL
actv_by_grantee_flag	NUMBER(1)	No	No	A flag to indicate if the activity is being carried out by the grantee directly.	NOT NULL
hesg_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is an HESG activity.	NOT NULL

3.74 Column(s) of "Actv_ESG_Cat2" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_ESG_Cat2 table. System Generated, and unique.	NOT NULL
actv_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Active_ESG table. System generated, and unique.	NOT NULL
esg_actv_cat2_id	NUMBER(15)	No	Yes	A number used internally in IDIS to uniquely identify a Secondary ESG activity Category. Primary Key.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.75 Column(s) of "Actv_ESG_Hsg_Svc" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_ESG_Hsg_Svc table. System Generated, and unique.	NOT NULL
actv_esg_id	NUMBER(15)	No	Yes	Foreign Key from the Active_ESG table. System generated, and unique.	NOT NULL
hsg_svc_type_id	NUMBER(15)	No	Yes	Foreign Key from the Hsg_Svc_Type table. System Generated, and unique.	NOT NULL
other_desc	VARCHAR2(100)	No	No	The description for a Housing Service Type denoted as Other.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.76 Column(s) of "Actv_Funding" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Funding table. System Generated, and unique.	NOT NULL
db2_key	CHAR(28)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_ GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System generated, and unique.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Type table. System generated, and unique.	NOT NULL
fund_type_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Type table. System generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	Fiscal Year	NULL

3.77 Column(s) of "Actv_Funding_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Funding_Dtl table. System Generated, and unique.	NOT NULL
db2_key	CHAR(34)	No	No	Key for legacy record.	NULL
db2_key_2	CHAR(34)	No	No	Key2 for legacy record.	NULL
actv_funding_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Funding table. System Generated, and unique.	NOT NULL
grantee_fund_yr	NUMBER(4)	No	No	A field allowing users to specify what year's funds are being committed from a specific grant for a specific activity.	NOT NULL
amount	NUMBER(18,2)	No	No	The dollars requested to fund a specific activity from a specific grant.	NULL
drawn_amt	NUMBER(18,2)	No	No	The total number of dollars drawn or pending drawdown against a specific grant for a specific activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated	NOT NULL

3.77 Column(s) of "Actv_Funding_Dtl" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table. Foreign Key to the Users Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
sub_recip_id	NUMBER(15)	No	No	Sub Recipient for HESG. If sub_recip_ind = 'G', foreign key to Grantee table. If sub_recip_ind = 'O', foreign key to Actv_Grantee table.	NULL
sub_recip_ind	CHAR(1)	No	No	'G' for Gantee 'O' for Actv_Grantee	NULL

3.78 Column(s) of "Actv_Grantee" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Grantee table. System Generated, and unique.	NOT NULL
legal_nm	VARCHAR2(100)	No	No	Name of the organization carrying out the activity.	NOT NULL
hud_office_id	NUMBER(15)	No	Yes	Foreign Key from the HUD_Office table. System generated, and unique.	NULL
address_1	VARCHAR2(100)	No	No	The first line of address for organization carrying out the activity.	NULL
address_2	VARCHAR2(100)	No	No	The second line of address for organization carrying out the activity.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for organization carrying out the activity.	NULL
city	VARCHAR2(100)	No	No	City in which the Organization is located.	NOT NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	VARCHAR(5)	No	No	The postal zip code for address.	NULL
zip4	VARCHAR(4)	No	No	The postal zip code for address.	NULL
tin_num	CHAR(9)	No	No	The grantee's Tax Identification Number.	NULL
duns	CHAR(9)	No	No	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NULL
duns_ext	CHAR(4)	No	No	DUNS Extension.	NULL
org_web_site	VARCHAR2(50)	No	No	Web URL for the Organization.	NULL
org_type_id	NUMBER(15)	No	Yes	Foreign Key from the Org_Type table. System generated, and unique. An indicator showing the organization type of a grantee.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.78 Column(s) of "Actv_Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL
ct	CHAR(7)	No	No	Census Tract.	NULL
block_id	CHAR(4)	No	No	Block ID.	NULL
fedn	CHAR(12)	No	No	Federal Congressional District Number.	NULL
msa	CHAR(4)	No	No	Metropolitan Statistical Area.	NULL
cbsa_metro	CHAR(5)	No	No	Core Based Statistical Area (Metro level Code).	NULL
cbsa	CHAR(5)	No	No	Core Based Statistical Area.	NULL
latitude	VARCHAR2(11)	No	No	Latitude.	NULL
longitude	VARCHAR2(11)	No	No	Longitude	NULL
geo_ind	CHAR(1)	No	No	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL
geo_timestamp	DATE	No	No	Datetime of last successful GEO validation.	NULL
fips_state_cd	CHAR(2)	No	No	FIPS code for State	NULL
fips_county_cd	CHAR(3)	No	No	FIPS code for County	NULL
gplus_rtn_codes	CHAR(3)	No	No	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL

3.79 Column(s) of "Actv_Grantee_Contact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Grantee_Contact table. System Generated, and unique.	NOT NULL
actv_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL
contact_type_id	NUMBER(15)	No	Yes	Foreign Key from the Contact_Type table. System Generated, and unique.	NOT NULL
contact_id	NUMBER(15)	No	Yes	Foreign Key from the Contact_Type table. System Generated, and unique.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.80 Column(s) of "Actv_Grantee_Operation" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
actv_grantee_id	NUMBER(15)	Yes	Yes	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL
operation_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the Operation_Type table. System Generated, and unique.	NOT NULL

3.81 Column(s) of "Actv_Grantee_Pre_Geo" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Grantee_Pre_Geo table. System Generated, and unique.	NOT NULL
actv_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL
address_1	VARCHAR2(100)	No	No	The first line of address for organization carrying out the activity.	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for organization carrying out the activity.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for organization carrying out the activity.	NULL
city	VARCHAR2(100)	No	No	City in which the Organization is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.82 Column(s) of "Actv_Grantee_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an organization type for organization carrying out the activity. Primary key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description of organization type for carrying out the activity.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.83 Column(s) of "Actv_Home" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOME table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
home_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL
cr_flag	NUMBER(1)	No	No	'Y' The activity is currently funded by the CR fund type. (Since there are invalid CHDO_TYPE_CDs for current activities funded with CR funds, it is not possible to determine the correct values for CHDO_TYPE_CD and CHDO_LOAN_FLAG from existing data. Consequently, if the Fund Type is CR, disregard of the value of CHDO_TYPE_CD and enter a Y into the CR Flag.) N The activity is not funded by the "CR" Fund Type.	NOT NULL
chdo_type_id	NUMBER(15)	No	Yes	Foreign Key from the CHDO_Type table. System Generated, and unique.	NULL
chdo_loan_flag	NUMBER(1)	No	No	A yes/no flag indicating if funding for a HOME activity includes an activity-specific technical assistance loan or seed money loan for a Community Housing Development Organization (CHDO). This information is supplied only for activities assisted with funds reserved for CHDOs.	NOT NULL
go_fwd_flag	NUMBER(1)	No	No	Applies to CHDO Loan activities only and designates whether the CHDO Loan phase is complete and the activity is going forward and can be funded with other HOME funds.	NOT NULL
faith_based_flag	NUMBER(1)	No	No	Flag is used to indicate that an activity is being carried out by an organization described as 'Faith Based'.	NOT NULL
setup_home_actv_type_id	NUMBER(15)	No	Yes	Foreign Key from the Setup_HOME_Actv_Type table. System Generated, and unique.	NULL
multi_address_flag	NUMBER(1)	No	No	A yes/no flag indicating if there are multiple addresses associated with a HOME activity.	NOT NULL
loan_guarantee_flag	NUMBER(1)	No	No	For a HOME activity, a yes/no flag indicating if a loan has been guaranteed by a financial institution.	NOT NULL
total_est_units	NUMBER(5)	No	No	For a HOME activity, the total estimated number of units (both HOME-assisted and non-HOME assisted) upon activity completion.	NULL
home_req_amt	NUMBER(18,2)	No	No	The total amount of HOME funds requested for an activity.	NULL
complete_narrative	VARCHAR2(4000)	No	No	A narrative description that must be entered at the time of completion.	NULL
compl_home_actv_type_id	NUMBER(15)	No	Yes	Foreign Key from the Compl_HOME_Actv_Type table. System Generated, and unique.	NULL

3.83 Column(s) of "Actv_Home" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
property_type_id	NUMBER(15)	No	Yes	Foreign Key from the Property_Type table. System Generated, and unique.	NULL
total_compl_units	NUMBER(5)	No	No	Total number of completed units for an activity.	NULL
total_home_units	NUMBER(5)	No	No	The total number of units, upon completion of a HOME activity, that have or will have received HOME assistance.	NULL
afford_period	NUMBER(5)	No	No	(HOME) PJ-imposed period of affordability.	NULL
mixed_use_flag	NUMBER(1)	No	No	A yes/no flag indicating if a HOME rental housing activity is a mixed-use activity. A Y indicates an activity designated in part for uses other than residential but where residential living space must constitute at least 51% of the activity space.	NOT NULL
mixed_income_flag	NUMBER(1)	No	No	A yes/no flag indicating if a HOME rental housing activity is a mixed-income activity. A Y indicates that less than 100% of the activitys housing units qualify as affordable housing as defined in the HOME regulations.	NOT NULL
ready_fund_flag	NUMBER(1)	No	No	Flag designating that the minimum ESG data has been entered to allow funding of the activity.	NOT NULL
ready_complete_flag	NUMBER(1)	No	No	Flag designating that the minimum HOME data has been entered to allow the activity to be marked as complete.	NOT NULL
accomplish_flag	NUMBER(1)	No	No	A Flag to identify that accomplishment data has been entered.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
arra_jobs_fte	NUMBER(8,2)	No	No	Full-time Equivalent Jobs created by ARRA HOME activity.	NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is an HOME ARRA activity, which will only receive TCAP grants.	NOT NULL

3.84 Column(s) of "Actv_Home_Energy" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Energy table. System Generated, and unique.	NOT NULL
actv_home_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL
energy_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the Energy_Perf_Type table. System Generated, and unique.	NOT NULL
yn_flag	NUMBER(1)	No	No	A Yes/No Flag to indicate the Yes/No answer for the Energy Performance question.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users	NOT NULL

3.84 Column(s) of "Actv_Home_Energy" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.85 Column(s) of "Actv_Home_Owner" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Owner table. System Generated, and unique.	NOT NULL
actv_home_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL
owner_type_id	NUMBER(15)	No	Yes	Foreign Key from the Owner_Type table. System Generated, and unique.	NOT NULL
first_nm	VARCHAR2(50)	No	No	First name of the Grants owner.	NULL
last_nm	VARCHAR2(50)	No	No	Last name of the Grants owner.	NULL
mid_init	VARCHAR2(1)	No	No	Middle initial of the Grants owner.	NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a contact.	NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a contact.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a contact.	NULL
city	VARCHAR2(100)	No	No	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System generated, and unique.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.86 Column(s) of "Actv_Home_Property" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Property table. System Generated, and unique.	NOT NULL
actv_home_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL
seq_num	NUMBER(5)	No	No	Sequence number for the address of the HOME activity.	NOT NULL
first_nm	VARCHAR2(50)	No	No	First name of the Properties owner.	NULL
last_nm	VARCHAR2(50)	No	No	Last name of the Properties owner.	NULL
mid_init	VARCHAR2(1)	No	No	Middle initial of the Grants owner.	NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a contact.	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a contact.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a contact.	NULL
city	VARCHAR2(100)	No	No	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key System Generated and unique from the County table. A code for the county in which the grantee is located.	NOT NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
init_value	NUMBER(18,2)	No	No	For a HOME first-time homebuyer activity (either single-unit or multi-unit), the initial purchase price of a unit receiving HOME funds.	NULL
rehab_value	NUMBER(18,2)	No	No	For a HOME homeownership rehabilitation activity, the value of a unit after HOME-assisted rehabilitation is completed. This is the appraised value of the property before rehabilitation plus the total rehabilitation cost (all materials, supplies, and labor costs directly related to the rehab of the property).	NULL
first_tm_buyer_flag	NUMBER(1)	No	No	This value determines if this is a first time homebuyer in the ADDI/HOME ROCS! processing.	NOT NULL
counseling_type_id	NUMBER(15)	No	Yes	Foreign Key from the Counseling_Type table. System Generated, and unique.	NULL
subsidized_hsg_flag	NUMBER(1)	No	No	The subsidized housing flag is used to indicate if the homebuyer was living in public housing or receiving rental assistance from a federal, state, or local program immediately prior to HOME assistance.	NOT NULL
fha_insured_flag	NUMBER(1)	No	No	A yes/no flag indicating if the unit receiving HOME assistance is also the subject of a private mortgage that is insured by the Federal Housing Administration (FHA).	NOT NULL
agreement_dt	DATE	No	No	The date that the lease purchase agreement was made.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that	NOT NULL

3.86 Column(s) of "Actv_Home_Property" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				the data that was originally worked on has been updated again by another user.	
ct	CHAR(7)	No	No	Census Tract.	NULL
block_id	CHAR(4)	No	No	Block ID.	NULL
fcdn	CHAR(12)	No	No	Federal Congressional District Number.	NULL
msa	CHAR(4)	No	No	Metropolitan Statistical Area.	NULL
cbsa_metro	CHAR(5)	No	No	Core Based Statistical Area (Metro level Code).	NULL
cbsa	CHAR(5)	No	No	Core Based Statistical Area.	NULL
latitude	VARCHAR2(11)	No	No	Latitude.	NULL
longitude	VARCHAR2(11)	No	No	Longitude	NULL
geo_ind	CHAR(1)	No	No	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL
geo_timestamp	DATE	No	No	Datetime of last successful GEO validation.	NULL
lp_type_id	NUMBER(15)	No	Yes	Foreign Key from the LP_Type table. System Generated, and unique.	NULL
lp_action_id	NUMBER(15)	No	Yes	Foreign Key from the LP_Action table. System Generated, and unique.	NULL
fips_state_cd	CHAR(2)	No	No	FIPS code for State	NULL
fips_county_cd	CHAR(3)	No	No	FIPS code for County	NULL
geplus_rtn_codes	CHAR(3)	No	No	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL

3.87 Column(s) of "Actv_Home_Property_Ben" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Property_Ben table. System Generated, and unique.	NOT NULL
db2_key	CHAR(18)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_home_property_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME_Property table. System Generated, and unique. Used to uniquely identify each property address associated with an IDIS_ACT_ID	NOT NULL
seq_num	NUMBER(5)	No	No	Sequence number for the HOME Property beneficiary.	NOT NULL
unit_num	VARCHAR2(5)	No	No	The unit (or apartment) number in each building unit receiving HOME assistance.	NOT NULL
room_type_id	NUMBER(15)	No	Yes	Foreign Key from the Room_Type table. System Generated, and unique.	NOT NULL
occupant_type_id	NUMBER(15)	No	Yes	For a HOME activity, an indicator showing if a unit is occupied by a tenant or homeowner or if the unit is vacant.	NOT NULL
median_income_type_id	NUMBER(15)	No	Yes	Foreign Key from the Median_Income_Type table. System Generated, and unique.	NULL
hsp_flag	NUMBER(1)	No	No	A yes/no flag indicating if the action involves Hispanic persons.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NULL
hh_size_id	NUMBER(15)	No	Yes	Foreign Key from the HH_Size table. System Generated, and unique.	NULL
hh_type_id	NUMBER(15)	No	Yes	Foreign Key from the HH_Type table. System Generated, and unique.	NULL
assist_type_id	NUMBER(15)	No	Yes	Foreign Key from the Assist_Type table. System	NULL

3.87 Column(s) of "Actv_Home_Property_Ben" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				Generated, and unique.	
monthly_rent	NUMBER(18,2)	No	No	The total rent amount (to the nearest dollar) that a tenant paid by a tenant + amount a tenant receives as a rent subsidy payment.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.88 Column(s) of "Actv_Home_Property_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Property_Fund table. System Generated, and unique.	NOT NULL
db2_key	CHAR(18)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_home_property_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME_Property table. System Generated, and unique. Used to uniquely identify each property address associated with an IDIS_ACT_ID.	NOT NULL
fund_cat_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL
amount	NUMBER(18,2)	No	No	The dollar amount provided by a specific of a HOME activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.89 Column(s) of "Actv_Home_Property_Fund_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Property_Fund_Dtl table. System Generated, and unique.	NOT NULL
db2_key	CHAR(18)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
actv_home_property_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME_Property_Fund table. System generated, and unique.	NOT NULL
assist_method_id	NUMBER(15)	No	Yes	Foreign Key from the Assist_Method table. System generated, and unique. A code for the method of financing used to fund a HOME activity.	NOT NULL
amount	NUMBER(18,2)	No	No	The dollar amount provided by a specific assist_method_id to a HOME activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.90 Column(s) of "Actv_Home_Property_Pre_Geo" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Property_Pre_Geo table. System Generated, and unique.	NOT NULL
actv_home_property_id	NUMBER(15)	No	Yes	Foreign Key for the Actv_HOME_Property table. System Generated, and unique.	NOT NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a Online/EDI entered Home Property Address.	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a Online/EDI entered Home Property Address.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a Online/EDI entered Home Property Address.	NULL
city	VARCHAR2(100)	No	No	Online/EDI entered city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a County.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this	NOT NULL

3.90 Column(s) of "Actv_Home_Property_Pre_Geo" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				row in this table was inserted or last updated.	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.91 Column(s) of "Actv_Home_TBRA_Ben" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_TBRA_Ben table. System Generated, and unique.	NOT NULL
actv_home_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL
seq_num	NUMBER(5)	No	No	Sequence number for the HOME TBRA beneficiary.	NOT NULL
last_nm	VARCHAR2(50)	No	No	An individuals last name.	NOT NULL
room_type_id	NUMBER(15)	No	Yes	Foreign Key from the Room_Type table. System Generated, and unique.	NOT NULL
security_deposit	NUMBER(18,2)	No	No	The total amount of subsidy received by the tenant to cover security deposit costs.	NULL
subsidy_amt	NUMBER(18,2)	No	No	For a HOME activity, the amount (to the nearest dollar) that a tenant receives as a rent subsidy payment, including any utility allowances paid directly to the tenant.	NULL
tenant_rent_amt	NUMBER(18,2)	No	No	For a HOME activity, the amount of rent (to the nearest dollar) paid by a tenant. For homeowners, this amount is 0.	NULL
median_income_type_id	NUMBER(15)	No	Yes	Foreign Key from the Median_Income_Type table. System Generated, and unique.	NOT NULL
hsp_flag	NUMBER(1)	No	No	A yes/no flag indicating if the action involves Hispanic persons.	NOT NULL
race_id	NUMBER(15)	No	Yes	Foreign Key from the Race table. System Generated, and unique.	NOT NULL
hh_size_id	NUMBER(15)	No	Yes	Foreign Key from the HH_Size table. System Generated, and unique.	NOT NULL
hh_type_id	NUMBER(15)	No	Yes	Foreign Key from the HH_Type table. System Generated, and unique.	NOT NULL
contract_type_id	NUMBER(15)	No	Yes	Foreign Key from the Contract_Type table. System Generated, and unique.	NOT NULL
newly_assisted_flag	NUMBER(1)	No	No	A code indicating the status of an IDIS activity.	NOT NULL
contract_term	NUMBER(5)	No	No	The term of a contract, expressed in months, for a HOME TBRA activity.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.92 Column(s) of "Actv_Home_Unit" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Home_Unit table. System Generated, and unique.	NOT NULL
actv_home_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL
home_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOME_Perf_Type table. System Generated, and unique.	NOT NULL
units	NUMBER(5)	No	No	The total number of affordable units.	NULL
units_home	NUMBER(5)	No	No	The number of HOME Assisted completed units meeting a certain performance category.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.93 Column(s) of "Actv_HOPWA" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
hopwa_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Actv_Cat_Type table. System Generated, and unique.	NOT NULL
hopwa_actv_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Actv_Type table. System Generated, and unique.	NULL
actv_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL
sponsor_flag	NUMBER(1)	No	No	Flag to indicate that the associated HOPWA activity is being carried out by a sponsor.	NOT NULL
hsg_actv_flag	NUMBER(1)	No	No	Flag to indicate that a HOPWA Supportive Services activity is in conjunction with housing.	NOT NULL
proposed_units	NUMBER(10)	No	No	Value to indicate the proposed number of units/persons to be assisted with the associated HOPWA activity.	NULL
facility_type_id	NUMBER(15)	No	Yes	Foreign Key from the Facility_Type table. System Generated, and unique.	NULL
public_entity_flag	NUMBER(1)	No	No	A yes/no flag indicating if the site is owned by a public entity.	NOT NULL
ready_fund_flag	NUMBER(1)	No	No	Flag designating that the minimum HOPWA data has been entered to allow funding of the activity.	NOT NULL
ready_complete_flag	NUMBER(1)	No	No	A Flag to identify that the HOPWA activity is ready to complete.	NOT NULL
accomplish_flag	NUMBER(1)	No	No	A Flag to identify that accomplishment data has been entered.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated	NOT NULL

3.93 Column(s) of "Actv_HOPWA" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table. Foreign Key to the Users Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
competitive_flag	NUMBER(1)	No	No	A yes/no flag indicating if the activity is a HOPWA competitive activity.	NOT NULL
facility_type_other_desc	VARCHAR2(100)	No	No	description of facility type "Other"	NULL
facility_nm	VARCHAR2(100)	No	No	Facility Name/ID	NULL
housing_type_id	NUMBER(15)	No	Yes	Foreign Key from the Housing_Type table. HOPWA Housing Type.	NULL
cap_dev_proj_flag	NUMBER(1)	No	No	A yes/no flag indicating if facility was a capital development project and placed into service this operating year.	NOT NULL

3.94 Column(s) of "Actv_HOPWA_HH" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_HH table. System Generated, and unique.	NOT NULL
actv_hopwa_proposed_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year,	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a Performance type.	NOT NULL
value	NUMBER(10)	No	No	The number of households/units assisted based on perf_type_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.95 Column(s) of "Actv_HOPWA_Proposed" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_Proposed table. System Generated, and unique.	NOT NULL
actv_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA table.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantees consolidated Action Plan.	NOT NULL
units	NUMBER(10)	No	No	Proposed units developed with HOPWA Funds.	NULL
units_leveraged	NUMBER(10)	No	No	Proposed units developed with Leveraged Funds.	NULL
budget	NUMBER(18,2)	No	No	Proposed Budget.	NULL
budget_ra	NUMBER(18,2)	No	No	Proposed Budget for RA.	NULL
leveraged_amt	NUMBER(18,2)	No	No	Goal Amount of Leveraged Funds to be used during the operating year.	NULL
ready_to_review_flag	NUMBER(1)	No	No	A Yes/No flag indicating if Budgets and output goals are ready for FO review.	NOT NULL
hhs_hsa_adj	NUMBER(10)	No	No	Housing Subsidy Assistance Goals Adjustment for Duplication between Project Sponsors (subtract)	NULL
hhs_hsa_adj_leveraged	NUMBER(10)	No	No	Housing Subsidy Assistance Leveraged Household Goals Adjustment for Duplication between Project Sponsors (subtract)	NULL
hhs_ss_adj	NUMBER(10)	No	No	Supportive Services Goal Adjustment for Duplication between Project Sponsors (subtract)	NULL
unsa_formula_flag	NUMBER(1)	No	No	A Yes/No flag indicating if the Program operates within an area also served with HOPWA formula funds.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.96 Column(s) of "Actv_HOPWA_Stewardship" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_Stewardship table. System Generated, and unique.	NOT NULL
actv_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA table.	NOT NULL
start_dt	DATE	No	No	Date Stewardship Starts.	NULL
end_dt	DATE	No	No	Date Stewardship Ends	NULL
stewardship_yr_id	NUMBER(15)	No	Yes	Foreign Key from the Stewardship_Yr table. Specify year of stewardship.	NULL
operation_dt	DATE	No	No	Date Facility Began Operations	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.97 Column(s) of "Actv_Hopwa_Sub_Recip" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_Sub_Recip table. System Generated, and unique.	NOT NULL
actv_hopwa_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA table.	NOT NULL
actv_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Grantee table. Sub-Recipient.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.98 Column(s) of "Actv_Hopwa_UN" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_UN table. System Generated, and unique.	NOT NULL
actv_hopwa_proposed_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a Performance type.	NOT NULL
hhs	NUMBER(10)	No	No	Number of Households.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.99 Column(s) of "Actv_HOPWA_UN_DS" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_UN_DS table. System Generated, and unique.	NOT NULL
actv_hopwa_proposed_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL
un_data_source_id	NUMBER(15)	No	Yes	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a data source.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.100 Column(s) of "Actv_HOPWA_Unit" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_HOPWA_Unit. System Generated, and unique.	NOT NULL
actv_hopwa_proposed_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL
units_sro_br0	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of zero-bedroom units for which assistance was provided.	NULL
units_br1	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of one-bedroom units for which assistance was provided.	NULL
units_br2	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of two-bedroom units for which assistance was provided.	NULL
units_br3	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of three-bedroom units for which assistance was provided.	NULL
units_br4	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of four-bedroom units for which assistance was provided.	NULL
units_br5	NUMBER(10)	No	No	For a HOPWA housing assistance activity (facility-based), the number of five(or up)-bedroom units for which assistance was provided.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.101 Column(s) of "Actv_Location" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Location table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Actv_Location table. System Generated, and unique. The code for an entitlement program.	NOT NULL
confidential_flag	NUMBER(1)	No	No	A Flag to suppress the display of Activity location information.	NOT NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a Activity Location.	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a contact.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a contact.	NULL
city	VARCHAR2(100)	No	No	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity	NOT NULL

3.101 Column(s) of "Actv_Location" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				(e.g., activity, contact, etc.) is located.	
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
ct	CHAR(7)	No	No	Census Tract.	NULL
block_id	CHAR(4)	No	No	Block ID.	NULL
fcdn	CHAR(12)	No	No	Federal Congressional District Number.	NULL
msa	CHAR(4)	No	No	Metropolitan Statistical Area.	NULL
cbsa_metro	CHAR(5)	No	No	Core Based Statistical Area (Metro level Code).	NULL
cbsa	CHAR(5)	No	No	Core Based Statistical Area.	NULL
latitude	VARCHAR2(11)	No	No	Latitude.	NULL
longitude	VARCHAR2(11)	No	No	Longitude	NULL
geo_ind	CHAR(1)	No	No	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL
geo_timestamp	DATE	No	No	Datetime of last successful GEO validation.	NULL
seq_num	NUMBER(5)	No	No	Sequence number of the address within the program for the activity.	NOT NULL
fips_state_cd	CHAR(2)	No	No	FIPS code for State	NULL
fips_county_cd	CHAR(3)	No	No	FIPS code for County	NULL
geplus_rtn_codes	CHAR(3)	No	No	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL

3.102 Column(s) of "Actv_Location_Pre_Geo" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Location_Pre_Geo table. System Generated, and unique.	NOT NULL
actv_location_id	NUMBER(15)	No	Yes	Foreign Key for the Actv_Location table. System Generated, and unique.	NOT NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a Online/EDI entered Activity Location.	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a Online/EDI entered Activity Location.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a Online/EDI entered Activity Location.	NULL
city	VARCHAR2(100)	No	No	Online/EDI entered city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a County.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.103 Column(s) of "Actv_Perf_Goal" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Perf_Goal table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
perf_objective_id	NUMBER(15)	No	Yes	Foreign Key from the Perf_Objective table. System Generated, and unique.	NOT NULL
perf_outcome_id	NUMBER(15)	No	Yes	Foreign Key from the Perf_Outcome table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL

3.103 Column(s) of "Actv_Perf_Goal" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.104 Column(s) of "Actv_Sp_Chars" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Actv_Sp_Chars table. System Generated, and unique.	NOT NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
sp_chars_id	NUMBER(15)	No	Yes	Foreign Key from the SP_Chars table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.105 Column(s) of "Assist_Method" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an Assist Method. Primary key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for an Assist Method.	NOT NULL
home_flag	NUMBER(1)	No	No	Used to indicate if HOME program is valid for Assist Method.	NOT NULL
cdbg_flag	NUMBER(1)	No	No	Used to indicate if CDBG program is valid for Assist Method.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.106 Column(s) of "Assist_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME Assist type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	A description of the HOME Assist type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.107 Column(s) of "Batch_Cntl" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Batch_Cntl table. System Generated, and unique.	NOT NULL
file_source	CHAR(1)	No	No	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL
file_destination	CHAR(1)	No	No	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL
batch_num	NUMBER(7)	No	No	A number assigned by IDIS to identify a transmitted file.	NOT NULL
batch_xmit_dt	DATE	No	No	The date a drawdown transaction file was transmitted.	NOT NULL
batch_record_cnt	NUMBER(10)	No	No	The total number of records in a transmitted file.	NULL
batch_confirm_cd	CHAR(3)	No	No	A yes/no flag provided by the FILE_DESTINATION confirming receipt of a transmitted file.	NULL
batch_confirm_dt	DATE	No	No	The date a file was received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL
batch_confirm_cnt	NUMBER(10)	No	No	The total number of records in a file received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL
batch_confirm_amt	NUMBER(18,2)	No	No	The total sum of dollars of all transactions contained in a file received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL
process_flag	NUMBER(1)	No	No	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL
link_file_source	CHAR(1)	No	No	A code assigned by LOCCS to identify the initiator of a transmitted file.	NULL
link_file_destination	CHAR(1)	No	No	A code assigned by LOCCS to identify the destination of a transmitted file.	NULL
link_batch_num	NUMBER(7)	No	No	A number assigned by LOCCS to identify a transmitted file.	NULL
arch_flag	NUMBER(1)	No	No	Flag to indicate if the batch has been put in archive folder or not. 1=Yes, 0=No.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.108 Column(s) of "Batch_Xact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Batch_Xact table. System Generated, and unique.	NOT NULL
batch_cntl_id	NUMBER(15)	No	Yes	A foreign key to the Batch_Cntl table.	NOT NULL
seq_num	NUMBER(10)	No	No	A system-generated sequential number, allowing for the unique identification and ordering of rows within a table.	NOT NULL
batch_xact_type_cd	VARCHAR2(5)	No	No	The transaction type for this record. (RBCH, PAY0, PAY1, ADJ, CBANK, ..)	NOT NULL
xact_data	VARCHAR2(200)	No	No	The data content in the transaction file for this record.	NOT NULL
voucher_num	NUMBER(7)	No	No	A number assigned by IDIS to identify a group of payment transactions related to a single PAY GRANTEE_ID.	NULL
loccs_link_item_num	NUMBER(5)	No	No	The item number within the voucher in the LOCCS batch.	NULL
payee_tin_num	CHAR(9)	No	No	The TIN number of the grantee receiving funds from a particular grant.	NULL
uog_cd	NUMBER(6)	No	No	A grantees unit of government code, consisting of a two-digit state FIPS code and a four-digit HUD placement code. The combination of UOG_CD and UOG_NUM uniquely identifies a grantee in CPS.	NULL
uog_num	NUMBER(5)	No	No	A five-digit number, unique within UOG_CD. The combination of UOG_CD and UOG_NUM uniquely identifies a grantee in CPS.	NULL
process_ind	CHAR(1)	No	No	Indicator if this record has been processed. (Y-Yes, N-No, E-Error)	NOT NULL
loccs_err_num	NUMBER(5)	No	No	Error number of the LOCCS transaction.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.109 Column(s) of "C04PT_Draw_History" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
draw_source	CHAR(1)	Yes	No	A code assigned by IDIS to identify the initiator of a transaction.	NOT NULL
voucher_num	CHAR(12)	Yes	No	A number assigned by IDIS to identify a group of payment transactions related to a single PAY GRANTEE_ID.	NOT NULL
voucher_line_item	NUMBER	Yes	No	A number assigned by IDIS to identify a line item within a VOUCHER_NUM.	NOT NULL
cntl_num	NUMBER	Yes	No	A number assigned by IDIS to identify a non-payment transaction	NOT NULL
recip_grantee_id	NUMBER(15)	Yes	No	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE GRANTEE_ID.	NOT NULL
status_cd	CHAR(1)	No	No	A code that, in combination with DRAW_SOURCE and LOCCS_STATUS_CD, indicates the current status of a drawdown transaction.	NOT NULL
type_cd	CHAR(2)	No	No	A code indicating the transaction type.	NOT NULL
setup_grantee_id	NUMBER(15)	No	No	The GRANTEE_ID of the entity that set up an activity in IDIS.	NOT NULL
idis_act_id	NUMBER(12)	No	No	An IDIS-assigned identifier uniquely identifying an activity within GRANTEE_ID.	NOT NULL
pgm_cd	CHAR(1)	No	No	The code for an entitlement program.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	The fiscal year of a grant.	NOT NULL

3.109 Column(s) of "C04PT_Draw_History" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
source_grantee_id	NUMBER(15)	No	No	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
source_type	CHAR(2)	No	No	The type of the grant that is the source of these funds. Since HOPWA grants do not have types, IDIS assigns a SOURCE_TYPE of "HH" to all HOPWA grants.	NOT NULL
recip_type	CHAR(2)	No	No	A code indicating the type of organization the RECIPIENT_GRANTEE_ID was acting as at the time it received allocated/suballocated funds.	NOT NULL
grant_num	CHAR(18)	No	No	A HUD grant number in pre-IDIS format.	NOT NULL
amt	NUMBER(18,2)	No	No	The dollar value of a drawdown transaction.	NULL
pay_grantee_id	NUMBER(15)	No	No	The GRANTEE_ID of the grantee receiving or owing money for a drawdown transaction.	NOT NULL
pay_cd	CHAR(3)	No	No	A code assigned by LOCCS to indicate the type of payment made, e.g., ACH, check, wire, etc.	NOT NULL
schedule_num	CHAR(6)	No	No	The number of the Treasury schedule on which a voucher appears, assigned by LOCCS.	NOT NULL
pay_method	CHAR(1)	No	No	A code identifying the method of payment for a draw transaction.	NOT NULL
rc_effective_dt	DATE	No	No	The effective date of a receivable transaction, i.e. the date it was recognized that a receivable is due. A receivable is money returned by the grantee to the U.S. Treasury.	NOT NULL
reschedule_flag	CHAR(1)	No	No	A yes/no flag indicating if payment of a drawdown request should be rescheduled. This value is assigned by LOCCS.	NOT NULL
reschedule_pay_dt	DATE	No	No	The date on which payment of a drawdown has been rescheduled. This date is assigned by LOCCS.	NOT NULL
batch_xmit_dt	DATE	No	No	The date a drawdown transaction file was transmitted.	NOT NULL
batch_id	NUMBER(7)	No	No	A number assigned by IDIS to identify a transmitted file.	NOT NULL
record_num	NUMBER(5)	No	No	A number identifying a specific record's position in a file.	NULL
insert_user_id	CHAR(8)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_dt	DATE	No	No	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL
insert_tm	CHAR(8)	No	No	The time (HH.MM.SS) this row was inserted into this table.	NOT NULL
updt_user_id	CHAR(8)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
updt_tmstamp	CHAR(26)	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
fund_type	CHAR(2)	No	No	An identification of the funds in this grant, subgrant, or subfund based on the intended use of the fund.	NOT NULL
prior_yr_flag	CHAR(1)	No	No	A yes/no flag indicating if a grantee expects that grant money from a prior year will be committed to a proposed project. It allows a grantee to allocate drawdowns from the previous year up to 90 days after the end of that prior year.	NOT NULL

3.110 Column(s) of "Cap_Uncap" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Cap_Uncap table. System Generated, and unique.	NOT NULL
db2_key	CHAR(25)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
selection_dt	DATE	No	No	The date that the Cap/Uncap selection was made.	NOT NULL
lma_effective_dt	DATE	No	No	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NOT NULL
cap_flag	NUMBER(1)	No	No	Code used to indicate if the data represented is Capped or Uncapped.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.111 Column(s) of "Carryout_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the type of persons to carry out the activity. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for the type of persons to carry out the activity.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.112 Column(s) of "CDBG_Accomp_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Foreign Key.	NOT NULL
national_objective_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG National Objective. Foreign Key.	NOT NULL
accomp_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Foreign Key.	NOT NULL

3.113 Column(s) of "CDBG_Actv_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Primary Key.	NOT NULL
code	VARCHAR2(3)	No	No	The code for a CDBG Activity category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a CDBG Activity category.	NOT NULL
admin_plan_flag	NUMBER(1)	No	No	A flag to indicate that the activity category is for Admin/Planning.	NOT NULL
sort_order	NUMBER(5)	No	No	Sort order of the CDBG Activity Category.	NULL
row_status_id	NUMBER(15)	No	No	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.114 Column(s) of "CDBG_Actv_Cat_CDBG_Perf_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_actv_cat_id	NUMBER(15)	Yes	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL

3.115 Column(s) of "CDBG_Actv_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a CDBG activity type for performance measurements. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a CDBG Activity type for performance measurements.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.116 Column(s) of "CDBG_Actv_Type_LP_Action" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_actv_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the CDBG_Actv_Type table, CDBG Activity Type.	NOT NULL
lp_action_id	NUMBER(15)	Yes	Yes	Foreign Key from the LP_Action table. IDIS to uniquely identify a Lead Hazard Remediation Action.	NOT NULL

3.117 Column(s) of "CDBG_National_Objective" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Foreign Key.	NOT NULL
national_objective_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a National Objective. Foreign Key.	NOT NULL

3.118 Column(s) of "CDBG_Perf_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a CDBG performance category. Primary Key.	NOT NULL
abbreviation	VARCHAR2(20)	No	No	The abbreviation for the performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for the performance category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.119 Column(s) of "CDBG_Perf_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL
cdbg_perf_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Perf_Cat table. System Generated, and unique.	NOT NULL
description	VARCHAR2(200)	No	No	The full description for a Performance type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.120 Column(s) of "CDBG_Perf_Unit" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_actv_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG activity type. Foreign Key.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG performance type. Foreign Key.	NOT NULL

3.121 Column(s) of "Change_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Should be Removed.	NOT NULL
code	CHAR(1)	No	No	Should be Removed.	NOT NULL
description	VARCHAR2(100)	No	No	Should be Removed.	NOT NULL
version	NUMBER(15)	No	No	Should be Removed.	NOT NULL

3.122 Column(s) of "CHDO_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME CHDO Type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of the CHDO Type or Capacity in which the CHDO is acting as.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.123 Column(s) of "Contact" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Contact table. System Generated, and unique.	NOT NULL
title	VARCHAR2(50)	No	No	The formal appellation attached to the name of a person by virtue of office, rank or attainment or used as a mark of respect.	NULL
prefix	VARCHAR2(10)	No	No	The form of address to be used for an individual - e.g., Dr., Mr., Mrs., Ms.	NULL
first_nm	VARCHAR2(50)	No	No	An individual's first name.	NOT NULL
mid_init	VARCHAR2(1)	No	No	An individual's middle initial.	NULL
last_nm	VARCHAR2(50)	No	No	An individual's last name.	NOT NULL
suffix	VARCHAR2(10)	No	No	Name that is attached at the end of contact last name.	NULL
department	VARCHAR2(50)	No	No	The name of the department that the contact belongs to.	NULL
address_1	VARCHAR2(100)	No	No	The first line of address for a contact.	NULL
address_2	VARCHAR2(100)	No	No	The second line of address for a contact.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for a contact.	NULL
city	VARCHAR2(100)	No	No	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL
state_id	NUMBER(15)	No	Yes	The value of the FIPS_CD for a State. Primary Key.	NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NULL
zip4	CHAR(4)	No	No	The postal zip plus4 number for zip code.	NULL
phone_num	CHAR(10)	No	No	The telephone number of the entity.	NULL
phone_ext	VARCHAR2(6)	No	No	Phone extension for phone number.	NULL
fax_num	CHAR(10)	No	No	The FAX number of the entity identified in the table name.	NULL
email	VARCHAR2(50)	No	No	The Internet mailbox number is comprised of two fields, one three-character and the other 7-character representing the Internet address of the	NOT NULL

3.123 Column(s) of "Contact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				contact.	
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
last_certify_timestamp	DATE	No	No	The last date and time of user verifying contact information.	NULL

3.124 Column(s) of "Contact_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Contact_Type table. System Generated, and unique.	NOT NULL
code	VARCHAR2(5)	No	No	Code for Contact Type.	NOT NULL
description	VARCHAR2(100)	No	No	Description for Contact Type.	NOT NULL
contact_group	CHAR(1)	No	No	Contact group. G - Grantee S - Subordinate	NULL
sort_order	NUMBER(5)	No	No	Sort order for Contact Type.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.125 Column(s) of "Contract_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME TBRA contract type. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for a contract type.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a HOME TBRA contract type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.126 Column(s) of "Counseling_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a homebuyer counseling type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of type of counseling (if any) provided for Homebuyer activities.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.127 Column(s) of "County" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a County.	NOT NULL
state_id	NUMBER(15)	No	Yes	The value of the FIPS_CD for a State.	NOT NULL
fips_cd	CHAR(3)	No	No	The FIPS code value for a County.	NULL
name	VARCHAR2(100)	No	No	The name of the county.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
row_status_id	NUMBER(15)	No	No	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.128 Column(s) of "County_203B" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a County 203B. Primary	NOT NULL

3.127 Column(s) of "County" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
county_id	NUMBER(15)	No	Yes	Key. A code for the county in which the grantee is located. Foreign Key to the County table.	NOT NULL
limit_1	NUMBER(18,2)	No	No	203B Mortgage limit for a single family home with one unit.	NULL
limit_2	NUMBER(18,2)	No	No	203B Mortgage limit for a single family home with two units.	NULL
limit_3	NUMBER(18,2)	No	No	203B Mortgage limit for a single family home with three units.	NULL
limit_4	NUMBER(18,2)	No	No	203B Mortgage limit for a single family home with four units.	NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.129 Column(s) of "Data_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Data_Type table. System Generated, and unique.	NOT NULL
type	VARCHAR2(10)	No	No	Data Type. Char, Number, DateTime, Money, etc.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.130 Column(s) of "EDI_Acc_CDBG_Table_Map" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Acc_CDBG_Table_Map table.	NOT NULL
cdbg_perf_type_id	NUMBER(15)	No	Yes	Foreign key to the cdbg_perf_type table	NOT NULL
cdbg_actv_type_id	NUMBER(15)	No	Yes	Foreign key to the cdbg_actv_type table	NOT NULL
table_nm	VARCHAR2(50)	No	No	The CDBG table to be used for storing a value	NOT NULL
value_column_nm	VARCHAR2(50)	No	No	Name of the column within a table that will store a value	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.131 Column(s) of "EDI_Batch_Cntl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Batch_Cntl table.	NOT NULL
file_source	CHAR(1)	No	No	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL
file_destination	CHAR(1)	No	No	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL
batch_num	NUMBER(7)	No	No	A number assigned by IDIS to identify a transmitted file.	NOT NULL
batch_xmit_dt	DATE	No	No	The date a transaction file was transmitted.	NOT NULL
process_flag	NUMBER(1)	No	No	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL
link_file_source	CHAR(1)	No	No	A code assigned to identify the initiator of a transmitted file.	NULL
link_file_destination	CHAR(1)	No	No	A code assigned to identify the destination of a transmitted file.	NULL
link_batch_num	NUMBER(7)	No	No	A number assigned to identify a transmitted file.	NULL
arch_flag	NUMBER(1)	No	No	Indicates if the batch has been archived.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.132 Column(s) of "EDI_Batch_Domain" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Batch_Domain table.	NOT NULL
edi_batch_cntl_id	NUMBER(15)	No	Yes	Foreign key to the edi_batch_cntl table	NOT NULL
xact_seq_num	NUMBER(5)	No	No	The sequence number of the transaction in the batch	NOT NULL
domain_id	VARCHAR2(50)	No	No	Generated domain_id that could represent an idis activity id or a project id	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.133 Column(s) of "EDI_Batch_File" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Batch_File table.	NOT NULL
edi_batch_cntl_id	NUMBER(15)	No	Yes	A foreign key to the edi_batch_cntl table	NOT NULL
file_num	NUMBER(5)	No	No	The column represents the file number within the batch	NOT NULL
file_name	VARCHAR2(100)	No	No	The column file_name is the name of the file that is transmitted from the EDI Gateway	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.134 Column(s) of "EDI_Batch_Xact" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Batch_Xact table.	NOT NULL
edi_batch_cntl_id	NUMBER(15)	No	Yes	Foreign key to the edi_batch_cntl table.	NOT NULL
file_num	NUMBER(5)	No	Yes	The number of the file within the batch.	NOT NULL
file_seq_num	NUMBER(5)	No	No	The sequence number of a file.	NULL
xact_seq_num	NUMBER(5)	No	No	The sequence number of the transaction in the batch.	NULL
edi_xact_type_id	NUMBER(15)	No	Yes	Foreign key to the edi_xact_type table.	NULL
xact_data	VARCHAR2(200)	No	No	Column contains the message sequence number and the value of the message.	NOT NULL
xact_value	VARCHAR2(200)	No	No	The value that is stored/sent for the message.	NULL
tin_num	CHAR(9)	No	No	The grantee's Tax Identification Number.	NULL
ref_num	VARCHAR2(50)	No	No	The brief reference to input transaction.	NULL
record_type_cd	VARCHAR2(5)	No	No	This is a code to describe the record type.	NULL
process_ind	CHAR(1)	No	No	Indicates if the transaction within the batch was processed.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has	NOT NULL

3.134 Column(s) of "EDI_Batch_Xact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				been updated again by another user.	

3.135 Column(s) of "EDI_Batch_Xact_Err" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Batch_Xact_Err table.	NOT NULL
edi_batch_xact_id	NUMBER(15)	No	Yes	Foreign key to the edi_batch_xact table.	NOT NULL
edi_err_id	NUMBER(15)	No	Yes	Foreign key to the edi_err table.	NOT NULL
err_message	VARCHAR2(4000)	No	No	The error message that is issued for the transaction that is processed and referenced by the edi_batch_xact_id.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.136 Column(s) of "EDI_Err" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Err table.	NOT NULL
err_num	NUMBER(5)	No	No	The error number for an EDI error message.	NOT NULL
description	VARCHAR2(100)	No	No	The text for an EDI error message.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.137 Column(s) of "EDI_Log" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Log table.	NOT NULL
message	VARCHAR2(4000)	No	No	The text from the EDI transaction that is written to the log.	NOT NULL
session_id	NUMBER	No	No	Used to allow multiple simultaneous executions without conflict.	NOT NULL
insert_timestamp	TIMESTAMP	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL

3.138 Column(s) of "EDI_Xact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option

3.138 Column(s) of "EDI_Xact" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Xact table.	NOT NULL
xact_cd	CHAR(4)	No	No	A 4 character code that identifies the EDI transaction.	NOT NULL
description	VARCHAR2(100)	No	No	A description of the EDI transaction.	NOT NULL
process_flag	NUMBER(1)	No	No	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL
process_order	NUMBER(5)	No	No	The order in which the transactions are processed.	NULL
pkg_nm	VARCHAR2(50)	No	No	The name of the Oracle package for the EDI transaction referenced by column xact_cd.	NULL
rec_type_nm	VARCHAR2(50)	No	No	The name of the record that contains variables that are shared with procedures within a package.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.139 Column(s) of "EDI_Xact_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Unique identifier for the row within the EDI_Xact_Type table.	NOT NULL
xact_cd	CHAR(4)	No	Yes	A 4 character code that identifies the EDI transaction.	NOT NULL
seq_num	NUMBER(5)	No	No	The sequence number of the message within the transaction.	NOT NULL
description	VARCHAR2(100)	No	No	A description of the message within the EDI transaction.	NOT NULL
data_type_id	NUMBER(15)	No	Yes	The data type (i.e. number, character) of the message that is being transmitted.	NOT NULL
reg_exp	VARCHAR2(200)	No	No	The regular expression for the data stored in the message.	NOT NULL
validate_flag	NUMBER(1)	No	No	Flag is used to determine if the message is required or optional.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
trim_flag	NUMBER(1)	No	No	Indicates if the batch has been archived.	NOT NULL

3.140 Column(s) of "Email_Event" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Email_Event table. System Generated, and unique.	NOT NULL
name	VARCHAR2(100)	No	No	Email Event.	NOT NULL
message	VARCHAR2(4000)	No	No	Email Message.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.141 Column(s) of "Email_Event_Recip" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Email_Event_Recip table. System Generated, and unique.	NOT NULL
email_event_id	NUMBER(15)	No	Yes	Foreign Key from the Email_Event table. System Generated, and unique.	NOT NULL
email	VARCHAR2(50)	No	No	email address	NOT NULL
active_flag	NUMBER(1)	No	No	Indicates if the email recipient is active or not: 1 = 'Active' 0 = 'Inactive'	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.142 Column(s) of "Email_Queue" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Email_Queue table. System Generated, and unique.	NOT NULL
email_event_id	NUMBER(15)	No	Yes	Foreign Key from the Emai_Event table.	NOT NULL
recip_ind	VARCHAR2(4000)	No	No	'A' - ALL 'H' - HUD 'L' - List	NOT NULL
recip_list	VARCHAR2(4000)	No	No	List of email address seperated by ',' if recip_ind = 'L'	NULL
subject	VARCHAR2(250)	No	No	email subhject line.	NULL
body	VARCHAR2(4000)	No	No	email body.	NULL
schedule_timestamp	DATE	No	No	scheduled released time.	NOT NULL
completed_timestamp	DATE	No	No	actual/completed time.	NULL
process_ind	CHAR(1)	No	No	'P' - Pending. 'C' - Completed. 'X' - Cancelled.	NOT NULL
try_cnt	NUMBER(5)	No	No	Try counts.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.143 Column(s) of "Energy_Perf_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a energy performance category. Primary Key.	NOT NULL
abbreviation	VARCHAR2(20)	No	No	The abbreviation for a Energy Performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The abbreviation for a Energy Performance category.	NOT NULL
cdbg_flag	NUMBER(1)	No	No	A flag indicating if this Energy Performance Category applies to CDBG Activity.	NOT NULL
cdbg_sort_order	NUMBER(5)	No	No	Sort order for CDBG.	NULL
home_flag	NUMBER(1)	No	No	A flag indicating if this Energy Performance Category applies to HOME Activity.	NOT NULL
home_sort_order	NUMBER(5)	No	No	Sort order for HOME.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.144 Column(s) of "Energy_Perf_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the energy performance type. Primary Key.	NOT NULL
energy_perf_cat_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Energy Performance Category. Foreign Key.	NOT NULL
yn_desc	VARCHAR2(200)	No	No	Description of Yes/No question of the Energy Performance Type.	NULL
value_desc	VARCHAR2(200)	No	No	Description of Number count of the Energy Performance Type.	NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.145 Column(s) of "Env_Assess_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an environmental assessment status. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for an entitlement program.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the program code.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.146 Column(s) of "ESG_Actv_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an ESG activity category. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for an ESG Activity category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
esg_flag	NUMBER(1)	No	No	A yes/no flag indicating if it is a Regular ESG activity category.	NOT NULL
esg_sort_order	NUMBER(5)	No	No	Sort Order for Regular ESG activity category.	NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if it is a HPRP ESG activity category.	NOT NULL
arra_sort_order	NUMBER(5)	No	No	Sort Order for HPRP ESG activity category.	NULL
hesg_flag	NUMBER(1)	No	No	A yes/no flag indicating if it is a HESG activity category.	NOT NULL
hesg_sort_order	NUMBER(5)	No	No	Sort Order for HESG activity category.	NULL

3.147 Column(s) of "ESG_Actv_Cat_ESG_Actv_Cat2" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Performance category. Primary Key.	NOT NULL
esg_actv_cat_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify an ESG activity category. Foreign Key.	NOT NULL
esg_actv_cat2_id	NUMBER(15)	No	Yes	A number used internally in IDIS to uniquely identify a Secondary ESG activity Category. Foreign Key.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.148 Column(s) of "ESG_Actv_Cat_Expend_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
esg_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify an ESG activity category type. Foreign Key.	NOT NULL
esg_expend_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify an ESG expenditure type. Foreign Key.	NOT NULL

3.149 Column(s) of "ESG_Actv_Cat2" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A number used internally in IDIS to uniquely identify a secondary ESG activity category. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for an Secondary ESG Activity category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if it is a HPRP ESG secondary activity category.	NOT NULL
arra_sort_order	NUMBER(5)	No	No	Sort Order for HPRP ESG secondary activity category.	NULL
hesg_flag	NUMBER(1)	No	No	A yes/no flag indicating if it is a HESG secondary activity category.	NOT NULL
hesg_sort_order	NUMBER(5)	No	No	Sort Order for HESG secondary activity category.	NULL

3.150 Column(s) of "ESG_Expend_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an ESG expenditure type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for an ESG expenditure Type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.151 Column(s) of "ESG_Perf_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a ESG performance category. Primary Key.	NOT NULL
abbreviation	VARCHAR2(20)	No	No	The abbreviation for a Performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Performance category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.152 Column(s) of "ESG_Perf_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a ESG performance type. Primary Key.	NOT NULL
esg_perf_cat_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Performance Type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.153 Column(s) of "Extract" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the data download type. Primary Key.	NOT NULL
name	VARCHAR2(50)	No	No	Name of the data download.	NOT NULL
description	VARCHAR2(100)	No	No	Description of the data download.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.154 Column(s) of "Facility_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA housing facility type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description for the type of the HOPWA housing facility.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
row_status_id	NUMBER(15)	No	No	Foreign Key to the Row_Status Table.	NULL

3.155 Column(s) of "FO_Profile_Status_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the FO_Profile_Status_Hist table. System Generated, and unique.	NOT NULL
fo_user_id	NUMBER(15)	No	Yes	Foreign Key from the FO_User table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.156 Column(s) of "Fund_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Fund category. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description for the type of the Fund category.	NOT NULL
fund_group	CHAR(1)	No	No	Code for the type of group in which the funds originate.	NULL
parent_fund_cat_id	NUMBER(15)	No	Yes	The identifier of the parent fund category id.	NULL
cdbg_flag	NUMBER(1)	No	No	A flag indicating if a CDBG Activity expense is eligible or category.	NOT NULL
cdbg_sort_order	NUMBER(5)	No	No	Sort of for CDBG.	NULL
home_flag	NUMBER(1)	No	No	A flag indicating if a HOME Activity expense is eligible or category.	NOT NULL
home_sort_order	NUMBER(5)	No	No	Sort of for HOME.	NULL
hopwa_flag	NUMBER(1)	No	No	A flag indicating if a HOPWA Activity expense is eligible or category.	NOT NULL
hopwa_sort_order	NUMBER(5)	No	No	Sort of for HOPWA.	NULL
esg_flag	NUMBER(1)	No	No	A flag indicating if an ESG Activity expense is eligible or category.	NULL
esg_sort_order	NUMBER(5)	No	No	Sort of for ESG.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.157 Column(s) of "Fund_Rule" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Fund_Rule. Primary Key.	NOT NULL
program_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a HUD program office.	NOT NULL
fund_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Fund type.	NOT NULL
org_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Grantee/Organization organization type.	NULL
min_percent	NUMBER(5,2)	No	No	The minimum percent for fund allocation.	NULL
max_percent	NUMBER(5,2)	No	No	The maximum percent for fund allocation.	NULL
floor_amt	NUMBER(18,2)	No	No	The minimum amount that can be allocated for the fund rule.	NULL
ceiling_amt	NUMBER(18,2)	No	No	The maximum amount that can be allocated for the fund rule.	NULL
auto_flag	NUMBER(1)	No	No	Automatically allocated from parent funding source.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.158 Column(s) of "Fund_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
ID	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL
code	CHAR(2)	No	No	The code for a Fund type.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the Fund type code.	NOT NULL
parent_fund_type_id	NUMBER(15)	No	Yes	The Parent fund type.	NULL
fundable_flag	NUMBER(1)	No	No	Flag to mark if fund type is fundable.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.159 Column(s) of "Funding_Source" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Funding_Source table. System Generated, and unique.	NOT NULL
db2_key	CHAR(23)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
fund_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL
grants_id	NUMBER(15)	No	Yes	Foreign Key from the Grants table. System generated, and unique.	NOT NULL
parent_funding_source_id	NUMBER(15)	No	Yes	Primary Key for the Funding_Source table. System Generated, and unique.	NULL
sub_grant_flag	NUMBER(1)	No	No	A Flag to indicate if the funding source is a subgrant. 1=Yes, 0=No.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Payee_Grantee table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL
min_amt	NUMBER(18,2)	No	No	Minimum amount of the Funding Source.	NULL
max_amt	NUMBER(18,2)	No	No	Maximum amount of the Funding Source.	NULL
authorized_amt	NUMBER(18,2)	No	No	The initial dollar amount that a grantee is authorized to (1) draw from this grant or subgrant or (2) commit or suballocate from this grant or subgrant.	NOT NULL
award_dt	DATE	No	No	The date that the funding source awarded funds to an entity.	NULL
suballocated_amt	NUMBER(18,2)	No	No	The sum of subfund and subgrant.	NULL

3.159 Column(s) of "Funding_Source" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
actv_committed_amt	NUMBER(18,2))	No	No	The dollar amount that a grantee has committed from this grant or subgrant.	NULL
drawn_amt	NUMBER(18,2))	No	No	The dollar amount that a grantee has drawn from this grant or subgrant.	NULL
draw_pending_amt	NUMBER(18,2))	No	No	The dollar amount that a grantee has pending for drawdown from this grant or subgrant.	NULL
returned_amt	NUMBER(18,2))	No	No	The dollar amount that a grantee has returned to this grant or subgrant.	NULL
funding_source_status_id	NUMBER(15)	No	Yes	Foreign Key from the Funding_Source_Status table. System generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.160 Column(s) of "Funding_Source_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Funding_Source_Hist table. System Generated, and unique.	NOT NULL
funding_source_id	NUMBER(15)	No	Yes	Foreign Key from the Funding_Source table. System generated, and unique. An identification of the funds in a grant, subgrant, or subfund based on the intended use of the fund.	NOT NULL
db2_key	CHAR(23)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
fund_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL
grants_id	NUMBER(15)	No	Yes	Foreign Key from the Grants table. System generated, and unique.	NULL
parent_funding_source_id	NUMBER(15)	No	Yes	Primary Key for the Funding_Source table. System Generated, and unique.	NULL
sub_grant_flag	NUMBER(1)	No	No	A Flag to determine If the funding source is a subgrant. 1=Yes, 0=No	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Payee_Grantee table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL
min_amt	NUMBER(18,2))	No	No	Minimum amount of the Funding Source.	NULL
max_amt	NUMBER(18,2))	No	No	Maximum amount of the Funding Source.	NULL
authorized_amt	NUMBER(18,2))	No	No	The initial dollar amount that a grantee is authorized to (1) draw from this grant or subgrant	NOT NULL

3.160 Column(s) of "Funding_Source_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				or (2) commit or suballocate from this grant or subgrant.	
award_dt	DATE	No	No	The date that the funding source awarded funds to an entity.	NULL
suballocated_amt	NUMBER(18,2)	No	No	The total dollar amount that a recipient of funds from a specific grant has suballocated either to another recipient or to another FUND_TYPE.	NULL
actv_committed_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has committed from this grant or subgrant.	NULL
drawn_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has drawn from this grant or subgrant.	NULL
draw_pending_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has pending for drawdown from this grant or subgrant.	NULL
returned_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has returned to this grant or subgrant.	NULL
funding_source_status_id	NUMBER(15)	No	Yes	Foreign Key from the Funding_Source_Status table. System generated, and unique.	NOT NULL
grant_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Grant_Hist table. System generated, and unique.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.161 Column(s) of "Funding_Source_Hist_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Funding_Source_Hist_Dtl table. System Generated, and unique.	NOT NULL
funding_source_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Funding_Source_Hist table. System generated, and unique.	NOT NULL
sys_column_id	NUMBER(15)	No	Yes	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL
new_value	VARCHAR2(4000)	No	No	Used to store the value that this data element was changed to.	NULL
person_requested	VARCHAR2(50)	No	No	The name of the person who authorized the change to a grant record.	NULL
person_authorized	VARCHAR2(50)	No	No	The name of the person who requested the change to a grant record.	NULL
change_reason	VARCHAR2(4000)	No	No	Narrative description of why the change was necessary.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.162 Column(s) of "Funding_Source_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of a funding source.	NOT NULL
code	CHAR(2)	No	No	The code for a funding source status.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the funding source status code.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.163 Column(s) of "Funding_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the Funding Status. Primary Key.	NOT NULL
code	CHAR(1)	No	No	Code for the Funding Status.	NOT NULL
description	VARCHAR2(100)	No	No	Description of the Funding Status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.164 Column(s) of "Grant_Component" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Component table. System Generated, and unique.	NOT NULL
grants_id	NUMBER(15)	No	Yes	Grants ID. Foreign Key to Grants table.	NOT NULL
grant_component_type_id	NUMBER(15)	No	Yes	Grant Component Type ID. Foreign Key to Grant_Component_Type table.	NOT NULL
amount	NUMBER(18,2)	No	No	Amount of the Grant.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.165 Column(s) of "Grant_Component_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Component_Hist table. System Generated, and unique.	NOT NULL
grant_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Grant_Hist table. System generated, and unique.	NOT NULL
grant_component_type_id	NUMBER(15)	No	Yes	Foreign Key from the Grant_Component_Type table. System generated, and unique.	NOT NULL
amount	NUMBER(18,2)	No	No	Amount of the Grant.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.166 Column(s) of "Grant_Component_Hist_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Component_Hist_Dtl table. System Generated, and unique.	NOT NULL
grant_component_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Grant_Component_Hist table. System generated, and unique.	NOT NULL
sys_column_id	NUMBER(15)	No	Yes	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL
new_value	VARCHAR2(4000)	No	No	Used to store the value that this data element was changed to.	NULL
person_requested	VARCHAR2(50)	No	No	The name of the person who authorized the change to a grant record.	NOT NULL
person_authorized	VARCHAR2(50)	No	No	The name of the person who requested the change to a grant record.	NOT NULL
change_reason	VARCHAR2(4000)	No	No	Narrative description of why the change was necessary.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.167 Column(s) of "Grant_Component_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the Grant Component.	NOT NULL
description	VARCHAR2(100)	No	No	The description for a Grant Component.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.168 Column(s) of "Grant_Fund_Rule" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Fund_Rule table. System Generated, and unique.	NOT NULL
grants_id	NUMBER(15)	No	Yes	Foreign Key from the Grants table. System generated, and unique.	NOT NULL
fund_type_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Type table. System generated, and unique.	NOT NULL
min_percent	NUMBER(5,2)	No	No	The minimum percent for fund allocation.	NULL
max_percent	NUMBER(5,2)	No	No	The maximum percent for fund allocation.	NULL
floor_amt	NUMBER(18,2)	No	No	The minimum amount that can be allocated for the fund rule.	NULL
ceiling_amt	NUMBER(18,2)	No	No	The maximum amount that can be allocated for the fund rule.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL

3.168 Column(s) of "Grant_Fund_Rule" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.169 Column(s) of "Grant_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Hist table. System Generated, and unique.	NOT NULL
grants_id	NUMBER(15)	No	Yes	Foreign Key for the Grants table. System Generated, and unique.	NOT NULL
db2_key	CHAR(23)	No	No	Key for legacy record.	NULL
grant_num	VARCHAR2(18)	No	No	Grant number.	NOT NULL
state_id	NUMBER(15)	No	Yes	The value of the FIPS_CD for a State. Primary Key.	NOT NULL
program_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	Fiscal year	NOT NULL
source_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
obligated_dt	DATE	No	No	The date that a grant's funds were obligated, which is the date that the HUD Field Office signed the grant agreement. The HOME 'clock' starts on the first day of the month following the obligated date.	NOT NULL
obligated_amt	NUMBER(18,2)	No	No	Obligated amount.	NULL
original_grant_amt	NUMBER(18,2)	No	No	Initial Grant amount.	NULL
authorized_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee is authorized to draw from this grant.	NULL
drawn_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has drawn from this grant.	NULL
draw_pending_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has pending for drawdown from this grant.	NULL
returned_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has returned to this grant.	NULL
loccs_grant_balance	NUMBER(18,2)	No	No	Identifies the remaining amount after LOCCS reconciled the grant.	NULL
commitment_deadline	DATE	No	No	Date money was first committed to an activity funded by this grant.	NULL
expenditure_deadline	DATE	No	No	The Date the funds must be spent.	NULL
block_flag	NUMBER(1)	No	No	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL
grant_status_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated	NOT NULL

3.169 Column(s) of "Grant_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table. Foreign Key to the Users Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that modified the associated Grant information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Grants row was moved to Grant_Hist. This occurs when an Grants row is modified by User. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.170 Column(s) of "Grant_Hist_Dtl" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Hist_Dtl table. System Generated, and unique.	NOT NULL
grant_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Grant_Hist table. System generated, and unique.	NOT NULL
sys_column_id	NUMBER(15)	No	Yes	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL
new_value	VARCHAR2(4000)	No	No	Used to store the value that this data element was changed to.	NULL
person_requested	VARCHAR2(50)	No	No	The name of the person who authorized the change to a grant record.	NOT NULL
person_authorized	VARCHAR2(50)	No	No	The name of the person who requested the change to a grant record.	NOT NULL
change_reason	VARCHAR2(4000)	No	No	Narrative description of why the change was necessary.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.171 Column(s) of "Grant_Map" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grant_Map table. System Generated, and unique.	NOT NULL
db2_key	CHAR(12)	No	No	A combination of the Primary Key of the old legacy GRANT_MAP table. It used to store the primary key of the old table.	NULL
program_id	NUMBER(15)	No	Yes	A foreign key to the Program table.	NOT NULL
base_num	VARCHAR2(10)	No	No	A substring of Grant NUM minus the Program identifier and in some instances the fiscal year.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Type table. System generated, and unique.	NOT NULL
map_status_id	NUMBER(15)	No	Yes	Status of the Map.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.172 Column(s) of "Grant_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL
code	CHAR(2)	No	No	The code for the status of a Grant.	NOT NULL
description	VARCHAR2(100)	No	No	The description for the status of a Grant.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.173 Column(s) of "Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
legal_nm	VARCHAR2(100)	No	No	The name of a recipient of HUD grant funds	NOT NULL
hud_office_id	NUMBER(15)	No	Yes	Foreign Key from the HUD_Office table. System generated, and unique.	NULL
address_1	VARCHAR2(100)	No	No	The first line of address for the Grantee/Subordinate.	NULL
address_2	VARCHAR2(100)	No	No	The second line of address for the Grantee/Subordinate.	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for the	NULL

3.173 Column(s) of "Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
	00)			Grantee/Subordinate.	
city	VARCHAR2(100)	No	No	City in which the Grantee/Subordinate is located.	NOT NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	VARCHAR(5)	No	No	The postal zip code for address.	NULL
zip4	VARCHAR(4)	No	No	The postal zip code for address.	NULL
tin_num	CHAR(9)	No	No	The grantee's Tax Identification Number.	NULL
banking_flag	NUMBER(1)	No	No	Flag that indicates whether banking exists for program.	NOT NULL
duns	CHAR(9)	No	No	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NULL
duns_ext	CHAR(4)	No	No	The DUNS Number + the DUNS Extension.	NULL
org_web_site	VARCHAR2(50)	No	No	Web URL for the Grantee/PJ.	NULL
block_access_flag	NUMBER(1)	No	No	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL
entld_flag	NUMBER(1)	No	No	An indicator showing the entitlement status of a grantee. (States are considered entitled, local governments can be entitled, state agencies are not entitled, 'others' are not entitled.)	NOT NULL
org_type_id	NUMBER(15)	No	Yes	Foreign Key from the Org_Type table. System generated, and unique. An indicator showing the organization type of a grantee.	NOT NULL
org_active_flag	NUMBER(1)	No	No	Indicates if the organization has been associated with a Grant, Subgrant or Activity. 1 = 'Active' 0 = 'Inactive'	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL
ct	CHAR(7)	No	No	Census Tract.	NULL
block_id	CHAR(4)	No	No	Block ID.	NULL
fcidn	CHAR(12)	No	No	Federal Congressional District Number.	NULL
msa	CHAR(4)	No	No	Metropolitan Statistical Area.	NULL
cbasa_metro	CHAR(5)	No	No	Core Based Statistical Area (Metro level Code).	NULL
cbasa	CHAR(5)	No	No	Core Based Statistical Area.	NULL
latitude	VARCHAR2(11)	No	No	Latitude.	NULL
longitude	VARCHAR2(11)	No	No	Longitude	NULL
geo_ind	CHAR(1)	No	No	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL

3.173 Column(s) of "Grantee" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
geo_timestamp	DATE	No	No	Datetime of last successful GEO validation.	NULL
fips_state_cd	CHAR(2)	No	No	FIPS code for State	NULL
fips_county_cd	CHAR(3)	No	No	FIPS code for County	NULL
gplus_rtn_codes	CHAR(3)	No	No	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL

3.174 Column(s) of "Grantee_Alternate" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Alternate table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System generated, and unique.	NOT NULL
alternate_nm	VARCHAR2(100)	No	No	The name for the Grantee under a specific program.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.175 Column(s) of "Grantee_Block" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Block table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System generated, and unique.	NOT NULL
block_flag	NUMBER(1)	No	No	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users	NOT NULL

3.175 Column(s) of "Grantee_Block" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.176 Column(s) of "Grantee_Contact" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Contact table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
contact_type_id	NUMBER(15)	No	Yes	Foreign Key from the Contact_Type table. System Generated, and unique.	NOT NULL
contact_id	NUMBER(15)	No	Yes	Foreign Key from the Contact table. System Generated, and unique.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.177 Column(s) of "Grantee_Home_Rate" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Home_Rate table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
rate_yr	NUMBER(4)	No	No	Year of the Home Match Rate.	NOT NULL
hud_office_id	NUMBER(15)	No	Yes	Foreign Key from the Hud_Office table. System Generated, and unique.	NOT NULL
match_rate	NUMBER(5,2)	No	No	Home Match Rate.	NOT NULL
fiscal_yr_flag	NUMBER(1)	No	No	Indicates if the rate year is fiscal year. 1 = 'yes' 0 = 'no'	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.178 Column(s) of "Grantee_Operation" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
grantee_id	NUMBER(15)	Yes	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
operation_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the Operation_Type table. System Generated, and unique.	NOT NULL

3.179 Column(s) of "Grantee_Pre_Geo" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Pre_Geo table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
address_1	VARCHAR2(100)	No	No	The first line of address for Grantee/Subordinate..	NOT NULL
address_2	VARCHAR2(100)	No	No	The second line of address for Grantee/Subordinate..	NULL
address_3	VARCHAR2(100)	No	No	The third line of address for Grantee/Subordinate.	NULL
city	VARCHAR2(100)	No	No	City in which the Grantee/Subordinate is located.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL
state_id	NUMBER(15)	No	Yes	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL
zip5	CHAR(5)	No	No	The postal zip code for address.	NOT NULL
zip4	CHAR(4)	No	No	The additional 4 numbers associated with a zip code.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users	NOT NULL

3.179 Column(s) of "Grantee_Pre_Geo" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				Table.	
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.180 Column(s) of "Grantee_Profile_Status_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grantee_Profile_Status_Hist table. System Generated, and unique.	NOT NULL
user_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the User_Grantee table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.181 Column(s) of "Grants" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Grants table. System Generated, and unique.	NOT NULL
db2_key	CHAR(23)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
grant_num	VARCHAR2(18)	No	No	Only those grant numbers that exist in LOCCS should be found in GRANT_NUM. This constraint excludes the numbers assigned to HOME subgrants by HOME program grantees.	NOT NULL
state_id	NUMBER(15)	No	Yes	The value of the FIPS_CD for a State. Primary Key.	NOT NULL
program_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	The fiscal year of a grant.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Payee_Grantee table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL
obligated_dt	DATE	No	No	The date that a grant's funds were obligated, which is the date that the HUD Field Office signed the grant agreement. The HOME 'clock' starts on the first day of the month following the obligated date.	NOT NULL
obligated_amt	NUMBER(18,2)	No	No	Obligate amount.	NULL
original_grant_amt	NUMBER(18,2)	No	No	Initial Grant amount	NULL
authorized_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee is authorized to draw from this grant.	NULL
drawn_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has drawn from this grant.	NULL
draw_pending_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has pending for drawdown from this grant.	NULL
returned_amt	NUMBER(18,2)	No	No	The dollar amount that a grantee has returned to this grant.	NULL
loccs_grant_balance	NUMBER(18,2)	No	No	Identifies the remaining amount after LOCCS reconciled the grant.	NOT NULL
commitment_deadline	DATE	No	No	Date money was first committed to an activity funded by this grant.	NULL
expenditure_deadline	DATE	No	No	The Date the funds must be spent.	NULL
block_flag	NUMBER(1)	No	No	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL
grant_status_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated	NOT NULL

3.181 Column(s) of "Grants" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.182 Column(s) of "HH_Size" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME household size. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the number of persons in a household assisted by a HOME activity.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.183 Column(s) of "HH_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME household type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description for the Head of Household on a HOME activity.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.184 Column(s) of "Home_Actv_Cat" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME activity category (Tenure Type). Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	A description of the HOME Activity category.	NOT NULL
sort_order	NUMBER(5)	No	No	Sort order of the HOME Activity Category.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.185 Column(s) of "Home_Actv_Cat_Home_Perf_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
home_actv_cat_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL
home_perf_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOME_Perf_Type table. System Generated, and unique.	NOT NULL

3.186 Column(s) of "Home_Actv_Cat_Property_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
home_actv_cat_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL
property_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the Property_Type table. System Generated, and unique.	NOT NULL

3.187 Column(s) of "Home_Actv_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system generated number assigned indicating the type of a HOME activity. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	A description of a HOME activity type.	NOT NULL
rehab_flag	NUMBER(1)	No	No	A flag to indicate if the activity type is rehab-related.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.188 Column(s) of "Home_Actv_Type_LP_Action" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
home_actv_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the Home_Actv_Type table, Home Activity Type. System Generated, and unique.	NOT NULL
lp_action_id	NUMBER(15)	Yes	Yes	Foreign Key from the LP_Action table. System Generated, and unique.	NOT NULL

3.189 Column(s) of "Home_Perf_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME performance category. Primary Key.	NOT NULL
abbreviation	VARCHAR2(20)	No	No	The abbreviation for a Performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Performance category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.190 Column(s) of "Home_Perf_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the HOME performance type. Primary Key.	NOT NULL
home_perf_cat_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a HOME Performance Category .	NOT NULL
description	VARCHAR2(100)	No	No	Description of the HOME Performance Type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.191 Column(s) of "HOPWA_Actv_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity category.	NOT NULL
description	VARCHAR2(100)	No	No	The description for a HOPWA Activity category.	NOT NULL
row_status_id	NUMBER(15)	No	No	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.192 Column(s) of "HOPWA_Actv_Cat_Actv_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
hopwa_actv_cat_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOPWA_Actv_Cat_Type table. System Generated, and unique.	NOT NULL
hopwa_actv_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOPWA_Actv_Type table. System Generated, and unique.	NOT NULL

3.193 Column(s) of "HOPWA_Actv_Cat_Expnd_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
hopwa_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity category. Foreign Key.	NOT NULL
hopwa_expnd_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity expenditure type. Foreign Key.	NOT NULL

3.194 Column(s) of "HOPWA_Actv_Cat_Perf_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
hopwa_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity category. Foreign Key.	NOT NULL
hopwa_perf_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity Performance type. Foreign Key.	NOT NULL

3.195 Column(s) of "HOPWA_Actv_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	A description for a HOPWA activity development type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.196 Column(s) of "HOPWA_Actv_Type_LP_Action" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
hopwa_actv_type_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOPWA_Actv_Type table, HOPWA Activity Type.	NOT NULL
hopwa_lp_action_id	NUMBER(15)	Yes	Yes	Foreign Key from the HOPWA_LP_Action table, HOPWA Lead Hazard Remediation Action.	NOT NULL

3.197 Column(s) of "HOPWA_Expend_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity Expenditure type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	A description of HOPWA Activity Expenditure type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.198 Column(s) of "HOPWA_LP_Action" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA Lead Hazard Remediation Action. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of Lead Hazard Remediation Action.	NOT NULL
help_text	VARCHAR2(4000)	No	No	Mouse-over text.	NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.199 Column(s) of "HOPWA_LP_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA Leap Paint Requirement. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of Lead Paint Requirement.	NOT NULL
help_text	VARCHAR2(4000)	No	No	Mouse-over text.	NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.200 Column(s) of "HOPWA_Perf_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Performance category. Primary Key.	NOT NULL
abbreviation	VARCHAR2(20)	No	No	The abbreviation for a Performance category.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Performance category.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.201 Column(s) of "HOPWA_Perf_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA performance type. Primary Key.	NOT NULL
hopwa_perf_cat_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Performance category.	NOT NULL
description	VARCHAR2(250)	No	No	The full description for a Performance Type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.202 Column(s) of "Housing_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOPWA housing type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description for the type of the HOPWA housing.	NOT NULL
sotr_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.203 Column(s) of "HQ_Profile_Status_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the HQ_Profile_Status_Hist table. System Generated, and unique.	NOT NULL
hq_user_id	NUMBER(15)	No	Yes	Foreign Key from the HQ_User table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.204 Column(s) of "Hsg_Svc_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Hsg_Svc_Type table. System Generated, and unique.	NOT NULL
description	VARCHAR2(100)	No	No	Description for Housing Service Type.	NOT NULL
sort_order	NUMBER(5)	No	No	Sort order for Housing Service Type.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.205 Column(s) of "Hud_Office" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HUD Regional/Field office. Primary Key.	NOT NULL
ro_cd	CHAR(2)	No	No	The code for a HUD Regional Office.	NOT NULL
fo_cd	CHAR(2)	No	No	The code for a HUD Field Office.	NOT NULL
fo_nm	VARCHAR2(100)	No	No	The name associated with a FO_CD.	NOT NULL
state_id	NUMBER(15)	No	Yes	The value of the FIPS_CD for a State. Primary Key.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the	NOT NULL

3.205 Column(s) of "Hud_Office" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	

3.206 Column(s) of "Hud_Office_State" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
hud_office_id	NUMBER(15)	Yes	Yes	A number used internally in IDIS to uniquely identify a HUD Regional/Field office. Foreign Key.	NOT NULL
state_id	NUMBER(15)	Yes	Yes	A number used internally in IDIS to uniquely identify a State. Foreign Key.	NOT NULL

3.207 Column(s) of "Last_Login_Role" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
login_id	VARCHAR2(10)	Yes	Yes	User login ID.	NOT NULL
role_cd	CHAR(1)	No	Yes	Role code. H - HQ. F - FO. G - Grantee.	NOT NULL
hud_office_id	NUMBER(15)	No	Yes	Foreign Key from the Hud_Office table. System Generated, and unique.	NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL

3.208 Column(s) of "LMA_CTBG" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the LMA_CTBG table. System Generated, and unique.	NOT NULL
db2_key	CHAR(40)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
county_id	NUMBER(15)	No	Yes	Foreign Key System Generated, and unique from the County table. A code for the county in which the grantee is located.	NOT NULL
ct	CHAR(7)	No	No	Census Tract associated to a CDBG displacement location.	NULL
bg	CHAR(2)	No	No	Two character code for the type of Block Grant.	NULL
lma_effective_dt	DATE	No	No	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NULL
cap_flag	NUMBER(1)	No	No	Code used to indicate if the data represented is Capped or Uncapped.	NOT NULL
lm_total	NUMBER(10)	No	No	Total # of persons deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL
lm_population	NUMBER(10)	No	No	Total # of persons with the potential for being deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL
lm_percent	NUMBER(5,2)	No	No	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that	NOT NULL

3.208 Column(s) of "LMA_CTBG" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.209 Column(s) of "LMA_Exception" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the LMA_Exception table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
lma_effective_dt	DATE	No	No	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NOT NULL
cap_flag	NUMBER(1)	No	No	Code used to indicate if the data represented is Capped or Uncapped.	NOT NULL
lm_percent	NUMBER(5,2)	No	No	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.210 Column(s) of "LOCCS_Count" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
file_source	CHAR(1)	Yes	No	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL
file_destination	CHAR(1)	Yes	No	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL
counter	NUMBER(5)	No	No	Counter for the file transmission.	NULL

3.211 Column(s) of "LOCCS_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a status of a LOCCS transaction. Primary Key.	NOT NULL
code	CHAR(1)	No	No	Code used to indicate the current drawdown status of a transaction.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for the LOCCS status code.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.212 Column(s) of "LP_Action" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Lead Hazard Remediation Action. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of Lead Hazard Remediation Action.	NOT NULL
help_text	VARCHAR2(4000)	No	No	Mouse-over text.	NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.213 Column(s) of "LP_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Leap Paint Requirement. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description of Lead Paint Requirement.	NOT NULL
help_text	VARCHAR2(4000)	No	No	Mouse-over text.	NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.213 Column(s) of "LP_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
cdbg_flag	NUMBER(1)	No	No	A flag indicating if this Lead-Based Paint Requirement applies to CDBG Activity.	NOT NULL
home_flag	NUMBER(1)	No	No	A flag indicating if this Lead-Based Paint Requirement applies to HOME Activity.	NOT NULL

3.214 Column(s) of "Map_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a status of a Map. Primary Key.	NOT NULL
code	CHAR(1)	No	No	Code used to indicate the map status.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for the Map status code.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.215 Column(s) of "Median_Income_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the HOME Median Income level. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description of a HOME beneficiary household median income level.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.216 Column(s) of "National_Objective" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a CDBG National Objective. Primary Key.	NOT NULL
code	VARCHAR2(5)	No	No	The code for a CDBG National Objective.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a CDBG National Objective.	NOT NULL
state_exclude_flag	NUMBER(1)	No	No	Indicate if the national objective should be excluded from State grantee. 1=yes, 0=No.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.217 Column(s) of "News" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the News table. System Generated, and unique.	NOT NULL
item_num	NUMBER(5)	No	No	HUD News number.	NOT NULL
title	VARCHAR2(100)	No	No	Title of the News.	NOT NULL
news_data	VARCHAR2(4000)	No	No	Content of the News.	NULL
audience_group	CHAR(1)	No	No	Audience group of the news. H - HUD A - All	NOT NULL
release_dt	DATE	No	No	News released date.	NOT NULL
expiration_dt	DATE	No	No	News expired date.	NOT NULL
approve_user_id	NUMBER(15)	No	No	Foreign Key from the Users table. News approval user id.	NULL
approve_timestamp	DATE	No	No	News approval timestamp.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.218 Column(s) of "Occupant_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Occupant_Type table. System Generated, and unique.	NOT NULL
code	CHAR(1)	No	No	Code for Occupant_Type.	NOT NULL
description	VARCHAR2(100)	No	No	Description for Occupant_Type.	NOT NULL
sort_order	NUMBER(5)	No	No	Sort order for Occupant_Type.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.219 Column(s) of "Operation_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Grantee/ Organization operational type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description of a Grantee/Organization operational type.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.220 Column(s) of "Org_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
ID	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Grantee/Organization's organization type. Primary Key.	NOT NULL
code	CHAR(2)	No	No	The code for an organization type.	NOT NULL
org_group	CHAR(1)	No	No	The code for the organization category.	NULL
description	VARCHAR2(100)	No	No	The description of the organization type.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.221 Column(s) of "Org_Type_Actv_Grantee_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
org_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify Grantee/Organization's organization type. Foreign Key.	NOT NULL
actv_grantee_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify organization type for organization carrying out the activity. Foreign Key.	NOT NULL

3.222 Column(s) of "Org_Type_CDBG_Actv_Cat" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
org_type_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify Grantee/Organization's organization type. Foreign Key.	NOT NULL
cdbg_actv_cat_id	NUMBER(15)	Yes	Yes	A system-generated number used internally in IDIS to uniquely identify a CDBG Activity category. Foreign Key.	NOT NULL

3.223 Column(s) of "Owner_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a type of owner, developer, or contractor on a HOME activity. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the type of owner, developer, or contractor on a HOME activity.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.224 Column(s) of "Perf_Objective" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Performance Objective. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description for an activity Performance objective.	NOT NULL
cdbg_flag	NUMBER(1)	No	No	A flag indicating if a CDBG activity can use the Performance Objective type.	NOT NULL
home_flag	NUMBER(1)	No	No	A flag indicating if a HOME activity can use the Performance Objective type.	NOT NULL
hopwa_flag	NUMBER(1)	No	No	A flag indicating if a HOPWA activity can use the Performance Objective type.	NOT NULL
esg_flag	NUMBER(1)	No	No	A flag indicating if an ESG activity can use the Performance Objective type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.225 Column(s) of "Perf_Outcome" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Performance Outcome. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description for an activity Performance objective.	NOT NULL
cdbg_flag	NUMBER(1)	No	No	A flag indicating if a CDBG activity can use the Performance Objective type.	NOT NULL
home_flag	NUMBER(1)	No	No	A flag indicating if a HOME activity can use the Performance Objective type.	NOT NULL
hopwa_flag	NUMBER(1)	No	No	A flag indicating if a HOPWA activity can use the Performance Objective type.	NOT NULL
esg_flag	NUMBER(1)	No	No	A flag indicating if an ESG activity can use the Performance Objective type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.226 Column(s) of "PR26_Parameter" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the PR26_Parameter table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	Program Year.	NOT NULL
p_1	NUMBER(18,2)	No	No	Parameter for PR26 item 1	NULL
p_3	NUMBER(18,2)	No	No	Parameter for PR26 item 3	NULL
p_4	NUMBER(18,2)	No	No	Parameter for PR26 item 4	NULL
p_7	NUMBER(18,2)	No	No	Parameter for PR26 item 7	NULL
p_10	NUMBER(18,2)	No	No	Parameter for PR26 item 10	NULL
p_14	NUMBER(18,2)	No	No	Parameter for PR26 item 14	NULL
p_17	NUMBER(18,2)	No	No	Parameter for PR26 item 17	NULL
p_18	NUMBER(18,2)	No	No	Parameter for PR26 item 18	NULL
p_20	NUMBER(18,2)	No	No	Parameter for PR26 item 20	NULL
p_23_a	NUMBER(4)	No	No	Parameter for PR26 item 23a	NULL
p_23_b	NUMBER(4)	No	No	Parameter for PR26 item 23b	NULL
p_23_c	NUMBER(4)	No	No	Parameter for PR26 item 23c	NULL
p_24	NUMBER(18,2)	No	No	Parameter for PR26 item 24	NULL
p_25	NUMBER(18,2)	No	No	Parameter for PR26 item 25	NULL
p_28	NUMBER(18,2)	No	No	Parameter for PR26 item 28	NULL
p_29	NUMBER(18,2)	No	No	Parameter for PR26 item 29	NULL
p_30	NUMBER(18,2)	No	No	Parameter for PR26 item 30	NULL
p_34	NUMBER(18,2)	No	No	Parameter for PR26 item 34	NULL
p_38	NUMBER(18,2)	No	No	Parameter for PR26 item 38	NULL
p_39	NUMBER(18,2)	No	No	Parameter for PR26 item 39	NULL
p_40	NUMBER(18,2)	No	No	Parameter for PR26 item 40	NULL
p_44	NUMBER(18,2)	No	No	Parameter for PR26 item 40	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL

3.226 Column(s) of "PR26_Parameter" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.227 Column(s) of "PR28_Parameter" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the PR28_Parameter table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	Program Year.	NOT NULL
p_4	NUMBER(18,2)	No	No	Parameter for PR28 item 4	NULL
p_6	NUMBER(18,2)	No	No	Parameter for PR28 item 6	NULL
p_10	NUMBER(18,2)	No	No	Parameter for PR28 item 10	NULL
p_13	NUMBER(18,2)	No	No	Parameter for PR28 item 13	NULL
p_16	NUMBER(18,2)	No	No	Parameter for PR28 item 16	NULL
p_18	NUMBER(18,2)	No	No	Parameter for PR28 item 18	NULL
p_21	NUMBER(18,2)	No	No	Parameter for PR28 item 21	NULL
p_24	NUMBER(18,2)	No	No	Parameter for PR28 item 24	NULL
p_27	NUMBER(18,2)	No	No	Parameter for PR28 item 27	NULL
p_30	NUMBER(18,2)	No	No	Parameter for PR28 item 30	NULL
p_33	NUMBER(18,2)	No	No	Parameter for PR28 item 33	NULL
p_36	NUMBER(18,2)	No	No	Parameter for PR28 item 36	NULL
p_39	NUMBER(18,2)	No	No	Parameter for PR28 item 39	NULL
p_42	NUMBER(18,2)	No	No	Parameter for PR28 item 42	NULL
p_47	NUMBER(18,2)	No	No	Parameter for PR28 item 47	NULL
p_51	NUMBER(18,2)	No	No	Parameter for PR28 item 51	NULL
p_56	NUMBER(18,2)	No	No	Parameter for PR28 item 56	NULL
p_59_a	NUMBER(4)	No	No	Parameter for PR28 item 59a	NULL
p_59_b	NUMBER(4)	No	No	Parameter for PR28 item 59b	NULL
p_59_c	NUMBER(4)	No	No	Parameter for PR28 item 59c	NULL
p_60	NUMBER(1)	No	No	Parameter for PR28 item 60	NOT NULL
p_62_a	NUMBER(18,2)	No	No	Parameter for PR28 item 62a	NULL
p_62_b	NUMBER(18,2)	No	No	Parameter for PR28 item 62b	NULL
p_62_c	NUMBER(18,2)	No	No	Parameter for PR28 item 62c	NULL
p_63_a	NUMBER(18,2)	No	No	Parameter for PR28 item 63a	NULL
p_63_b	NUMBER(18,2)	No	No	Parameter for PR28 item 63b	NULL
p_63_c	NUMBER(18,2)	No	No	Parameter for PR28 item 63c	NULL
p_66_a	NUMBER(18,2)	No	No	Parameter for PR28 item 66a	NULL
p_66_b	NUMBER(18,2)	No	No	Parameter for PR28 item 66b	NULL
p_66_c	NUMBER(18,2)	No	No	Parameter for PR28 item 66c	NULL
p_69_a	NUMBER(18,2)	No	No	Parameter for PR28 item 69a	NULL
p_69_b	NUMBER(18,2)	No	No	Parameter for PR28 item 69b	NULL
p_69_c	NUMBER(18,2)	No	No	Parameter for PR28 item 69c	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently	NOT NULL

3.227 Column(s) of "PR28_Parameter" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	

3.228 Column(s) of "PR84_Parameter" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the PR84_Parameter table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	Program Year.	NOT NULL
target_area_id	NUMBER(15)	No	Yes	Foreign Key from the Target_Area table. System Generated, and unique.	NOT NULL
p_1	NUMBER(3)	No	No	Parameter for PR84 item 1	NULL
p_2	NUMBER(3)	No	No	Parameter for PR84 item 2	NULL
p_3	NUMBER(3)	No	No	Parameter for PR84 item 3	NULL
p_4	NUMBER(3)	No	No	Parameter for PR84 item 4	NULL
p_5	NUMBER(3)	No	No	Parameter for PR84 item 5	NULL
p_6	NUMBER(3)	No	No	Parameter for PR84 item 6	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.229 Column(s) of "Privilege" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Privilege. Primary Key.	NOT NULL
abbreviation	VARCHAR2(25)	No	No	An abbreviation used to identify a Privilege.	NOT NULL
description	VARCHAR2(100)	No	No	A description of the Privilege.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.230 Column(s) of "Profile_FO" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Profile_FO table. System Generated, and unique.	NOT NULL
user_fo_id	NUMBER(15)	No	Yes	Foreign Key from the User_FO table. System Generated, and unique.	NOT NULL
privilege_id	NUMBER(15)	No	Yes	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.231 Column(s) of "Profile_Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Profile_Grantee table. System Generated, and unique.	NOT NULL
user_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the User_Grantee table. System Generated, and unique.	NOT NULL
privilege_id	NUMBER(15)	No	Yes	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL

3.231 Column(s) of "Profile_Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.232 Column(s) of "Profile_HQ" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Profile_HQ table. System Generated, and unique.	NOT NULL
user_hq_id	NUMBER(15)	No	Yes	Foreign Key from the User_HQ table. System Generated, and unique.	NOT NULL
privilege_id	NUMBER(15)	No	Yes	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.233 Column(s) of "Profile_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Profile_Status table. System Generated, and unique.	NOT NULL
code	CHAR(1)	No	No	The code for a Profile Status.	NOT NULL
description	VARCHAR2(100)	No	No	Describes whether a certain profile is classified as A - Active, I - Inactive, D - Deleted.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.234 Column(s) of "Program" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HUD program. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for an entitlement program.	NOT NULL
short_description	VARCHAR2(25)	No	No	The short commonly used name for entitlement programs.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the program code.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.235 Column(s) of "Program_Banking" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Program_Banking table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
program_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL
banking_flag	NUMBER(1)	No	No	Flag that indicates whether banking exists for program.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.236 Column(s) of "Program_Year" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Program_Year table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL
pgm_yr	NUMBER(4)	No	No	The year covered by a grantee's consolidated Action Plan.	NOT NULL
rpt_start_dt	DATE	No	No	The first date covered by a report.	NOT NULL
rpt_end_dt	DATE	No	No	Identifies the last date covered by a report.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL

3.236 Column(s) of "Program_Year" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.237 Column(s) of "Proj_Funding" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Proj_Funding table. System Generated, and unique.	NOT NULL
project_id	NUMBER(15)	No	Yes	The CPS-assigned identifier for a proposed project.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
amount	NUMBER(18,2)	No	No	The number of grant dollars that the grantee estimates will be required to fund a proposed project.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.238 Column(s) of "Proj_Funding_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Proj_Funding_Hist table. System Generated, and unique.	NOT NULL
proj_hist_id	NUMBER(15)	No	Yes	Foreign Key from the Proj_Hist table. System Generated, and unique.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
amount	NUMBER(18,2)	No	No	The number of grant dollars that the grantee estimates will be required to fund a proposed project.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users	NOT NULL

3.238 Column(s) of "Proj_Funding_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				Table.	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.239 Column(s) of "Project" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Project table. System Generated, and unique.	NOT NULL
action_plan_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL
idis_proj_id	NUMBER(4)	No	No	A four-digit number uniquely identifying each proposed project in a grantee's Consolidated Plan for a given year. The project identifier is assigned by CPS.	NOT NULL
proj_title	VARCHAR2(100)	No	No	The title of a proposed project.	NOT NULL
local_proj_cd	VARCHAR2(20)	No	No	A grantee-defined code for a proposed project, intended for local use only.	NULL
description	VARCHAR2(4000)	No	No	Description of a proposed project.	NULL
access_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NULL
project_status_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
sponsor_actv_grantee_id	NUMBER(15)	No	Yes	Foreign Key to Actv_Grantee table. Project Sponsor.	NULL

3.240 Column(s) of "Project_Hist" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Project_Hist table. System Generated, and unique.	NOT NULL
db2_key	CHAR(40)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
project_id	NUMBER(15)	No	Yes	Primary Key for the Project table. System Generated, and unique.	NOT NULL
action_plan_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL
idis_proj_id	NUMBER(4)	No	No	The CPS-assigned identifier for a proposed project.	NOT NULL
proj_title	VARCHAR2(100)	No	No	The title of a proposed project.	NOT NULL
local_proj_cd	CHAR(10)	No	No	A grantee-defined code for a proposed project, intended for local use only.	NULL
description	VARCHAR2(4000)	No	No	A description of the Project History.	NULL
access_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NULL
project_status_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL
insert_timestamp	DATE	No	No	The time (HH.MM.SS) this row was inserted into this table.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information.	NOT NULL
arch_timestamp	DATE	No	No	The time a C04PT_PLAN row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
sponsor_actv_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL

3.241 Column(s) of "Project_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for a project status.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the pro- duct status code.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are con- currently editing the same database re- cord. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an in- crease in the version num- ber. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL

3.242 Column(s) of "Property_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME property type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description for the HOME property type.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.243 Column(s) of "Quarter" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Quarter table.	NOT NULL
begin_dt	DATE	No	No	Begin date of the quarter.	NOT NULL
end_dt	DATE	No	No	End date of the quarter.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.244 Column(s) of "Race" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Race category.	NOT NULL
description	VARCHAR2(100)	No	No	A description for the Race of a beneficiary.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.245 Column(s) of "RC" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the RC table. System Generated, and unique.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	The fiscal year of a grant.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_ GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL

3.245 Column(s) of "RC" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
recip_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
idis_fund_num	VARCHAR2(18)	No	No	A fund number/Grant number under which a receipt is identified by.	NOT NULL
amount	NUMBER(18,2)	No	No	The estimated dollar amount.	NULL
receipt_type_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL
cdbg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL
grantee_receipt_num	VARCHAR2(18)	No	No	A grantee-defined identifier for a program income receipt.	NULL
remarks	VARCHAR2(4000)	No	No	User remarks.	NULL
receipt_dt	DATE	No	No	The date of a particular receipt.	NULL
receipt_status_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.246 Column(s) of "RC_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the RC_Hist table. System Generated, and unique.	NOT NULL
rc_id	NUMBER(15)	No	Yes	Foreign Key from the RC table. System Generated, and unique.	NOT NULL
seq_num	NUMBER(5)	No	No	A system generated number to allow for uniqueness.	NOT NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	The fiscal year of a grant.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Recip_Grantee table.	NOT NULL

3.246 Column(s) of "RC_Hist" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
				System Generated, and unique. The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.		
idis_fund_num	VARCHAR2(18)	No	No	A fund number/Grant number under which a receipt is identified by.	NOT NULL	
amount	NUMBER(18,2)	No	No	The estimated dollar amount.	NULL	
receipt_type_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	
cdbg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	
grantee_receipt_num	VARCHAR2(18)	No	No	A grantee-defined identifier for a program income receipt.	NULL	
remarks	VARCHAR2(4000)	No	No	User remarks.	NULL	
receipt_dt	DATE	No	No	The date of a particular receipt.	NULL	
receipt_status_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL	
insert_user_id	NUMBER(15)	No	No	The internally generated ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	
last_update_user_id	NUMBER(15)	No	No	The internally generated ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.247 Column(s) of "Receipt" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	Primary Key for the Receipt table. System Generated, and unique.	NOT NULL	
receipt_num	NUMBER(7)	No	No	Receipt Number.	NOT NULL	
receipt_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Fund table. System Generated, and unique.	NOT NULL	
amount	NUMBER(18,2)	No	No	The number of program income dollars received and recorded in this transaction.	NULL	
receipt_type_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	
cdbg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	
grantee_receipt_num	VARCHAR2(18)	No	No	A grantee-defined identifier for a program income receipt.	NULL	
remarks	VARCHAR2(4000)	No	No	User remarks.	NULL	
receipt_dt	DATE	No	No	The date of a particular receipt.	NULL	
receipt_status_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Status table.	NOT NULL	

3.247 Column(s) of "Receipt" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				System generated, and unique. The status of a particular receipt.	
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
setup_grantee_id	NUMBER(15)	No	Yes	Foreign Key from Grantee table. System Generated, and unique. The GRANTEE_ID of the organization own/setup this receipt.	NOT NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the receipt is generated from ARRA grants.	NOT NULL

3.248 Column(s) of "Receipt_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Receipt_Fund table. System Generated, and unique.	NOT NULL
db2_key	CHAR(23)	No	No	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL
parent_receipt_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Parent_Receipt table. System Generated, and unique.	NULL
program_id	NUMBER(15)	No	Yes	Foreign Key from the Program table. System Generated, and unique.	NOT NULL
fiscal_yr	NUMBER(4)	No	No	The fiscal year of a grant.	NOT NULL
source_type_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL
source_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL
recip_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated/suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Payee_Grantee table. System Generated, and unique.	NOT NULL
idis_fund_num	VARCHAR2(18)	No	No	A fund number (similar to a GRANT_NUM) under which program income is processed. A separate IDIS_FUND_NUM is maintained by program for each fiscal year.	NOT NULL
fund_type_id	NUMBER(15)	No	Yes	Foreign Key from the Fund_Type table. System Generated, and unique.	NOT NULL
est_amt	NUMBER(18,2)	No	No	The estimated dollar amount that a grantee is authorized to (1) draw from this grant or	NULL

3.248 Column(s) of "Receipt_Fund" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				subgrant or (2) commit or suballocate from this grant or subgrant.	
amount	NUMBER(18,2)	No	No	Total of the Receipt Fund.	NULL
actv_committed_amt	NUMBER(18,2)	No	No	The total dollar amount of this Receipt Fund or subgrant that has been committed/earmarked for specific activities.	NULL
drawn_amt	NUMBER(18,2)	No	No	The total number of dollars drawn to date against a specific receipt fund and confirmed for drawdown by LOCCS.	NULL
draw_pending_amt	NUMBER(18,2)	No	No	These are the funds that have been requested to be placed in the grantee's bank account. (The approval of the request by LOCCS has not yet been received by IDIS.)	NULL
receipt_fund_status_id	NUMBER(15)	No	Yes	Status of the Fund.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
sub_grant_flag	NUMBER(1)	No	No	A Flag to indicate if the Receipt Fund is a subgrant. 1=Yes, 0=No.	NOT NULL
suballocated_amt	NUMBER(18,2)	No	No	The sum of subfund and subgrant.	NULL

3.249 Column(s) of "Receipt_Fund_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Receipt Fund status. Primary Key.	NOT NULL
code	CHAR(1)	No	No	A code used to identify a Receipt Fund status.	NOT NULL
description	VARCHAR2(100)	No	No	The description of a Receipt Fund status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.250 Column(s) of "Receipt_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Receipt_Hist table. System Generated, and unique.	NOT NULL
receipt_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt table. System Generated, and unique.	NOT NULL
receipt_num	NUMBER(7)	No	No	Receipt Number.	NOT NULL
receipt_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Fund table. System Generated, and unique.	NOT NULL
amount	NUMBER(18,2)	No	No	The number of program income dollars received and recorded in this transaction.	NULL
receipt_type_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL
activity_id	NUMBER(15)	No	Yes	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL
cdbg_actv_cat_id	NUMBER(15)	No	Yes	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL
grantee_receipt_num	VARCHAR2(18)	No	No	A grantee-defined identifier for a program income receipt.	NULL
remarks	VARCHAR2(4000)	No	No	User remarks.	NULL
receipt_dt	DATE	No	No	The date of a particular receipt.	NULL
receipt_status_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
setup_grantee_id	NUMBER(15)	No	Yes	Primary Key for the Grantee table. System Generated, and unique.	NULL
arra_flag	NUMBER(1)	No	No	A yes/no flag indicating if the receipt is generated from ARRA grants.	NOT NULL

3.251 Column(s) of "Receipt_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Receipt status. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for a receipt status.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the receipt status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.252 Column(s) of "Receipt_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Receipt type. Primary Key.	NOT NULL
code	CHAR(2)	No	No	The code of a receipt type.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the receipt type for processing.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.253 Column(s) of "Rehab_Type" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Rehab Type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Rehab Type.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.254 Column(s) of "Report" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Report table. System Generated, and unique.	NOT NULL
rpt_num	VARCHAR2(10)	No	No	Report Number.	NOT NULL
name	VARCHAR2(100)	No	No	Report Name.	NOT NULL
parameter_flag	NUMBER(1)	No	No	Indicate if user need to enter paramters for this report. 1=yes, 0=No.	NULL
sort_order	NUMBER(5)	No	No	Sort order of the report list.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the	NOT NULL

3.254 Column(s) of "Report" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				user(s) know that the data that was originally worked on has been updated again by another user.	

3.255 Column(s) of "Revital_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a revitalization type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a revitalization type.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.256 Column(s) of "Role" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code for the role/level at which an IDIS user is authorized to access IDIS.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the role/level at which an IDIS user is authorized to access IDIS.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.257 Column(s) of "Role_Extract" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the Role and Extract combination. Primary Key.	NOT NULL
role_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user. Primary Key.	NOT NULL
extract_id	NUMBER(15)	No	Yes	Foreign Key from the Extract table. System Generated, and unique.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.258 Column(s) of "Role_Privilege" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a privilege for a role.	NOT NULL
role_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user.	NOT NULL
privilege_id	NUMBER(15)	No	Yes	A system-generated number used internally in IDIS to uniquely identify a Privilege.	NOT NULL
default_flag	NUMBER(1)	No	No	Flag indicating if privilege is a default for role.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL

3.259 Column(s) of "Room_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a HOME Room type. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the number of bedrooms in a unit receiving HOME assistance.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.260 Column(s) of "Row_Status" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of a particular Row.	NOT NULL	
abbreviation	VARCHAR2(20)	No	No	The abbreviation for a row status.	NOT NULL	
description	VARCHAR2(100)	No	No	The description for the status of a Grant.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.261 Column(s) of "Rpt_Parameter" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	Primary Key for the Rpt_Parameter table. System Generated, and unique.	NOT NULL	
report_id	NUMBER(15)	No	Yes	Foreign Key from the Report table. System Generated, and unique.	NOT NULL	
p_num	VARCHAR2(5)	No	No	Numbering of the report parameter.	NOT NULL	
description	VARCHAR2(100)	No	No	description of the report parameter.	NOT NULL	
sort_order	NUMBER(5)	No	No	sort order of the report parameter.	NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.262 Column(s) of "Source_Type" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Grant source type. Primary Key.	NOT NULL	
code	CHAR(2)	No	No	The code for a Grant Source type.	NOT NULL	
description	VARCHAR2(100)	No	No	The description of the Source type.	NOT NULL	
insert_user_id	NUMBER(15)	No	No	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	
insert_timestamp	DATE	No	No	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	
last_update_user_id	NUMBER(15)	No	No	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	
last_update_timestamp	DATE	No	No	The timestamp of the update of the row	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are con-currently editing the same database record. Once the concurrent-ly used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL	

3.263 Column(s) of "Sp_Chars" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Special Characteristic of a performance activity. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a Special Characteristic Type.	NOT NULL
cdbg_flag	NUMBER(1)	No	No	A flag indicating if a CDBG activity is categorized by the special characteristic.	NOT NULL
home_flag	NUMBER(1)	No	No	A flag indicating if a HOME activity is categorized by the special characteristic.	NOT NULL
hopwa_flag	NUMBER(1)	No	No	A flag indicating if a HOPWA activity is categorized by the special characteristic.	NOT NULL
esg_flag	NUMBER(1)	No	No	A flag indicating if an ESG activity is categorized by the special characteristic.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrent-ly used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL

3.264 Column(s) of "State" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A number used internally in IDIS to uniquely identify a State. Primary Key.	NOT NULL
code	CHAR(2)	No	No	The postal abbreviation for the state in which the entity is located.	NOT NULL
fips_cd	CHAR(2)	No	No	The FIPS_CD value used by standards organizations.	NOT NULL
name	VARCHAR2(100)	No	No	The name of a state.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL

3.265 Column(s) of "Stewardship_Yr" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Stewardship Year. Primary Key.	NOT NULL
description	VARCHAR2(250)	No	No	Description for the year of Stewardship.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.266 Column(s) of "Sys_Column" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Sys_Column table. System Generated, and unique.	NOT NULL
sys_table_id	NUMBER(15)	No	Yes	Sys Table ID. Foreign Key to Sys table.	NOT NULL
column_nm	VARCHAR2(50)	No	No	System Column Name.	NOT NULL
display_nm	VARCHAR2(50)	No	No	System Column Display Name.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.267 Column(s) of "Sys_Config" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Sys_Config table. System Generated, and unique.	NOT NULL
property	VARCHAR2(50)	No	No	The name of a configuration item.	NOT NULL
value	VARCHAR2(250)	No	No	The value of a configuration item.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	INTEGER	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
row_status_id	NUMBER(15)	No	No	Foreign Key to the Row_Status Table. System generated, and unique.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.268 Column(s) of "Sys_Table" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Sys_Table table. System Generated, and unique.	NOT NULL
table_nm	VARCHAR2(50)	No	No	System Table Name.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.269 Column(s) of "Target_Area" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	Primary Key for the Target_Area table. System Generated, and unique.	NOT NULL	
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	
name	VARCHAR2(100)	No	No	Name of the Target Area.	NOT NULL	
target_area_type_id	NUMBER(15)	No	Yes	Foreign Key from the Target_Area_Type table. System Generated, and unique.	NOT NULL	
lm_percent	NUMBER(5,2)	No	No	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL	
approved_dt	DATE	No	No	The date that the target area was approved by HUD.	NULL	
revital_type_id	NUMBER(15)	No	Yes	The code indicating the type of revitalization. Foreign Key to the Revital_Type table.	NULL	
other_revital_desc	VARCHAR2(100)	No	No	A description of revitalization when REVITAL_CD is equal to 'Other'.	NULL	
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	
insert_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	
last_update_timestamp	DATE	No	No	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	
other_target_area_desc	VARCHAR2(100)	No	No	Description of the target area	NULL	

3.270 Column(s) of "Target_Area_Type" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a target area type. Primary key.	NOT NULL	
code	CHAR(1)	No	No	The code for a target area type.	NOT NULL	
description	VARCHAR2(100)	No	No	The full description for a target area Type.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.271 Column(s) of "TIN_Map" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the TIN_Map table. System Generated, and unique.	NOT NULL
uog_cd	NUMBER(6)	No	No	The grantee's unit of government code, consisting of a two digit state FIPS code and a four digit HUD placement code.	NULL
uog_num	NUMBER(5)	No	No	Unique in combination with UOG_NUM.	NULL
tin_num	CHAR(9)	No	No	The grantees Tax Identification Number.	NOT NULL
switched_flag	NUMBER(1)	No	No	A switch indicating that the grantee has converted to reengineered IDIS.	NOT NULL
switched_dt	DATE	No	No	The date that the grantee was converted to reengineered IDIS.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.272 Column(s) of "UN_Data_Source" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a Unmet Need Data Source. Primary Key.	NOT NULL
description	VARCHAR2(100)	No	No	Description for the data source.	NOT NULL
sort_order	NUMBER(5)	No	No	The sorting order that determines how table information will be displayed.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.273 Column(s) of "User_Extract" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the Data Download request. Primary Key.	NOT NULL
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL
extract_id	NUMBER(15)	No	Yes	Foreign Key from the Exact table. System Generated, and unique.	NOT NULL
filename	VARCHAR2(100)	No	No	File name for the data download request.	NULL
requested_timestamp	DATE	No	No	Timestamp of the data download request created.	NOT NULL
completed_timestamp	DATE	No	No	Timestamp of the data download request completed.	NULL
user_extract_status_id	NUMBER(15)	No	Yes	Foreign Key from the User_Extract_Status table. System Generated, and unique.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.274 Column(s) of "User_Extract_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of Data Download. Primary Key.	NOT NULL
code	CHAR(1)	No	No	Status code for data download.	NOT NULL
description	VARCHAR2(100)	No	No	Description of data download status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.275 Column(s) of "User_FO" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the User_FO table. System Generated, and unique.	NOT NULL
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL
hud_office_id	NUMBER(15)	No	Yes	Foreign Key from the HUD_Office table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.276 Column(s) of "User_Grantee" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the User_Grantee table. System Generated, and unique.	NOT NULL
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL
grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.277 Column(s) of "User_HQ" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the User_HQ table. System Generated, and unique.	NOT NULL
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL
profile_status_id	NUMBER(15)	No	Yes	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally	NOT NULL

3.277 Column(s) of "User_HQ" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
				worked on has been updated again by another user.		

3.278 Column(s) of "User_Password_Hist" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	Primary Key for the User_Password_Hist table. System Generated, and unique.	NOT NULL	
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	
seq_num	NUMBER(5)	No	No	A system-generated sequential number, allowing for the unique identification and ordering of rows within a table.	NOT NULL	
password	VARCHAR2(50)	No	No	The users login password.	NOT NULL	
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.279 Column(s) of "User_Role" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	
id	NUMBER(15)	Yes	No	Primary Key for the User_Role table. System Generated, and unique.	NOT NULL	
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	
role_id	NUMBER(15)	No	Yes	Foreign Key from the Role table. System Generated, and unique.	NOT NULL	
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	

3.280 Column(s) of "User_Status" Table						
Name	Datatype	Is PK	Is FK	Comment	Null Option	

3.280 Column(s) of "User_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify the status of a User. Primary Key.	NOT NULL
code	CHAR(1)	No	No	The code of the current status of an IDIS user.	NOT NULL
description	VARCHAR2(100)	No	No	The description of the current status of an IDIS user.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.281 Column(s) of "User_Status_Hist" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the User_Status_Hist table. System Generated, and unique.	NOT NULL
users_id	NUMBER(15)	No	Yes	Foreign Key from the Users table. System Generated, and unique.	NOT NULL
user_status_id	NUMBER(15)	No	Yes	Foreign Key from the User_Status table. System generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL
arch_user_id	NUMBER(15)	No	No	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL
arch_timestamp	DATE	No	No	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.282 Column(s) of "Users" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Users table. System Generated, and unique.	NOT NULL
login_id	VARCHAR2(10)	No	No	The users login id.	NOT NULL
contact_id	NUMBER(15)	No	Yes	The IDIS_USER_ID of the user who last updated this row in this table.	NULL
password	VARCHAR2(50)	No	No	The Users current password.	NOT NULL
default_pwd	VARCHAR2(50)	No	No	The Users default password.	NOT NULL
supervisor_user_id	NUMBER(15)	No	Yes	The Supervisors User ID.	NULL
pwd_changed_timestamp	DATE	No	No	The time and date that the password was last changed.	NULL
pwd_reset_cnt	NUMBER(5)	No	No	Number of times the password has been reset.	NULL
admin_reset_flag	NUMBER(1)	No	No	A flag indicating whether an administrator will reset a password. 1=Yes, 0=No.	NOT NULL
access_cnt	NUMBER(5)	No	No	Number of times the user has accessed the system.	NULL
failure_cnt	NUMBER(5)	No	No	Number of times the users attempt to logon has failed.	NULL
last_access_timestamp	DATE	No	No	The time and date of the last time the user accessed the IDIS system.	NULL
user_status_id	NUMBER(15)	No	Yes	Foreign Key from the User_Status table. System generated, and unique.	NOT NULL
status_update_user_id	NUMBER(15)	No	No	User ID of the person who changed the User Status. Foreign Key from the Users table.	NOT NULL
status_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that the User Status was change.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
row_status_id	NUMBER(15)	No	No	Foreign Key to the Row_Status Table. System generated, and unique.	NULL
session_id	VARCHAR2(50)	No	No	Number for the session.	NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL
last_accept_timestamp	DATE	No	No	The last date and time of accepting security agreement.	NULL

3.283 Column(s) of "Voucher" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Voucher table. System Generated, and unique.	NOT NULL
voucher_num	NUMBER(7)	No	No	A number assigned by IDIS to identify a group of payment transactions related to a single PAY_GRANTEE_ID.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond,	NOT NULL

3.283 Column(s) of "Voucher" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.284 Column(s) of "Voucher_item" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Voucher_Item table. System Generated, and unique.	NOT NULL
voucher_id	NUMBER(15)	No	Yes	Foreign Key from the Voucher table. System Generated, and unique.	NOT NULL
item_num	NUMBER(5)	No	No	A number assigned by IDIS to identify a line item within a VOUCHER_NUM.	NOT NULL
draw_source	CHAR(1)	No	No	A code assigned by IDIS to identify the initiator of a transaction.	NULL
setup_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Setup_Grantee table. System generated, and unique. Identifies an activity within IDIS. The GRANTEE_ID of the entity that set up an activity in IDIS.	NOT NULL
actv_funding_id	NUMBER(15)	No	Yes	Foreign Key from the Activity_Funding table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL
receipt_fund_flag	NUMBER(1)	No	No	A flag indicating whether a voucher item was drawn from Receipt Fund or not. 1=Yes, 0=No	NOT NULL
receipt_fund_id	NUMBER(15)	No	Yes	Foreign Key from the Receipt_Fund table. System generated, and unique.	NULL
funding_source_id	NUMBER(15)	No	Yes	Foreign Key from the Funding_Source table. System Generated, and unique.	NULL
grant_num	VARCHAR2(18)	No	No	A HUD grant number in pre-IDIS format.	NULL
prior_yr_flag	NUMBER(1)	No	No	A yes/no flag indicating if a grantee expects that grant money from a prior year will be committed to a proposed project. It allows a grantee to allocate drawdowns from the previous year up to 90 days after the end of that prior year.	NOT NULL
payee_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Payee_Grantee table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL
amount	NUMBER(18,2)	No	No	The dollar value of a drawdown transaction.	NULL
xact_type_id	NUMBER(15)	No	Yes	Foreign Key from the Xact_Type table. System Generated, and unique.	NOT NULL
xact_status_id	NUMBER(15)	No	Yes	Foreign Key from the Xact_Status table. System Generated, and unique.	NOT NULL
loccs_status_id	NUMBER(15)	No	Yes	Foreign Key from the LOCCS_Status table. System Generated, and unique.	NOT NULL
dd_loccs_submit_dt	DATE	No	No	The requested submission date the associated drawdown vouchers are to be sent to the LOCCS system.	NULL
dd_approval_user_id	NUMBER(15)	No	No	The user who approved the associated drawdown transaction through screen MD12.	NULL
dd_approval_timestamp	DATE	No	No	The date the grantee approved a draw voucher.	NULL

3.284 Column(s) of "Voucher_item" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
				This date is updated with the current date.	
paid_dt	DATE	No	No	The date that a voucher item was paid.	NULL
cntl_num	NUMBER(4)	No	No	A number assigned by IDIS to identify a non-payment transaction	NULL
pay_cd	CHAR(3)	No	No	A code assigned by LOCCS to indicate the type of payment made, e.g., ACH, check, wire, etc.	NULL
schedule_num	CHAR(6)	No	No	The number of the Treasury schedule on which a voucher appears, assigned by LOCCS.	NULL
pay_method	CHAR(1)	No	No	A code identifying the method of payment for a draw transaction.	NULL
rc_effective_dt	DATE	No	No	The effective date of a receivable transaction, i.e. the date it was recognized that a receivable is due. A receivable is money returned by the grantee to the U.S. Treasury.	NULL
reschedule_flag	NUMBER(1)	No	No	A yes/no flag indicating if payment of a drawdown request should be rescheduled. This value is assigned by LOCCS.	NULL
reschedule_pay_dt	DATE	No	No	The date on which payment of a drawdown has been rescheduled. This date is assigned by LOCCS.	NULL
batch_cntl_id	NUMBER(15)	No	Yes	Foreign Key from the Batch_Cntl table. System Generated, and unique.	NULL
batch_xact_id	NUMBER(15)	No	Yes	Foreign Key from the Batch_Xact table. System Generated, and unique.	NULL
loccs_link_item_num	NUMBER(5)	No	No	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_ITEM_NUM (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL
link_voucher_num	NUMBER(7)	No	No	A number assigned by LOCCS to identify a group of related LINK_VOUCHER_LIs. This is required only because VOUCHER_NUM (IDIS-assigned) and LINK_VOUCHER_NUM (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL
link_voucher_item_num_1	NUMBER(5)	No	No	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_VOUCHER_ITEM_1 (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL
link_voucher_item_num_2	NUMBER(5)	No	No	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_VOUCHER_ITEM_2 (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL
insert_grantee_id	NUMBER(15)	No	Yes	The GRANTEE_ID of the IDIS user who inserted this row into this table.	NOT NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently	NOT NULL

3.284 Column(s) of "Voucher_item" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
				editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	
voucher_grantee_id	NUMBER(15)	No	Yes	Foreign Key from the Grantee table. System generated, and unique. The GRANTEE_ID of the voucher created for.	NOT NULL

3.285 Column(s) of "Voucher_Item_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
xact_status_id	NUMBER(15)	Yes	Yes	Foreign Key from the Xact_Status table. System Generated, and unique.	NOT NULL
loccs_status_id	NUMBER(15)	Yes	Yes	Foreign Key from the LOCCS_Status table. System Generated, and unique.	NOT NULL
description	VARCHAR2(100)	No	No	Description of the Voucher Item Status.	NOT NULL
sort_order	NUMBER(5)	No	No	Sort order of the list of Voucher Item Status.	NULL

3.286 Column(s) of "Voucher_Item_Sub_Recip" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	Primary Key for the Voucher_Item_Sub_Recip table. System Generated, and unique.	NOT NULL
voucher_item_id	NUMBER(15)	No	Yes	Foreign Key from the Voucher_Item table.	NOT NULL
sub_recip_id	NUMBER(15)	No	No	Sub Recipient for HESG. If sub_recip_ind = 'G', foreign key to Grantee table. If sub_recip_ind = 'O', foreign key to Actv_Grantee table.	NOT NULL
sub_recip_ind	CHAR(1)	No	No	'G' for Gantee 'O' for Actv_Grantee	NOT NULL
amount	NUMBER(18,2)	No	No	The dollar value of a drawdown transaction.	NULL
insert_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL
insert_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL
last_update_user_id	NUMBER(15)	No	No	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL
last_update_timestamp	DATE	No	No	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.287 Column(s) of "Xact_Status" Table

Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify an activity type. Primary Key.	NOT NULL

3.287 Column(s) of "Xact_Status" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
code	CHAR(1)	No	No	The code for the transaction status.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a transaction status.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

3.288 Column(s) of "Xact_Type" Table					
Name	Datatype	Is PK	Is FK	Comment	Null Option
id	NUMBER(15)	Yes	No	A system-generated number used internally in IDIS to uniquely identify a voucher transaction type. Primary Key.	NOT NULL
code	CHAR(2)	No	No	A code indicating the voucher transaction type.	NOT NULL
description	VARCHAR2(100)	No	No	The full description for a voucher transaction type.	NOT NULL
version	NUMBER(15)	No	No	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL

4.0 DATA ELEMENTS BY ELEMENT NAME

4.0 DATA ELEMENTS BY ELEMENT NAME

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
abbreviation	CDBG_Perf_Cat	VARCHAR2(20)	The abbreviation for the performance category.	NOT NULL	No	No
abbreviation	Energy_Perf_Cat	VARCHAR2(20)	The abbreviation for a Energy Performance category.	NOT NULL	No	No
abbreviation	ESG_Perf_Cat	VARCHAR2(20)	The abbreviation for a Performance category.	NOT NULL	No	No
abbreviation	Home_Perf_Cat	VARCHAR2(20)	The abbreviation for a Performance category.	NOT NULL	No	No
abbreviation	HOPWA_Perf_Cat	VARCHAR2(20)	The abbreviation for a Performance category.	NOT NULL	No	No
abbreviation	Privilege	VARCHAR2(25)	An abbreviation used to identify a Privilege.	NOT NULL	No	No
abbreviation	Row_Status	VARCHAR2(20)	The abbreviation for a row status.	NOT NULL	No	No
acc_cdbg_id	Acc_CDBG_Busns	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_CD_Enforce	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Energy	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_HH_Income	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_HH_Race	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Hmls_Prev	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Job	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Job_Cat	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Job_Perf	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_LP_Action	NUMBER(15)	Foreign Key to Acc_CDBG table.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_LP_Type	NUMBER(15)	Foreign Key to Acc_CDBG table.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Other_Actv	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Perf_Busns	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Person_Income	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Person_Race	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
acc_cdbg_id	Acc_CDBG_Pub_Svc	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_STRA	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_cdbg_id	Acc_CDBG_Unit	NUMBER(15)	Foreign Key from the Acc_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
acc_esg_fund_id	Acc_ESG_Fund_Dtl	NUMBER(15)	Foreign Key from the Acc_ESG_Fund table. System Generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Fam_Single_Parent	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Fam_Two_Parent	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Fund	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Individual	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Non_Res_Svc	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Race	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Res_Svc	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Shelter	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_esg_id	Acc_ESG_Subpop	NUMBER(15)	Foreign Key from the Acc_ESG table. System generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Age	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_ATOC	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_ATOC_Job	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Expend	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Fac	NUMBER(15)	Foreign Key from the Acc_HOPWA table.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Fund	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Income	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			Acc_HOPWA_LP_Action.			
acc_hopwa_id	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Median_Income	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Milestone	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Perf_HH	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Perf_Person	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_PLS	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Race	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
acc_hopwa_id	Acc_HOPWA_Unit	NUMBER(15)	Foreign Key from the Acc_HOPWA table. System Generated, and unique.	NOT NULL	No	Yes
access_cnt	Users	NUMBER(5)	Number of times the user has accessed the system.	NULL	No	No
access_grantee_id	Project	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NULL	No	Yes
access_grantee_id	Project_Hist	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NULL	No	Yes
accomp_type_id	Actv_CDBG	NUMBER(15)	Foreign Key from the Accomp_Type table. System Generated, and unique.	NULL	No	Yes
accomp_type_id	CDBG_Accomp_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Foreign Key.	NOT NULL	Yes	Yes
accomplish_flag	Actv_CDBG	NUMBER(1)	A Flag to identify that accomplishment data has been entered.	NOT NULL	No	No
accomplish_flag	Actv_ESG	NUMBER(1)	A Flag to identify that accomplishment data has been entered.	NOT NULL	No	No
accomplish_flag	Actv_Home	NUMBER(1)	A Flag to identify that accomplishment data has been entered.	NOT NULL	No	No
accomplish_flag	Actv_HOPWA	NUMBER(1)	A Flag to identify that accomplishment data has been entered.	NOT NULL	No	No
action_plan_id	Project	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL	No	Yes
action_plan_id	Project_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL	No	Yes
active_flag	Email_Event_Recip	NUMBER(1)	Indicates if the email recipient is active or not: 1 = 'Active' 0 = 'Inactive'	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
activity_id	Actv_Access_Granttee	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Cancel_Funding	NUMBER(15)	Primary Key for the Activity table. System Generated, and unique.	NOT NULL	No	Yes
activity_id	Actv_CDBG	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_ESG	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Funding	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Home	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_HOPWA	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Location	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Perf_Goal	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	Actv_Sp_Chars	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
activity_id	RC	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	No	Yes
activity_id	RC_Hist	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	No	Yes
activity_id	Receipt	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	No	Yes
activity_id	Receipt_Hist	NUMBER(15)	Foreign Key from the Activity table. System Generated, and unique. Identifies an activity within IDIS.	NULL	No	Yes
activity_status_id	Activity	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an activity status. Primary Key.	NOT NULL	No	Yes
actual_val	Acc_CDBG	NUMBER(10)	The number of a specific ACCOMP_CD actually achieved at the completion of an activity.	NULL	No	No
actv_by_grantee_flag	Actv_CDBG	NUMBER(1)	A flag to indicate if the activity is being carried out by the grantee either directly and / or through contractors.	NOT NULL	No	No
actv_by_grantee_flag	Actv_ESG	NUMBER(1)	A flag to indicate if the activity is being carried out by the grantee directly.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
actv_cdbg_displace_id	Actv_CDBG_Displace_Dtl	NUMBER(15)	Foreign Key from the Actv_CDBG__Displace table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Acc_CDBG	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Assist_Loan	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Contractor	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Displace	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_DUNS	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Fund	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Hsg_Rehab	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Job	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_LMA	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Multi_Hsg	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Proposed	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Purpose	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Replace	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_id	Actv_CDBG_Verify	NUMBER(15)	Foreign Key from the Actv_CDBG table. System Generated, and unique.	NOT NULL	No	Yes
actv_cdbg_lma_county_id	Actv_CDBG_LMA_CTBG	NUMBER(15)	Foreign Key from the Actv_CDBG_LMA_COUNTY table. System generated, and unique.	NOT NULL	No	Yes
actv_cdbg_lma_id	Actv_CDBG_LMA_County	NUMBER(15)	Foreign Key from the Actv_CDBG_Lma table. System generated, and unique.	NOT NULL	No	Yes
actv_committed_amt	Funding_Source	NUMBER(18,2)	The dollar amount that a grantee has committed from this grant or subgrant.	NULL	No	No
actv_committed_amt	Funding_Source_Hist	NUMBER(18,2)	The dollar amount that a grantee has committed from this grant or subgrant.	NULL	No	No
actv_committed_amt	Receipt_Fund	NUMBER(18,2)	The total dollar amount of this Receipt Fund or subgrant that has been committed/ earmarked for specific activities.	NULL	No	No
actv_esg_id	Acc_ESG	NUMBER(15)	Foreign Key from the Actv_ESG table. System generated, and	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			unique.			
actv_esg_id	Actv_ESG_Cat2	NUMBER(15)	Foreign Key from the Active_ESG table. System generated, and unique.	NOT NULL	No	Yes
actv_esg_id	Actv_ESG_Hsg_Svc	NUMBER(15)	Foreign Key from the Active_ESG table. System generated, and unique.	NOT NULL	No	Yes
actv_funding_id	Actv_Funding_Dtl	NUMBER(15)	Foreign Key from the Actv_Funding table. System Generated, and unique.	NOT NULL	No	Yes
actv_funding_id	Voucher_Item	NUMBER(15)	Foreign Key from the Activity_Funding table. System Generated, and unique. Identifies an activity within IDIS.	NOT NULL	No	Yes
actv_grantee_grants	Actv_CDBG	NUMBER(5)	The number of 'Grants' used for funding a CDBG activity.	NULL	No	No
actv_grantee_id	Actv_CDBG	NUMBER(15)	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL	No	Yes
actv_grantee_id	Actv_ESG	NUMBER(15)	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL	No	Yes
actv_grantee_id	Actv_Grantee_Contact	NUMBER(15)	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL	No	Yes
actv_grantee_id	Actv_Grantee_Operation	NUMBER(15)	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL	Yes	Yes
actv_grantee_id	Actv_Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the Actv_Grantee table. System Generated, and unique.	NOT NULL	No	Yes
actv_grantee_id	Actv_HOPWA	NUMBER(15)	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL	No	Yes
actv_grantee_id	Actv_HOPWA_Sub_Recip	NUMBER(15)	Foreign Key from the Actv_Grantee table. Sub-Recipient.	NOT NULL	No	Yes
actv_grantee_loans	Actv_CDBG	NUMBER(5)	The number of 'Loan' funds used to leverage a CDBG activity.	NULL	No	No
actv_grantee_type_id	Actv_CDBG	NUMBER(15)	Foreign Key from the Actv_Grantee_Type table. System Generated, and unique.	NULL	No	Yes
actv_grantee_type_id	Org_Type_Actv_Grantee_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify organization type for organization carrying out the activity. Foreign Key.	NOT NULL	Yes	Yes
actv_home_id	Actv_Home_Energy	NUMBER(15)	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL	No	Yes
actv_home_id	Actv_Home_Owner	NUMBER(15)	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL	No	Yes
actv_home_id	Actv_Home_Property	NUMBER(15)	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL	No	Yes
actv_home_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL	No	Yes
actv_home_id	Actv_Home_Unit	NUMBER(15)	Foreign Key from the Actv_HOME table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
actv_home_property_fund_id	Actv_Home_Property_Fund_Dtl	NUMBER(15)	Foreign Key from the Actv_HOME_Property_Fund table. System generated, and unique.	NOT NULL	No	Yes
actv_home_property_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the Actv_HOME_Property table. System Generated, and unique. Used to uniquely identify each property address associated with an IDIS_ACT_ID.	NOT NULL	No	Yes
actv_home_property_id	Actv_Home_Property_Fund	NUMBER(15)	Foreign Key from the Actv_HOME_Property table. System Generated, and unique. Used to uniquely identify each property address associated with an IDIS_ACT_ID.	NOT NULL	No	Yes
actv_home_property_id	Actv_Home_Property_Pre_Geo	NUMBER(15)	Foreign Key for the Actv_HOME_Property table. System Generated, and unique.	NOT NULL	No	Yes
actv_hopwa_id	Acc_HOPWA	NUMBER(15)	ID assigned to an HOPWA activity to define the grantee and IDIS Activity ID.	NOT NULL	No	Yes
actv_hopwa_id	Actv_HOPWA_Proposed	NUMBER(15)	Foreign Key from the Actv_HOPWA table.	NOT NULL	No	Yes
actv_hopwa_id	Actv_HOPWA_Stewardship	NUMBER(15)	Foreign Key from the Actv_HOPWA table.	NOT NULL	No	Yes
actv_hopwa_id	Actv_HOPWA_Sub_Recip	NUMBER(15)	Foreign Key from the Actv_HOPWA table.	NOT NULL	No	Yes
actv_hopwa_id	Actv_HOPWA_HH	NUMBER(15)	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL	No	Yes
actv_hopwa_proposed_id	Actv_HOPWA_UN	NUMBER(15)	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL	No	Yes
actv_hopwa_proposed_id	Actv_HOPWA_UN_DS	NUMBER(15)	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL	No	Yes
actv_hopwa_proposed_id	Actv_HOPWA_Unit	NUMBER(15)	Foreign Key from the Actv_HOPWA_Proposed table. HOPWA proposed program year.	NOT NULL	No	Yes
actv_location_id	Actv_Location_Pre_Geo	NUMBER(15)	Foreign Key for the Actv_Location table. System Generated, and unique.	NOT NULL	No	Yes
address_1	Actv_Grantee	VARCHAR2(100)	The first line of address for organization carrying out the activity.	NULL	No	No
address_1	Actv_Grantee_Pre_Geo	VARCHAR2(100)	The first line of address for organization carrying out the activity.	NOT NULL	No	No
address_1	Actv_Home_Owner	VARCHAR2(100)	The first line of address for a contact.	NULL	No	No
address_1	Actv_Home_Property	VARCHAR2(100)	The first line of address for a contact.	NOT NULL	No	No
address_1	Actv_Home_Property_Pre_Geo	VARCHAR2(100)	The first line of address for a Online/EDI entered Home Property Address.	NOT NULL	No	No
address_1	Actv_Location	VARCHAR2(100)	The first line of address for a Activity Location.	NOT NULL	No	No
address_1	Actv_Location_Pre_Geo	VARCHAR2(100)	The first line of address for a Online/EDI entered Activity Location.	NOT NULL	No	No
address_1	Contact	VARCHAR2(100)	The first line of address for a contact.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
address_1	Grantee	VARCHAR2(100)	The first line of address for the Grantee/Subordinate.	NULL	No	No
address_1	Grantee_Pre_Geo	VARCHAR2(100)	The first line of address for Grantee/Subordinate..	NOT NULL	No	No
address_2	Actv_Grantee	VARCHAR2(100)	The second line of address for organization carrying out the activity.	NULL	No	No
address_2	Actv_Grantee_Pre_Geo	VARCHAR2(100)	The second line of address for organization carrying out the activity.	NULL	No	No
address_2	Actv_Home_Owner	VARCHAR2(100)	The second line of address for a contact.	NULL	No	No
address_2	Actv_Home_Property	VARCHAR2(100)	The second line of address for a contact.	NULL	No	No
address_2	Actv_Home_Property_Pre_Geo	VARCHAR2(100)	The second line of address for a Online/EDI entered Home Property Address.	NULL	No	No
address_2	Actv_Location	VARCHAR2(100)	The second line of address for a contact.	NULL	No	No
address_2	Actv_Location_Pre_Geo	VARCHAR2(100)	The second line of address for a Online/EDI entered Activity Location.	NULL	No	No
address_2	Contact	VARCHAR2(100)	The second line of address for a contact.	NULL	No	No
address_2	Grantee	VARCHAR2(100)	The second line of address for the Grantee/Subordinate.	NULL	No	No
address_2	Grantee_Pre_Geo	VARCHAR2(100)	The second line of address for Grantee/Subordinate.	NULL	No	No
address_3	Actv_Grantee	VARCHAR2(100)	The third line of address for organization carrying out the activity.	NULL	No	No
address_3	Actv_Grantee_Pre_Geo	VARCHAR2(100)	The third line of address for organization carrying out the activity.	NULL	No	No
address_3	Actv_Home_Owner	VARCHAR2(100)	The third line of address for a contact.	NULL	No	No
address_3	Actv_Home_Property	VARCHAR2(100)	The third line of address for a contact.	NULL	No	No
address_3	Actv_Home_Property_Pre_Geo	VARCHAR2(100)	The third line of address for a Online/EDI entered Home Property Address.	NULL	No	No
address_3	Actv_Location	VARCHAR2(100)	The third line of address for a contact.	NULL	No	No
address_3	Actv_Location_Pre_Geo	VARCHAR2(100)	The third line of address for a Online/EDI entered Activity Location.	NULL	No	No
address_3	Contact	VARCHAR2(100)	The third line of address for a contact.	NULL	No	No
address_3	Grantee	VARCHAR2(100)	The third line of address for the Grantee/Subordinate.	NULL	No	No
address_3	Grantee_Pre_Geo	VARCHAR2(100)	The third line of address for Grantee/Subordinate.	NULL	No	No
address_new	Actv_CDBG_Replace	VARCHAR2(100)	For a CDBG replacement activity, the street address of the structure in which low/moderate income housing units were replaced.	NULL	No	No
address_old	Actv_CDBG_Replace	VARCHAR2(100)	For a CDBG replacement activity, the street address of the structure in which low/moderate income housing units were demolished / converted.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
admin_plan_flag	CDBG_Actv_Cat	NUMBER(1)	A flag to indicate that the activity category is for Admin/Planning.	NOT NULL	No	No
admin_reset_flag	Users	NUMBER(1)	A flag indicating whether an administrator will reset a password. 1=Yes, 0=No.	NOT NULL	No	No
afford_period	Actv_Home	NUMBER(5)	(HOME) PJ-imposed period of affordability.	NULL	No	No
agreement_dt	Actv_Home_Property	DATE	The date that the lease purchase agreement was made.	NULL	No	No
agrmnt_exec_dt_new	Actv_CDBG_Replace	DATE	For a CDBG replacement activity where housing is privately owned, the date when a grant or loan agreement for CDBG assistance between the grantee and the person owning / controlling the property was executed. For housing owned by a grantee or subrecipient, the date the contract for demolition or conversion between the grantee or subrecipient and the contractor was executed.	NULL	No	No
agrmnt_exec_dt_old	Actv_CDBG_Replace	DATE	For a CDBG replacement activity where housing is privately owned, the date when a grant or loan agreement for CDBG assistance between the grantee and the person owning / controlling the property was executed. For housing owned by a grantee or subrecipient, the date the contract for demolition or conversion between the grantee or subrecipient and the contractor was executed.	NULL	No	No
all_area_flag	Actv_CDBG_LMA	NUMBER(1)	A flag to identify that a CDBG LMA* activity will benefit an entire county or service area.	NOT NULL	No	No
all_bg_flag	Actv_CDBG_LMA_CTBG	NUMBER(1)	A flag to identify that a CDBG LMA* activity will benefit all block groups within the associated census tract.	NOT NULL	No	No
all_county_flag	Actv_CDBG_LMA_County	NUMBER(1)	A code for the county in which the grantee is located.	NOT NULL	No	No
alternate_nm	Grantee_Alternate	VARCHAR2(100)	The name for the Grantee under a specific program.	NULL	No	No
amount	Acc_ESG_Fund	NUMBER(18,2)	The Amount in dollars and cents that are committed to a single CDBG program activity. From the following sources: 1) Treasury Funds. 2) Program Income. 3) Any other receipted funds.	NULL	No	No
amount	Acc_ESG_Fund_Dtl	NUMBER(18,2)	Amount associated by the perf_type_id to identify the breakdown of funds used on an ESG activity.	NULL	No	No
amount	Acc_HOPWA_Expend	NUMBER(18,2)	Amount of the funds allocated to an activity that is described by the field C_SOURCE_FUND_CD.	NULL	No	No
amount	Acc_HOPWA_Fund	NUMBER(18,2)	The dollars requested to fund a specific activity from a specific grant.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
amount	Actv_Cancel_Funding	NUMBER(18,2)	Total funded amount before activity cancelling for the funding sources.	NULL	No	No
amount	Actv_CDBG_Assist_Loan	NUMBER(18,2)	The amount for the contract or loan.	NULL	No	No
amount	Actv_CDBG_Fund	NUMBER(18,2)	The Amount in dollars and cents that are committed to a single CDBG program activity. From the following sources: 1) Treasury Funds; 2) Program Income; 3) Any other received funds.	NULL	No	No
amount	Actv_Funding_Dtl	NUMBER(18,2)	The dollars requested to fund a specific activity from a specific grant.	NULL	No	No
amount	Actv_Home_Property_Fund	NUMBER(18,2)	The dollar amount provided by a specific of a HOME activity.	NULL	No	No
amount	Actv_Home_Property_Fund_Dtl	NUMBER(18,2)	The dollar amount provided by a specific assist_method_id to a HOME activity.	NULL	No	No
amount	Grant_Component	NUMBER(18,2)	Amount of the Grant.	NULL	No	No
amount	Grant_Component_Hist	NUMBER(18,2)	Amount of the Grant.	NULL	No	No
amount	Proj_Funding	NUMBER(18,2)	The number of grant dollars that the grantee estimates will be required to fund a proposed project.	NULL	No	No
amount	Proj_Funding_Hist	NUMBER(18,2)	The number of grant dollars that the grantee estimates will be required to fund a proposed project.	NULL	No	No
amount	RC	NUMBER(18,2)	The estimated dollar amount.	NULL	No	No
amount	RC_Hist	NUMBER(18,2)	The estimated dollar amount.	NULL	No	No
amount	Receipt	NUMBER(18,2)	The number of program income dollars received and recorded in this transaction.	NULL	No	No
amount	Receipt_Fund	NUMBER(18,2)	Total of the Receipt Fund.	NULL	No	No
amount	Receipt_Hist	NUMBER(18,2)	The number of program income dollars received and recorded in this transaction.	NULL	No	No
amount	Voucher_Item	NUMBER(18,2)	The dollar value of a drawdown transaction.	NULL	No	No
amount	Voucher_Item_Sub_Recip	NUMBER(18,2)	The dollar value of a drawdown transaction.	NULL	No	No
amt	C04PT_Draw_History	NUMBER(18,2)	The dollar value of a drawdown transaction.	NULL	No	No
approve_timestamp	News	DATE	News approval timestamp.	NULL	No	No
approve_user_id	News	NUMBER(15)	Foreign Key from the Users table. News approval user id.	NULL	No	No
approved_dt	Target_Area	DATE	The date that the target area was approved by HUD.	NULL	No	No
arch_flag	Batch_Cntl	NUMBER(1)	Flag to indicate if the batch has been put in archive folder or not. 1=Yes, 0=No.	NOT NULL	No	No
arch_flag	EDI_Batch_Cntl	NUMBER(1)	Indicates if the batch has been archived.	NOT NULL	No	No
arch_timestamp	FO_Profile_Status_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
arch_timestamp	Funding_Source_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	Grant_Hist	DATE	The time a Grants row was moved to Grant_Hist. This occurs when an Grants row is modified by User. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	Grantee_Profile_Status_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	HQ_Profile_Status_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	Project_Hist	DATE	The time a C04PT_PLAN row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database.	NOT NULL	No	No
arch_timestamp	Receipt_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	User_Password_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_timestamp	User_Status_Hist	DATE	The time a Funding_Source_Hist row was moved to PLAN_HIST. This occurs when an approved amended Consolidated Plan is uploaded to the IDIS database. Defaults to Sysdate for History Tables.	NOT NULL	No	No
arch_user_id	FO_Profile_Status_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	Funding_Source_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	Grant_Hist	NUMBER(15)	The identifier of the HUD official that modified the associated Grant	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			information. Foreign Key from the Users Table.			
arch_user_id	Grantee_Profile_Status_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	HQ_Profile_Status_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	Project_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information.	NOT NULL	No	No
arch_user_id	Receipt_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	User_Password_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arch_user_id	User_Status_Hist	NUMBER(15)	The identifier of the HUD official that approved the archiving of the associated Consolidated Plan information. Foreign Key from the Users Table.	NOT NULL	No	No
arra_flag	Activity	NUMBER(1)	A yes/no flag indicating if the activity is an ARRA activity, which will only receive ARRA grants.	NOT NULL	No	No
arra_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if the activity is a CDBG ARRA activity, which will only receive CDBG-R grants.	NOT NULL	No	No
arra_flag	Actv_ESG	NUMBER(1)	A yes/no flag indicating if the activity is an ESG ARRA activity, which will only receive HPRP grants.	NULL	No	No
arra_flag	Actv_Home	NUMBER(1)	A yes/no flag indicating if the activity is an HOME ARRA activity, which will only receive TCAP grants.	NOT NULL	No	No
arra_flag	ESG_Actv_Cat	NUMBER(1)	A yes/no flag indicating if it is a HPRP ESG activity category.	NOT NULL	No	No
arra_flag	ESG_Actv_Cat2	NUMBER(1)	A yes/no flag indicating if it is a HPRP ESG secondary activity category.	NOT NULL	No	No
arra_flag	Receipt	NUMBER(1)	A yes/no flag indicating if the receipt is generated from ARRA grants.	NOT NULL	No	No
arra_flag	Receipt_Hist	NUMBER(1)	A yes/no flag indicating if the receipt is generated from ARRA grants.	NOT NULL	No	No
arra_jobs_fte	Actv_CDBG	NUMBER(8,2)	Full-time Equivalent Jobs created by ARRA CDBG activity.	NULL	No	No
arra_jobs_fte	Actv_Home	NUMBER(8,2)	Full-time Equivalent Jobs created by ARRA HOME activity.	NULL	No	No
arra_sort_order	ESG_Actv_Cat	NUMBER(5)	Sort Order for HPRP ESG activity category.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
arra_sort_order	ESG_Actv_Cat2	NUMBER(5)	Sort Order for HPRP ESG secondary activity category.	NULL	No	No
assist_method_id	Actv_CDBG_Assist_Loan	NUMBER(15)	Foreign Key from the Assist_Method table. System Generated, and unique.	NOT NULL	No	Yes
assist_method_id	Actv_Home_Property_Fund_Dtl	NUMBER(15)	Foreign Key from the Assist_Method table. System generated, and unique. A code for the method of financing used to fund a HOME activity.	NOT NULL	No	Yes
assist_type_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the Assist_Type table. System Generated, and unique.	NULL	No	Yes
audience_group	News	CHAR(1)	Audience group of the news. H - HUD A - All	NOT NULL	No	No
authorized_amt	Funding_Source	NUMBER(18,2)	The initial dollar amount that a grantee is authorized to (1) draw from this grant or subgrant or (2) commit or suballocate from this grant or subgrant.	NOT NULL	No	No
authorized_amt	Funding_Source_Hist	NUMBER(18,2)	The initial dollar amount that a grantee is authorized to (1) draw from this grant or subgrant or (2) commit or suballocate from this grant or subgrant.	NOT NULL	No	No
authorized_amt	Grant_Hist	NUMBER(18,2)	The dollar amount that a grantee is authorized to draw from this grant.	NULL	No	No
authorized_amt	Grants	NUMBER(18,2)	The dollar amount that a grantee is authorized to draw from this grant.	NULL	No	No
auto_flag	Fund_Rule	NUMBER(1)	Automatically allocated from parent funding source.	NOT NULL	No	No
available_dt	Actv_CDBG_Replace	DATE	For a CDBG replacement activity, the date that the replacement housing was made available for occupancy.	NULL	No	No
award_dt	Funding_Source	DATE	The date that the funding source awarded funds to an entity.	NULL	No	No
award_dt	Funding_Source_Hist	DATE	The date that the funding source awarded funds to an entity.	NULL	No	No
banking_flag	Grantee	NUMBER(1)	Flag that indicates whether banking exists for program.	NOT NULL	No	No
banking_flag	Program_Banking	NUMBER(1)	Flag that indicates whether banking exists for program.	NOT NULL	No	No
base_num	Grant_Map	VARCHAR2(10)	A substring of Grant NUM minus the Program identifier and in some instances the fiscal year.	NOT NULL	No	No
batch_cntl_id	Batch_Xact	NUMBER(15)	A foreign key to the Batch_Cntl table.	NOT NULL	No	Yes
batch_cntl_id	Voucher_Item	NUMBER(15)	Foreign Key from the Batch_Cntl table. System Generated, and unique.	NULL	No	Yes
batch_confirm_amt	Batch_Cntl	NUMBER(18,2)	The total sum of dollars of all transactions contained in a file received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL	No	No
batch_confirm_cd	Batch_Cntl	CHAR(3)	A yes/no flag provided by the FILE_DESTINATION confirming receipt of a transmitted file.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
batch_confirm_cnt	Batch_Cntl	NUMBER(10)	The total number of records in a file received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL	No	No
batch_confirm_dt	Batch_Cntl	DATE	The date a file was received at the FILE_DESTINATION, used to confirm the accuracy of the file transmission.	NULL	No	No
batch_id	C04PT_Draw_History	NUMBER(7)	A number assigned by IDIS to identify a transmitted file.	NOT NULL	No	No
batch_num	Batch_Cntl	NUMBER(7)	A number assigned by IDIS to identify a transmitted file.	NOT NULL	No	No
batch_num	EDI_Batch_Cntl	NUMBER(7)	A number assigned by IDIS to identify a transmitted file.	NOT NULL	No	No
batch_record_cnt	Batch_Cntl	NUMBER(10)	The total number of records in a transmitted file.	NULL	No	No
batch_xact_id	Voucher_Item	NUMBER(15)	Foreign Key from the Batch_Xact table. System Generated, and unique.	NULL	No	Yes
batch_xact_type_cd	Batch_Xact	VARCHAR2(5)	The transaction type for this record. (RBCH, PAYO, PAY1, ADJ, CBANK, ...)	NOT NULL	No	No
batch_xmit_dt	Batch_Cntl	DATE	The date a drawdown transaction file was transmitted.	NOT NULL	No	No
batch_xmit_dt	C04PT_Draw_History	DATE	The date a drawdown transaction file was transmitted.	NOT NULL	No	No
batch_xmit_dt	EDI_Batch_Cntl	DATE	The date a transaction file was transmitted.	NOT NULL	No	No
begin_dt	Quarter	DATE	Begin date of the quarter.	NOT NULL	No	No
bg	LMA_CTBG	CHAR(2)	Two character code for the type of Block Grant.	NULL	No	No
bg_01	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic subdivision of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 1 of 10.	NOT NULL	No	No
bg_02	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic subdivision of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 2 of 10.	NOT NULL	No	No
bg_03	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic subdivision of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 3 of 10.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
bg_04	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 4 of 10.	NOT NULL	No	No
bg_05	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 5 of 10.	NOT NULL	No	No
bg_06	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 6 of 10.	NOT NULL	No	No
bg_07	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 7 of 10.	NOT NULL	No	No
bg_08	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 8 of 10.	NOT NULL	No	No
bg_09	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 9 of 10.	NOT NULL	No	No
bg_10	Actv_CDBG_LMA_CTBG	NUMBER(1)	A block group is a geographic sub-division of a census tract. Each block group is generally comprised of two or more standard city blocks. Block group numbers are stored in groups of 10, with each block group having a length of two characters. This represents number 10 of 10.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
block_access_flag	Grantee	NUMBER(1)	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL	No	No
block_flag	Grant_Hist	NUMBER(1)	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL	No	No
block_flag	Grantee_Block	NUMBER(1)	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL	No	No
block_flag	Grants	NUMBER(1)	A yes/no flag indicating if a specific grant is blocked from having drawdown requests made against it.	NOT NULL	No	No
block_id	Actv_Grantee	CHAR(4)	Block ID.	NULL	No	No
block_id	Actv_Home_Property	CHAR(4)	Block ID.	NULL	No	No
block_id	Actv_Location	CHAR(4)	Block ID.	NULL	No	No
block_id	Grantee	CHAR(4)	Block ID.	NULL	No	No
body	Email_Queue	VARCHAR2(4000)	email body.	NULL	No	No
br01_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were replaced.	NULL	No	No
br01_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were demolished/ converted.	NULL	No	No
br2_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL	No	No
br2_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL	No	No
br3_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL	No	No
br3_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL	No	No
br4_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL	No	No
br4_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL	No	No
br5_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL	No	No
br5_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL	No	No
budget	Actv_HOPWA_Proposed	NUMBER(18,2)	Proposed Budget.	NULL	No	No
budget_ra	Actv_HOPWA_Proposed	NUMBER(18,2)	Proposed Budget for RA.	NULL	No	No
businesses	Acc_CDBG_Perf_Busns	NUMBER(10)	Number of Businesses.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
br01_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were replaced.	NULL	No	No
br01_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of units with zero or one bedroom(s) that were demolished/ converted.	NULL	No	No
br2_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL	No	No
br2_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of two-bedroom units that were demolished/converted.	NULL	No	No
br3_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL	No	No
br3_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of three-bedroom units that were demolished/converted.	NULL	No	No
br4_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL	No	No
br4_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of four-bedroom units that were demolished/converted.	NULL	No	No
br5_new	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL	No	No
br5_old	Actv_CDBG_Replace	NUMBER(5)	For a CDBG replacement activity, the number of five-bedroom units that were demolished/converted.	NULL	No	No
budget	Actv_HOPWA_Proposed	NUMBER(18,2)	Proposed Budget.	NULL	No	No
budget_ra	Actv_HOPWA_Proposed	NUMBER(18,2)	Proposed Budget for RA.	NULL	No	No
businesses	Acc_CDBG_Perf_Busns	NUMBER(10)	Number of Businesses.	NULL	No	No
cancel_ind	Activity	CHAR(1)	Activity Cancelling Indicator: 'S' for System, 'E' for 'EDI', 'U' for User.	NULL	No	No
cancel_timestamp	Activity	DATE	The date and time, to the nearest second, that cancel this activity.	NULL	No	No
cancel_user_id	Activity	NUMBER(15)	The IDIS_USER_ID of the user who cancel this activity.	NULL	No	No
cap_dev_proj_flag	Actv_HOPWA	NUMBER(1)	A yes/no flag indicating if facility was a capital development project and placed into service this operating year.	NOT NULL	No	No
cap_flag	Cap_Uncap	NUMBER(1)	Code used to indicate if the data represented is Capped or Uncapped.	NULL	No	No
cap_flag	LMA_CTBG	NUMBER(1)	Code used to indicate if the data represented is Capped or Uncapped.	NOT NULL	No	No
cap_flag	LMA_Exception	NUMBER(1)	Code used to indicate if the data represented is Capped or Uncapped.	NOT NULL	No	No
carryout_type_id	Actv_CDBG	NUMBER(15)	Foreign Key from the Carryout_Type table. System Generated, and unique.	NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
cbsa	Actv_Grantee	CHAR(5)	Core Based Statistical Area.	NULL	No	No
cbsa	Actv_Home_Property	CHAR(5)	Core Based Statistical Area.	NULL	No	No
cbsa	Actv_Location	CHAR(5)	Core Based Statistical Area.	NULL	No	No
cbsa	Grantee	CHAR(5)	Core Based Statistical Area.	NULL	No	No
cbsa_metro	Actv_Grantee	CHAR(5)	Core Based Statistical Area (Metro level Code).	NULL	No	No
cbsa_metro	Actv_Home_Property	CHAR(5)	Core Based Statistical Area (Metro level Code).	NULL	No	No
cbsa_metro	Actv_Location	CHAR(5)	Core Based Statistical Area (Metro level Code).	NULL	No	No
cbsa_metro	Grantee	CHAR(5)	Core Based Statistical Area (Metro level Code).	NULL	No	No
cd_enforce_desc	Acc_CDBG	VARCHAR2(4000)	CDBG Code Enforcement description.	NULL	No	No
cdbg_actv_cat_id	Actv_CDBG	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_actv_cat_id	CDBG_Accomp_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Foreign Key.	NOT NULL	Yes	Yes
cdbg_actv_cat_id	CDBG_Actv_Cat_CDBG_Perf_Type	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NOT NULL	Yes	Yes
cdbg_actv_cat_id	CDBG_National_Objective	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Foreign Key.	NOT NULL	Yes	Yes
cdbg_actv_cat_id	Org_Type_CDBG_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG Activity category. Foreign Key.	NOT NULL	Yes	Yes
cdbg_actv_cat_id	RC	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	No	Yes
cdbg_actv_cat_id	RC_Hist	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	No	Yes
cdbg_actv_cat_id	Receipt	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	No	Yes
cdbg_actv_cat_id	Receipt_Hist	NUMBER(15)	Foreign Key from the CDBG_Actv_Cat table. System Generated, and unique.	NULL	No	Yes
cdbg_actv_type_id	Acc_CDBG_LP_Action	NUMBER(15)	Foreign Key to CDBG_Actv_Type table. CDBG Activity Type.	NOT NULL	No	Yes
cdbg_actv_type_id	Acc_CDBG_Unit	NUMBER(15)	Foreign Key from the CDBG_Actv_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_actv_type_id	CDBG_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the CDBG_Actv_Type table, CDBG Activity Type.	NOT NULL	Yes	Yes
cdbg_actv_type_id	CDBG_Perf_Unit	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG activity type. Foreign Key.	NOT NULL	Yes	Yes
cdbg_actv_type_id	EDI_Acc_CDBG_Table_Map	NUMBER(15)	Foreign key to the cdbg_actv_type table.	NOT NULL	No	Yes
cdbg_flag	Assist_Method	NUMBER(1)	Used to indicate if CDBG program is valid for Assist Method.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
cdbg_flag	Energy_Perf_Cat	NUMBER(1)	A flag indicating if this Energy Performance Category applies to CDBG Activity.	NOT NULL	No	No
cdbg_flag	Fund_Cat	NUMBER(1)	A flag indicating if a CDBG Activity expense is eligible or category.	NOT NULL	No	No
cdbg_flag	LP_Type	NUMBER(1)	A flag indicating if this Lead-Based Paint Requirement applies to CDBG Activity.	NOT NULL	No	No
cdbg_flag	Perf_Objective	NUMBER(1)	A flag indicating if a CDBG activity can use the Performance Objective type.	NOT NULL	No	No
cdbg_flag	Perf_Outcome	NUMBER(1)	A flag indicating if a CDBG activity can use the Performance Objective type.	NOT NULL	No	No
cdbg_flag	Sp_Chars	NUMBER(1)	A flag indicating if a CDBG activity is categorized by the special characteristic.	NOT NULL	No	No
cdbg_perf_cat_id	CDBG_Perf_Type	NUMBER(15)	Foreign Key from the CDBG_Perf_Cat table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_CD_Enforce	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_HH_Income	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Hmls_Prev	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Job	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Job_Cat	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Job_Perf	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Perf_Busns	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Person_Income	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Pub_Svc	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_STRA	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Acc_CDBG_Unit	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Actv_CDBG_Job	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
cdbg_perf_type_id	Actv_CDBG_Multi_Hsg	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
cdbg_perf_type_id	CDBG_Actv_Cat_CDBG_Perf_Type	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
cdbg_perf_type_id	CDBG_Perf_Unit	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG performance type. Foreign Key.	NOT NULL	Yes	Yes
cdbg_perf_type_id	EDI_Acc_CDBG_Table_Map	NUMBER(15)	Foreign key to the cdbg_perf_type table.	NOT NULL	No	Yes
cdbg_sort_order	Energy_Perf_Cat	NUMBER(5)	Sort order for CDBG	NULL	No	No
cdbg_sort_order	Fund_Cat	NUMBER(5)	Sort of for CDBG.	NULL	No	No
ceiling_amt	Fund_Rule	NUMBER(18,2)	The maximum amount that can be allocated for the fund rule.	NULL	No	No
ceiling_amt	Grant_Fund_Rule	NUMBER(18,2)	The maximum amount that can be allocated for the fund rule.	NULL	No	No
change_reason	Funding_Source_Hist_Dtl	VARCHAR2(4000)	Narrative description of why the change was necessary.	NULL	No	No
change_reason	Grant_Component_Hist_Dtl	VARCHAR2(4000)	Narrative description of why the change was necessary.	NOT NULL	No	No
change_reason	Grant_Hist_Dtl	VARCHAR2(4000)	Narrative description of why the change was necessary.	NOT NULL	No	No
chdo_loan_flag	Actv_Home	NUMBER(1)	A yes/no flag indicating if funding for a HOME activity includes an activity-specific technical assistance loan or seed money loan for a Community Housing Development Organization (CHDO). This information is supplied only for activities assisted with funds reserved for CHDOs.	NOT NULL	No	No
chdo_type_id	Actv_Home	NUMBER(15)	Foreign Key from the CHDO_Type table. System Generated, and unique.	NULL	No	Yes
city	Actv_CDBG_Displace	VARCHAR2(100)	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL	No	No
city	Actv_Grantee	VARCHAR2(100)	City in which the Organization is located.	NOT NULL	No	No
city	Actv_Grantee_Pre_Geo	VARCHAR2(100)	City in which the Organization is located.	NOT NULL	No	No
city	Actv_Home_Owner	VARCHAR2(100)	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL	No	No
city	Actv_Home_Property	VARCHAR2(100)	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL	No	No
city	Actv_Home_Property_Pre_Geo	VARCHAR2(100)	Online/EDI entered city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL	No	No
city	Actv_Location	VARCHAR2(100)	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NOT NULL	No	No
city	Actv_Location_Pre_Geo	VARCHAR2(100)	Online/EDI entered city or locality in which the entity identified in the table name (e.g., activity city,	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			contact city, grantee city, etc.) is located.			
city	Contact	VARCHAR2(100)	The city or locality in which the entity identified in the table name (e.g., activity city, contact city, grantee city, etc.) is located.	NULL	No	No
city	Grantee	VARCHAR2(100)	City in which the Grantee/ Subordinate is located.	NOT NULL	No	No
city	Grantee_Pre_Geo	VARCHAR2(100)	City in which the Grantee/ Subordinate is located.	NOT NULL	No	No
cntl_num	C04PT_Draw_History	NUMBER	A number assigned by IDIS to identify a non-payment transaction	NOT NULL	Yes	No
cntl_num	Voucher_Item	NUMBER(4)	A number assigned by IDIS to identify a non-payment transaction	NULL	No	No
code	Accomp_Type	CHAR(2)	Code for Accomplishment Type.	NOT NULL	No	No
code	Activity_Status	CHAR(1)	The code for an activity status.	NOT NULL	No	No
code	CDBG_Actv_Cat	VARCHAR2(3)	The code for a CDBG Activity category.	NOT NULL	No	No
code	Change_Status	CHAR(1)	Should be Removed.	NOT NULL	No	No
code	Contact_Type	VARCHAR2(5)	Code for Contact Type.	NOT NULL	No	No
code	Contract_Type	CHAR(1)	The code for a contract type.	NOT NULL	No	No
code	Env_Assess_Status	CHAR(1)	The code for an entitlement program.	NOT NULL	No	No
code	Fund_Type	CHAR(2)	The code for a Fund type.	NOT NULL	No	No
code	Funding_Source_Status	CHAR(2)	The code for a funding source status.	NOT NULL	No	No
code	Funding_Status	CHAR(1)	Code for the Funding Status.	NOT NULL	No	No
code	Grant_Status	CHAR(2)	The code for the status of a Grant.	NOT NULL	No	No
code	LOCCS_Status	CHAR(1)	Code used to indicate the current drawdown status of a transaction.	NOT NULL	No	No
code	Map_Status	CHAR(1)	Code used to indicate the map status.	NOT NULL	No	No
code	National_Objective	VARCHAR2(5)	The code for a CDBG National Objective.	NOT NULL	No	No
code	Occupant_Type	CHAR(1)	Code for Occupant_Type.	NOT NULL	No	No
code	Org_Type	CHAR(2)	The code for an organization type.	NOT NULL	No	No
code	Profile_Status	CHAR(1)	The code for a Profile Status.	NOT NULL	No	No
code	Program	CHAR(1)	The code for an entitlement program.	NOT NULL	No	No
code	Project_Status	CHAR(1)	The code for a project status.	NOT NULL	No	No
code	Receipt_Fund_Status	CHAR(1)	A code used to identify a Receipt Fund status.	NOT NULL	No	No
code	Receipt_Status	CHAR(1)	The code for a receipt status.	NOT NULL	No	No
code	Receipt_Type	CHAR(2)	The code of a receipt type.	NOT NULL	No	No
code	Role	CHAR(1)	The code for the role/level at which an IDIS user is authorized to access IDIS.	NOT NULL	No	No
code	Source_Type	CHAR(2)	The code for a Grant Source type.	NOT NULL	No	No
code	State	CHAR(2)	The postal abbreviation for the state in which the entity is located.	NOT NULL	No	No
code	Target_Area_Type	CHAR(1)	The code for a target area type.	NOT NULL	No	No
code	User_Extract_Status	CHAR(1)	Status code for data download.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
code	User_Status	CHAR(1)	The code of the current status of an IDIS user.	NOT NULL	No	No
code	Xact_Status	CHAR(1)	The code for the transaction status.	NOT NULL	No	No
code	Xact_Type	CHAR(2)	A code indicating the voucher transaction type.	NOT NULL	No	No
colonia_fund_flag	Actv_CDBG	NUMBER(1)	A Yes/No Flag to indicate if the activity is funded with Colonia set-aside funds.	NOT NULL	No	No
colonia_narrative	Actv_CDBG	VARCHAR2(4000)	Narrative (for Colonia Objective)	NULL	No	No
colonia_nm	Actv_CDBG	VARCHAR2(100)	Colonia Name.	NULL	No	No
column_nm	Sys_Column	VARCHAR2(50)	System Column Name.	NOT NULL	No	No
commitment_deadline	Grant_Hist	DATE	Date money was first committed to an activity funded by this grant.	NULL	No	No
commitment_deadline	Grants	DATE	Date money was first committed to an activity funded by this grant.	NULL	No	No
community_based_flag	Actv_ESG	NUMBER(1)	Flag to indicate that an ESG activity is being carried out by a Community-Based Organization.	NOT NULL	No	No
competitive_flag	Actv_HOPWA	NUMBER(1)	A yes/no flag indicating if the activity is a HOPWA competitive activity.	NOT NULL	No	No
compl_home_actv_type_id	Actv_Home	NUMBER(15)	Foreign Key from the Compl_HOME_Actv_Type table. System Generated, and unique.	NULL	No	Yes
complete_narrative	Actv_Home	VARCHAR2(4000)	A narrative description that must be entered at the time of completion.	NULL	No	No
completed_dt	Acc_HOPWA_Milestone	DATE	The date a grantee sets C04PT_ACT.STATUS_CD to 2 (complete).	NULL	No	No
completed_dt	Activity	DATE	The date a grantee sets C04PT_ACT.STATUS_CD to '2' (complete).	NULL	No	No
completed_timestamp	Email_Queue	DATE	actual/completed time.	NULL	No	No
completed_timestamp	User_Extract	DATE	Timestamp of the data download request completed.	NULL	No	No
confidential_flag	Actv_Location	NUMBER(1)	A Flag to suppress the display of Activity location information.	NOT NULL	No	No
contact_group	Contact_Type	CHAR(1)	Contact group. G - Grantee S - Subordinate	NULL	No	No
contact_id	Actv_Grantee_Contact	NUMBER(15)	Foreign Key from the Contact_Type table. System Generated, and unique.	NULL	No	Yes
contact_id	Grantee_Contact	NUMBER(15)	Foreign Key from the Contact table. System Generated, and unique.	NULL	No	Yes
contact_id	Users	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NULL	No	Yes
contact_type_id	Actv_Grantee_Contact	NUMBER(15)	Foreign Key from the Contact_Type table. System Generated, and unique.	NOT NULL	No	Yes
contact_type_id	Grantee_Contact	NUMBER(15)	Foreign Key from the Contact_Type table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
contract_term	Actv_Home_TBRA_Ben	NUMBER(5)	The term of a contract, expressed in months, for a HOME TBRA activity.	NOT NULL	No	No
contract_type_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the Contract_Type table. System Generated, and unique.	NOT NULL	No	Yes
counseling_type_id	Actv_Home_Property	NUMBER(15)	Foreign Key from the Counseling_Type table. System Generated, and unique.	NULL	No	Yes
counter	LOCCS_Count	NUMBER(5)	Counter for the file transmission.	NULL	No	No
county_id	Actv_CDBG_LMA_County	NUMBER(15)	Foreign Key from the County table. System generated, and unique.	NOT NULL	No	Yes
county_id	Actv_Grantee	NUMBER(15)	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
county_id	Actv_Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
county_id	Actv_Home_Owner	NUMBER(15)	Foreign Key from the County table. System generated, and unique.	NULL	No	Yes
county_id	Actv_Home_Property	NUMBER(15)	Foreign Key System Generated and unique from the County table. A code for the county in which the grantee is located.	NOT NULL	No	Yes
county_id	Actv_Home_Property_Pre_Geo	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a County.	NULL	No	Yes
county_id	Actv_Location	NUMBER(15)	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
county_id	Actv_Location_Pre_Geo	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a County.	NULL	No	Yes
county_id	County_203B	NUMBER(15)	A code for the county in which the grantee is located. Foreign Key to the County table.	NOT NULL	No	Yes
county_id	Grantee	NUMBER(15)	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
county_id	Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the County table. System Generated, and unique. The county in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
county_id	LMA_CTBG	NUMBER(15)	Foreign Key System Generated, and unique from the County table. A code for the county in which the grantee is located.	NOT NULL	No	Yes
cr_flag	Actv_Home	NUMBER(1)	'Y' The activity is currently funded by the CR fund type. (Since there are invalid CHDO_TYPE_CDs for current activities funded with CR funds, it is not possible to determine the correct values for CHDO_TYPE_CD and	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			CHDO_LOAN_FLAG from existing data. Consequently, if the Fund Type is CR, disregard of the value of CHDO_TYPE_CD and enter a Y into the CR Flag.) N The activity is not funded by the "CR" Fund Type.			
ct	Actv_CDBG_Displace	CHAR(7)	Census Tract associated to a CDBG displacement location.	NULL	No	No
ct	Actv_CDBG_LMA_CTBG	CHAR(7)	The number of a census tract in an activity. Counties are divided into census tracts. Census tracts never cross county boundaries. They tend to never change their shape from decade to decade. They are comprised of block groups.	NOT NULL	No	No
ct	Actv_Grantee	CHAR(7)	Census Tract.	NULL	No	No
ct	Actv_Home_Property	CHAR(7)	Census Tract.	NULL	No	No
ct	Actv_Location	CHAR(7)	Census Tract.	NULL	No	No
ct	Grantee	CHAR(7)	Census Tract.	NULL	No	No
ct	LMA_CTBG	CHAR(7)	Census Tract associated to a CDBG displacement location.	NULL	No	No
data_type_id	EDI_Xact_Type	NUMBER(15)	The data type (i.e. number, character) of the message that is being transmitted.	NOT NULL	No	Yes
db_hhs_female_owner	Acc_CDBG	NUMBER(10)	The number of female-headed households benefiting from a direct benefit activity.	NULL	No	No
db_hhs_female_renter	Acc_CDBG	NUMBER(10)	The number of female-headed households Renter benefiting from a direct benefit activity.	NULL	No	No
db2_key	Acc_CDBG_Job_Perf	CHAR(19)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Acc_CDBG_Unit	CHAR(21)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_CDBG_Displace	CHAR(26)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_CDBG_DUNS	CHAR(24)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_CDBG_LMA_CTBG	CHAR(21)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_Funding	CHAR(28)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_Funding_Dtl	CHAR(34)	Key for legacy record.	NULL	No	No
db2_key	Actv_Home_Property_Ben	CHAR(18)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_Home_Property_Fund	CHAR(18)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Actv_Home_Property_Fund_Dtl	CHAR(18)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Cap_Uncap	CHAR(25)	A combination of the Primary Key of the old table, used to store the	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			primary key of the old table.			
db2_key	Funding_Source	CHAR(23)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Funding_Source_Hist	CHAR(23)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Grant_Hist	CHAR(23)	Key for legacy record.	NULL	No	No
db2_key	Grant_Map	CHAR(12)	A combination of the Primary Key of the old legacy GRANT_MAP table. It used to store the primary key of the old table.	NULL	No	No
db2_key	Grants	CHAR(23)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	LMA_CTBG	CHAR(40)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Project_Hist	CHAR(40)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key	Receipt_Fund	CHAR(23)	A combination of the Primary Key of the old table, used to store the primary key of the old table.	NULL	No	No
db2_key_2	Actv_Funding_Dtl	CHAR(34)	Key2 for legacy record.	NULL	No	No
dd_approval_timestamp	Voucher_Item	DATE	The date the grantee approved a draw voucher. This date is updated with the current date.	NULL	No	No
dd_approval_user_id	Voucher_Item	NUMBER(15)	The user who approved the associated drawdown transaction through screen MD12.	NULL	No	No
dd_loccs_submit_dt	Voucher_Item	DATE	The requested submission date the associated drawdown vouchers are to be sent to the LOCCS system.	NULL	No	No
default_flag	Role_Privilege	NUMBER(1)	Flag indicating if privilege is a default for role.	NOT NULL	No	No
default_pwd	Users	VARCHAR2(50)	The Users default password.	NOT NULL	No	No
department	Contact	VARCHAR2(50)	The name of the department that the contact belongs to.	NULL	No	No
description	Accomp_Type	VARCHAR2(100)	A description for the accomplishment type for a CDBG activity.	NOT NULL	No	No
description	Activity	VARCHAR2(4000)	The description of an activity.	NULL	No	No
description	Activity_Status	VARCHAR2(100)	The description of the activity status.	NOT NULL	No	No
description	Actv_CDBG_Replace	VARCHAR2(4000)	Explanation of why the number of replacement bedroom units is fewer than the number of demolished/converted bedroom units.	NULL	No	No
description	Actv_Grantee_Type	VARCHAR2(100)	The full description of organization type for carrying out the activity.	NOT NULL	No	No
description	Assist_Method	VARCHAR2(100)	The full description for an Assist Method.	NOT NULL	No	No
description	Assist_Type	VARCHAR2(100)	A description of the HOME Assist type.	NOT NULL	No	No
description	Carryout_Type	VARCHAR2(100)	The full description for the type of persons to carry out the activity.	NOT NULL	No	No
description	CDBG_Actv_Cat	VARCHAR2(100)	The full description for a CDBG Activity category.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
description	CDBG_Actv_Type	VARCHAR2(100)	The full description for a CDBG Activity type for performance measurements.	NOT NULL	No	No
description	CDBG_Perf_Cat	VARCHAR2(100)	The full description for the performance category.	NOT NULL	No	No
description	CDBG_Perf_Type	VARCHAR2(200)	The full description for a Performance type.	NOT NULL	No	No
description	Change_Status	VARCHAR2(100)	Should be Removed.	NOT NULL	No	No
description	CHDO_Type	VARCHAR2(100)	Description of the CHDO Type or Capacity in which the CHDO is acting as.	NOT NULL	No	No
description	Contact_Type	VARCHAR2(100)	Description for Contact Type.	NOT NULL	No	No
description	Contract_Type	VARCHAR2(100)	The full description for a HOME TBRA contract type.	NOT NULL	No	No
description	Counseling_Type	VARCHAR2(100)	Description of type of counseling (if any) provided for Homebuyer activities.	NOT NULL	No	No
description	EDI_Err	VARCHAR2(100)	The text for an EDI error message.	NOT NULL	No	No
description	EDI_Xact	VARCHAR2(100)	A description of the EDI transaction.	NOT NULL	No	No
description	EDI_Xact_Type	VARCHAR2(100)	A description of the message within the EDI transaction.	NOT NULL	No	No
description	Energy_Perf_Cat	VARCHAR2(100)	The abbreviation for a Energy Performance category.	NOT NULL	No	No
description	Env_Assess_Status	VARCHAR2(100)	The description of the program code.	NOT NULL	No	No
description	ESG_Actv_Cat	VARCHAR2(100)	The full description for an ESG Activity category.	NOT NULL	No	No
description	ESG_Actv_Cat2	VARCHAR2(100)	The full description for an Secondary ESG Activity category.	NOT NULL	No	No
description	ESG_Expend_Type	VARCHAR2(100)	The full description for an ESG expenditure Type.	NOT NULL	No	No
description	ESG_Perf_Cat	VARCHAR2(100)	The full description for a Performance category.	NOT NULL	No	No
description	ESG_Perf_Type	VARCHAR2(100)	The full description for a Performance Type.	NOT NULL	No	No
description	Extract	VARCHAR2(100)	Description of the data download.	NULL	No	No
description	Facility_Type	VARCHAR2(100)	Description for the type of the HOPWA housing facility.	NOT NULL	No	No
description	Fund_Cat	VARCHAR2(100)	Description for the type of the Fund category.	NOT NULL	No	No
description	Fund_Type	VARCHAR2(100)	The description of the Fund type code.	NOT NULL	No	No
description	Funding_Source_Status	VARCHAR2(100)	The description of the funding source status code.	NOT NULL	No	No
description	Funding_Status	VARCHAR2(100)	Description of the Funding Status.	NOT NULL	No	No
description	Grant_Component_Type	VARCHAR2(100)	The description for a Grant Component.	NOT NULL	No	No
description	Grant_Status	VARCHAR2(100)	The description for the status of a Grant.	NOT NULL	No	No
description	HH_Size	VARCHAR2(100)	The description of the number of persons in a household assisted by a HOME activity.	NOT NULL	No	No
description	HH_Type	VARCHAR2(100)	Description for the Head of Household on a HOME activity.	NOT NULL	No	No
description	Home_Actv_Cat	VARCHAR2(100)	A description of the HOME Activity category.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
description	Home_Actv_Type	VARCHAR2(100)	A description of a HOME activity type.	NOT NULL	No	No
description	Home_Perf_Cat	VARCHAR2(100)	The full description for a Performance category.	NOT NULL	No	No
description	Home_Perf_Type	VARCHAR2(100)	Description of the HOME Performance Type.	NOT NULL	No	No
description	HOPWA_Actv_Cat	VARCHAR2(100)	The description for a HOPWA Activity category.	NOT NULL	No	No
description	HOPWA_Actv_Type	VARCHAR2(100)	A description for a HOPWA activity development type.	NOT NULL	No	No
description	HOPWA_Expend_Type	VARCHAR2(100)	A description of HOPWA Activity Expenditure type.	NOT NULL	No	No
description	HOPWA_LP_Action	VARCHAR2(100)	Description of Lead Hazard Remediation Action.	NOT NULL	No	No
description	HOPWA_LP_Type	VARCHAR2(100)	Description of Lead Paint Requirement.	NOT NULL	No	No
description	HOPWA_Perf_Cat	VARCHAR2(100)	The full description for a Performance category.	NOT NULL	No	No
description	HOPWA_Perf_Type	VARCHAR2(250)	The full description for a Performance Type.	NOT NULL	No	No
description	Housing_Type	VARCHAR2(100)	Description for the type of the HOPWA housing.	NOT NULL	No	No
description	Hsg_Svc_Type	VARCHAR2(100)	Description for Housing Service Type.	NOT NULL	No	No
description	LOCCS_Status	VARCHAR2(100)	The full description for the LOCCS status code.	NOT NULL	No	No
description	LP_Action	VARCHAR2(100)	Description of Lead Hazard Remediation Action.	NOT NULL	No	No
description	LP_Type	VARCHAR2(100)	Description of Lead Paint Requirement.	NOT NULL	No	No
description	Map_Status	VARCHAR2(100)	The full description for the Map status code.	NOT NULL	No	No
description	Median_Income_Type	VARCHAR2(100)	The description of a HOME beneficiary household median income level.	NOT NULL	No	No
description	National_Objective	VARCHAR2(100)	The full description for a CDBG National Objective.	NOT NULL	No	No
description	Occupant_Type	VARCHAR2(100)	Description for Occupant_Type.	NOT NULL	No	No
description	Operation_Type	VARCHAR2(100)	The description of a Grantee/Organization operational type.	NOT NULL	No	No
description	Org_Type	VARCHAR2(100)	The description of the organization type.	NOT NULL	No	No
description	Owner_Type	VARCHAR2(100)	The description of the type of owner, developer, or contractor on a HOME activity.	NOT NULL	No	No
description	Perf_Objective	VARCHAR2(100)	The description for an activity Performance objective.	NOT NULL	No	No
description	Perf_Outcome	VARCHAR2(100)	The description for an activity Performance objective.	NOT NULL	No	No
description	Privilege	VARCHAR2(100)	A description of the Privilege.	NOT NULL	No	No
description	Profile_Status	VARCHAR2(100)	Describes whether a certain profile is classified as A - Active, I - Inactive, D - Deleted.	NOT NULL	No	No
description	Program	VARCHAR2(100)	The description of the program code.	NOT NULL	No	No
description	Project	VARCHAR2(4000)	Description of a proposed project.	NULL	No	No
description	Project_Hist	VARCHAR2(4000)	A description of the Project History.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
description	Project_Status	VARCHAR2(100)	The description of the pro- duct status code.	NOT NULL	No	No
description	Property_Type	VARCHAR2(100)	The description for the HOME property type.	NOT NULL	No	No
description	Race	VARCHAR2(100)	A description for the Race of a beneficiary.	NOT NULL	No	No
description	Receipt_Fund_Status	VARCHAR2(100)	The description of a Receipt Fund status.	NOT NULL	No	No
description	Receipt_Status	VARCHAR2(100)	The description of the receipt status.	NOT NULL	No	No
description	Receipt_Type	VARCHAR2(100)	The description of the receipt type for processing.	NOT NULL	No	No
description	Rehab_Type	VARCHAR2(100)	The full description for a Rehab Type.	NOT NULL	No	No
description	Revital_Type	VARCHAR2(100)	The full description for a revitalization type.	NOT NULL	No	No
description	Role	VARCHAR2(100)	The description of the role/level at which an IDIS user is authorized to access IDIS.	NOT NULL	No	No
description	Room_Type	VARCHAR2(100)	The description of the number of bedrooms in a unit receiving HOME assistance.	NOT NULL	No	No
description	Row_Status	VARCHAR2(100)	The description for the status of a Grant.	NOT NULL	No	No
description	Rpt_Parameter	VARCHAR2(100)	description of the report parameter.	NOT NULL	No	No
description	Source_Type	VARCHAR2(100)	The description of the Source type.	NOT NULL	No	No
description	Sp_Chars	VARCHAR2(100)	The full description for a Special Characteristic Type.	NOT NULL	No	No
description	Stewardship_Yr	VARCHAR2(250)	Description for the year of Stewardship.	NOT NULL	No	No
description	Target_Area_Type	VARCHAR2(100)	The full description for a target area Type.	NOT NULL	No	No
description	UN_Data_Source	VARCHAR2(100)	Description for the data source.	NOT NULL	No	No
description	User_Extract_Status	VARCHAR2(100)	Description of data download status.	NOT NULL	No	No
description	User_Status	VARCHAR2(100)	The description of the current status of an IDIS user.	NOT NULL	No	No
description	Voucher_Item_Status	VARCHAR2(100)	Description of the Voucher Item Status.	NOT NULL	No	No
description	Xact_Status	VARCHAR2(100)	The full description for a transaction status.	NOT NULL	No	No
description	Xact_Type	VARCHAR2(100)	The full description for a voucher transaction type.	NOT NULL	No	No
displace	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of persons displaced.	NULL	No	No
displace_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG-funded activity is a displacement activity. This type of activity involves the acquisition, rehabilitation, or demolition of occupied real property which directly results in a family, individual, business, farm, or non-profit organization moving permanently from the property.	NOT NULL	No	No
displace_hsp	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of hispanic persons displaced.	NULL	No	No
display_nm	Sys_Column	VARCHAR2(50)	System Column Display Name.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
domain_id	EDI_Batch_Domain	VARCHAR2(50)	Generated domain_id that could represent an idis activity id or a project id.	NOT NULL	No	No
draw_pending_amt	Funding_Source	NUMBER(18,2)	The dollar amount that a grantee has pending for drawdownn from this grant or subgrant.	NULL	No	No
draw_pending_amt	Funding_Source_Hist	NUMBER(18,2)	The dollar amount that a grantee has pending for drawdownn from this grant or subgrant.	NULL	No	No
draw_pending_amt	Grant_Hist	NUMBER(18,2)	The dollar amount that a grantee has pending for drawdownn from this grant.	NULL	No	No
draw_pending_amt	Grants	NUMBER(18,2)	The dollar amount that a grantee has pending for drawdownn from this grant.	NULL	No	No
draw_pending_amt	Receipt_Fund	NUMBER(18,2)	These are the funds that have been requested to be placed in the grantee's bank account. (The approval of the request by LOCCS has not yet been received by IDIS.)	NULL	No	No
draw_source	C04PT_Draw_History	CHAR(1)	A code assigned by IDIS to identify the initiator of a transaction.	NOT NULL	Yes	No
draw_source	Voucher_Item	CHAR(1)	A code assigned by IDIS to identify the initiator of a transaction.	NULL	No	No
drawn_amt	Acc_HOPWA	NUMBER(18,2)	Total Funds Drawn this Program Year	NULL	No	No
drawn_amt	Actv_Funding_Dtl	NUMBER(18,2)	The total number of dollars drawn or pending drawdown against a specific grant for a specific activity.	NULL	No	No
drawn_amt	Funding_Source	NUMBER(18,2)	The dollar amount that a grantee has drawn from this grant or subgrant.	NULL	No	No
drawn_amt	Funding_Source_Hist	NUMBER(18,2)	The dollar amount that a grantee has drawn from this grant or subgrant.	NULL	No	No
drawn_amt	Grant_Hist	NUMBER(18,2)	The dollar amount that a grantee has drawn from this grant.	NULL	No	No
drawn_amt	Grants	NUMBER(18,2)	The dollar amount that a grantee has drawn from this grant.	NULL	No	No
drawn_amt	Receipt_Fund	NUMBER(18,2)	The total number of dollars drawn to date against a specific receipt fund and confirmed for drawdown by LOCCS.	NULL	No	No
duns	Actv_CDBG_Contractor	CHAR(9)	Contractor DUNS.	NOT NULL	No	No
duns	Actv_CDBG_DUNS	CHAR(9)	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NOT NULL	No	No
duns	Actv_Grantee	CHAR(9)	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NULL	No	No
duns	Grantee	CHAR(9)	The D&B D-U-N-S Number is a unique nine-digit identification sequence, which provides unique identifiers of single business entities, while linking corporate family structures together.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
duns_ext	Actv_CDBG_Contractor	CHAR(4)	Contractor DUNS extension.	NULL	No	No
duns_ext	Actv_CDBG_DUNS	CHAR(4)	The DUNS Number + the DUNS Extension.	NULL	No	No
duns_ext	Actv_Grantee	CHAR(4)	DUNS Extension.	NULL	No	No
duns_ext	Grantee	CHAR(4)	The DUNS Number + the DUNS Extension.	NULL	No	No
edi_batch_cntl_id	EDI_Batch_Domain	NUMBER(15)	Foreign key to the edi_batch_cntl table.	NOT NULL	No	Yes
edi_batch_cntl_id	EDI_Batch_File	NUMBER(15)	A foreign key to the edi_batch_cntl table.	NOT NULL	No	Yes
edi_batch_cntl_id	EDI_Batch_Xact	NUMBER(15)	Foreign key to the edi_batch_cntl table.	NOT NULL	No	Yes
edi_batch_xact_id	EDI_Batch_Xact_Err	NUMBER(15)	Foreign key to the edi_batch_xact table.	NOT NULL	No	Yes
edi_err_id	EDI_Batch_Xact_Err	NUMBER(15)	Foreign key to the edi_err table.	NOT NULL	No	Yes
edi_xact_type_id	EDI_Batch_Xact	NUMBER(15)	Foreign key to the edi_xact_type table.	NULL	No	Yes
email	Contact	VARCHAR2(50)	The Internet mailbox number is comprised of two fields, one three-character and the other 7-character representing the Internet address of the contact.	NOT NULL	No	No
email	Email_Event_Recip	VARCHAR2(50)	email address	NOT NULL	No	No
email_event_id	Email_Event_Recip	NUMBER(15)	Foreign Key from the Emai_Event table. System Generated, and unique.	NOT NULL	No	Yes
email_event_id	Email_Queue	NUMBER(15)	Foreign Key from the Emai_Event table.	NOT NULL	No	Yes
end_dt	Actv_HOPWA_Stewardship	DATE	Date Stewardship Ends	NULL	No	No
end_dt	Quarter	DATE	End date of the quarter.	NOT NULL	No	No
energy_perf_cat_id	Energy_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Energy Performance Category. Foreign Key.	NOT NULL	No	Yes
energy_perf_type_id	Acc_CDBG_Energy	NUMBER(15)	Foreign Key from the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
energy_perf_type_id	Actv_Home_Energy	NUMBER(15)	Foreign Key from the Energy_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
entld_flag	Grantee	NUMBER(1)	An indicator showing the entitlement status of a grantee. (States are considered entitled, local governments can be entitled, state agencies are not entitled, 'others' are not entitled.)	NOT NULL	No	No
env_assess_status_id	Activity	NUMBER(15)	Foreign Key from the Env_Assess_Status table. System Generated, and unique.	NOT NULL	No	Yes
err_message	EDI_Batch_Xact_Err	VARCHAR2(4000)	The error message that is issued for the transaction that is processed and referenced by the edi_batch_xact_id.	NULL	No	No
err_num	EDI_Err	NUMBER(5)	The error number for an EDI error message.	NOT NULL	No	No
esg_actv_cat_id	Actv_ESG	NUMBER(15)	Foreign Key from the ESG_Actv_Cat table. System Generated, and unique.	NOT NULL	No	Yes
esg_actv_cat_id	ESG_Actv_Cat_ESG_Actv_Cat2	NUMBER(15)	A system-generated number used internally in IDIS to uniquely	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			identify an ESG activity category. Foreign Key.			
esg_actv_cat_id	ESG_Actv_Cat_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an ESG activity category type. Foreign Key.	NOT NULL	Yes	Yes
esg_actv_cat2_id	Actv_ESG_Cat2	NUMBER(15)	A number used internally in IDIS to uniquely identify a Secondary ESG activity Category. Primary Key.	NOT NULL	No	Yes
esg_actv_cat2_id	ESG_Actv_Cat_ESG_Actv_Cat2	NUMBER(15)	A number used internally in IDIS to uniquely identify a Secondary ESG activity Category. Foreign Key.	NOT NULL	No	Yes
esg_expend_type_id	Acc_ESG_Fund_Dtl	NUMBER(15)	Foreign Key from the ESG_Extend_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_expend_type_id	ESG_Actv_Cat_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an ESG expenditure type. Foreign Key.	NOT NULL	Yes	Yes
esg_flag	ESG_Actv_Cat	NUMBER(1)	A yes/no flag indicating if it is a Regular ESG activity category.	NOT NULL	No	No
esg_flag	Fund_Cat	NUMBER(1)	A flag indicating if an ESG Activity expense is eligible or category.	NULL	No	No
esg_flag	Perf_Objective	NUMBER(1)	A flag indicating if an ESG activity can use the Performance Objective type.	NOT NULL	No	No
esg_flag	Perf_Outcome	NUMBER(1)	A flag indicating if an ESG activity can use the Performance Objective type.	NOT NULL	No	No
esg_flag	Sp_Chars	NUMBER(1)	A flag indicating if an ESG activity is categorized by the special characteristic.	NOT NULL	No	No
esg_perf_cat_id	ESG_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance category.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Fam_Single_Parent	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Fam_Two_Parent	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Individual	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Non_Res_Svc	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Res_Svc	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Shelter	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_perf_type_id	Acc_ESG_Subpop	NUMBER(15)	Foreign Key from the ESG_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
esg_sort_order	ESG_Actv_Cat	NUMBER(5)	Sort Order for Regular ESG activity category.	NULL	No	No
esg_sort_order	Fund_Cat	NUMBER(5)	Sort of for ESG.	NULL	No	No
est_amt	Receipt_Fund	NUMBER(18,2)	The estimated dollar amount that a grantee is authorized to (1) draw	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			from this grant or subgrant or (2) commit or suballocate from this grant or subgrant.			
est_funding_amt	Activity	NUMBER(18,2)	The user entered estimated funding amount for an Activity.	NULL	No	No
existing	Acc_CDBG_Busns	NUMBER(10)	The number of existing businesses assisted.	NULL	No	No
expanding	Acc_CDBG_Busns	NUMBER(10)	The number of existing assisted businesses that are expanding.	NULL	No	No
expenditure_deadline	Grant_Hist	DATE	The Date the funds must be spent.	NULL	No	No
expenditure_deadline	Grants	DATE	The Date the funds must be spent.	NULL	No	No
expiration_dt	News	DATE	News expired date.	NOT NULL	No	No
extract_id	Role_Extract	NUMBER(15)	Foreign Key from the Extract table. System Generated, and unique.	NOT NULL	No	Yes
extract_id	User_Extract	NUMBER(15)	Foreign Key from the Exact table. System Generated, and unique.	NOT NULL	No	Yes
facility_contact_id	Acc_HOPWA	NUMBER(15)	Foreign Key to Contact table!DIS Activity ID. Authorized Official of the organization that operates the facility.	NULL	No	Yes
facility_nm	Actv_HOPWA	VARCHAR2(100)	Facility Name/ID	NULL	No	No
facility_type_id	Actv_HOPWA	NUMBER(15)	Foreign Key from the Facility_Type table. System Generated, and unique.	NULL	No	Yes
facility_type_other_desc	Actv_HOPWA	VARCHAR2(100)	description of facility type "Other"	NULL	No	No
failure_cnt	Users	NUMBER(5)	Number of times the users attempt to logon has failed.	NULL	No	No
faith_based_flag	Actv_Home	NUMBER(1)	Flag is used to indicate that an activity is being carried out by an organization described as 'Faith Based'.	NOT NULL	No	No
favored_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG-funded activity is one of national interest.	NOT NULL	No	No
fax_num	Contact	CHAR(10)	The FAX number of the entity identified in the table name.	NULL	No	No
fcdn	Actv_Grantee	CHAR(12)	Federal Congressional District Number.	NULL	No	No
fcdn	Actv_Home_Property	CHAR(12)	Federal Congressional District Number.	NULL	No	No
fcdn	Actv_Location	CHAR(12)	Federal Congressional District Number.	NULL	No	No
fcdn	Grantee	CHAR(12)	Federal Congressional District Number.	NULL	No	No
female	Acc_ESG_Fam_Single_Parent	NUMBER(10)	Annual number of female single parents (either Single Parent 18 and Over OR Single Parent Under 18 (based on perf_type_id)) heading the household on the associated ESG activity.	NULL	No	No
female	Acc_ESG_Individual	NUMBER(10)	Denotes that this person is a female.	NULL	No	No
female	Acc_HOPWA_Age	NUMBER(10)	The number of females identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
female_to_male	Acc_HOPWA_Age	NUMBER(10)	The number of Transgender F to M identified by age group	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			(perf_type_id) who benefited from a HOPWA activity during the reporting period.			
fha_insured_flag	Actv_Home_Property	NUMBER(1)	A yes/no flag indicating if the unit receiving HOME assistance is also the subject of a private mortgage that is insured by the Federal Housing Administration (FHA).	NOT NULL	No	No
file_destination	Batch_Cntl	CHAR(1)	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL	No	No
file_destination	EDI_Batch_Cntl	CHAR(1)	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL	No	No
file_destination	LOCCS_Count	CHAR(1)	A code assigned by IDIS to identify the destination of a transmitted file.	NOT NULL	Yes	No
file_name	EDI_Batch_File	VARCHAR2(100)	The column file_name is the name of the file that is transmitted from the EDI Gateway	NOT NULL	No	No
file_num	EDI_Batch_File	NUMBER(5)	The column represents the file number within the batch	NOT NULL	No	No
file_num	EDI_Batch_Xact	NUMBER(5)	The number of the file within the batch	NOT NULL	No	Yes
file_seq_num	EDI_Batch_Xact	NUMBER(5)	The sequence number of a file	NULL	No	No
file_source	Batch_Cntl	CHAR(1)	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL	No	No
file_source	EDI_Batch_Cntl	CHAR(1)	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL	No	No
file_source	LOCCS_Count	CHAR(1)	A code assigned by IDIS to identify the initiator of a transmitted file.	NOT NULL	Yes	No
filename	User_Extract	VARCHAR2(100)	File name for the data download request.	NULL	No	No
final_flag	Acc_HOPWA	NUMBER(1)	The flag is used to indicate if data is final for the annual report.	NOT NULL	No	No
fips_cd	County	CHAR(3)	The FIPS code value for a County.	NULL	No	No
fips_cd	State	CHAR(2)	The FIPS_CD value used by standards organizations.	NOT NULL	No	No
fips_county_cd	Actv_Grantee	CHAR(3)	FIPS code for County.	NULL	No	No
fips_county_cd	Actv_Home_Property	CHAR(3)	FIPS code for County.	NULL	No	No
fips_county_cd	Actv_Location	CHAR(3)	FIPS code for County.	NULL	No	No
fips_county_cd	Grantee	CHAR(3)	FIPS code for County.	NULL	No	No
fips_state_cd	Actv_Grantee	CHAR(2)	FIPS code for State.	NULL	No	No
fips_state_cd	Actv_Home_Property	CHAR(2)	FIPS code for State.	NULL	No	No
fips_state_cd	Actv_Location	CHAR(2)	FIPS code for State.	NULL	No	No
fips_state_cd	Grantee	CHAR(2)	FIPS code for State.	NULL	No	No
first_nm	Actv_Home_Owner	VARCHAR2(50)	First name of the Grants owner.	NULL	No	No
first_nm	Actv_Home_Property	VARCHAR2(50)	First name of the Properties owner.	NULL	No	No
first_nm	Contact	VARCHAR2(50)	An individual's first name.	NOT NULL	No	No
first_tm_buyer_flag	Actv_Home_Property	NUMBER(1)	This value determines if this is a first time homebuyer in the ADDI/HOME ROCS! processing.	NOT NULL	No	No
fiscal_yr	Actv_Cancel_Funding	NUMBER(4)	Fiscal Year.	NULL	No	No
fiscal_yr	Actv_Funding	NUMBER(4)	Fiscal Year.	NULL	No	No
fiscal_yr	C04PT_Draw_History	NUMBER(4)	The fiscal year of a grant.	NOT NULL	No	No
fiscal_yr	Grant_Hist	NUMBER(4)	Fiscal year.	NOT NULL	No	No
fiscal_yr	Grants	NUMBER(4)	The fiscal year of a grant.	NOT NULL	No	No
fiscal_yr	RC	NUMBER(4)	The fiscal year of a grant.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
fiscal_yr	RC_Hist	NUMBER(4)	The fiscal year of a grant.	NOT NULL	No	No
fiscal_yr	Receipt_Fund	NUMBER(4)	The fiscal year of a grant.	NOT NULL	No	No
fiscal_yr_flag	Grantee_Home_Rate	NUMBER(1)	Indicates if the rate year is fiscal year. 1 = 'yes' 0 = 'no'	NOT NULL	No	No
float_balance	Actv_CDBG	NUMBER(18,2)	The principal balance of a CDBG float loan.	NULL	No	No
float_due_dt	Actv_CDBG	DATE	The date a CDBG float loan is due.	NULL	No	No
float_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG-funded activity is funded by a float. This is a financing technique under which an eligible activity is carried out using CDBG funds that were also programmed for one or more other activities at the time the funds were committed to the new activity. Float funding is based on the premise that some activities do not require funds immediately and that a recipients unexpended CDBG funds will contain a balance (the float) that can be used on a temporary basis to fund other activities. Activities financed with float loans must generate a sufficient level of program income within an established time frame to enable the grantee to carry out the activities that were initially programmed.	NOT NULL	No	No
floor_amt	Fund_Rule	NUMBER(18,2)	The minimum amount that can be allocated for the fund rule.	NULL	No	No
floor_amt	Grant_Fund_Rule	NUMBER(18,2)	The minimum amount that can be allocated for the fund rule.	NULL	No	No
fo_cd	Hud_Office	CHAR(2)	The code for a HUD Field Office.	NOT NULL	No	No
fo_nm	Hud_Office	VARCHAR2(100)	The name associated with a FO_CD.	NOT NULL	No	No
fo_user_id	FO_Profile_Status_Hist	NUMBER(15)	Foreign Key from the FO_User table. System Generated, and unique.	NOT NULL	No	Yes
fund_cat_id	Acc_ESG_Fund	NUMBER(15)	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL	No	Yes
fund_cat_id	Acc_HOPWA_Fund	NUMBER(15)	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL	No	Yes
fund_cat_id	Actv_CDBG_Fund	NUMBER(15)	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL	No	Yes
fund_cat_id	Actv_Home_Property_Fund	NUMBER(15)	Foreign Key from the Fund_Cat table. System Generated, and unique. This is used to describe the type of fund used for a CDBG activity.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
fund_group	Fund_Cat	CHAR(1)	Code for the type of group in which the funds originate.	NULL	No	No
fund_type	C04PT_Draw_History	CHAR(2)	An identification of the funds in this grant, subgrant, or subfund based on the intended use of the fund.	NOT NULL	No	No
fund_type_id	Actv_Cancel_Funding	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL	No	Yes
fund_type_id	Actv_Funding	NUMBER(15)	Foreign Key from the Fund_Type table. System generated, and unique.	NOT NULL	No	Yes
fund_type_id	Fund_Rule	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund type.	NOT NULL	No	Yes
fund_type_id	Funding_Source	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL	No	Yes
fund_type_id	Funding_Source_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund type. Primary Key.	NOT NULL	No	Yes
fund_type_id	Grant_Fund_Rule	NUMBER(15)	Foreign Key from the Fund_Type table. System generated, and unique.	NOT NULL	No	Yes
fund_type_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Fund_Type table. System Generated, and unique.	NOT NULL	No	Yes
fundable_flag	Fund_Type	NUMBER(1)	Flag to mark if fund type is fundable.	NOT NULL	No	No
funding_source_hist_id	Funding_Source_Hist_Dtl	NUMBER(15)	Foreign Key from the Funding_Source_Hist table. System generated, and unique.	NOT NULL	No	Yes
funding_source_id	Funding_Source_Hist	NUMBER(15)	Foreign Key from the Funding_Source table. System generated, and unique. An identification of the funds in a grant, subgrant, or subfund based on the intended use of the fund.	NOT NULL	No	Yes
funding_source_id	Voucher_Item	NUMBER(15)	Foreign Key from the Funding_Source table. System Generated, and unique.	NULL	No	Yes
funding_source_status_id	Funding_Source	NUMBER(15)	Foreign Key from the Funding_Source_Status table. System generated, and unique.	NOT NULL	No	Yes
funding_source_status_id	Funding_Source_Hist	NUMBER(15)	Foreign Key from the Funding_Source_Status table. System generated, and unique.	NOT NULL	No	Yes
gcplus_rtn_codes	Actv_Grantee	CHAR(3)	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
gcplus_rtn_codes	Actv_Home_Property	CHAR(3)	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL	No	No
gcplus_rtn_codes	Actv_Location	CHAR(3)	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL	No	No
gcplus_rtn_codes	Grantee	CHAR(3)	This is the "Geographic Coding Plus" code made up of 3-characters: the RC2K (Census 2000 General Return Code), the LVL2K (Census 2000 Lat/Long Geocoding Level Return Code, and the STM2K (Census 2000 Street Matcher Return Code). PRB = This is the Postal Matcher Return Code from GSC Coding Accuracy Support System (CASS) as used by USPS. It represents address match probability (0 most likely or 100%, and 9 least likely).	NULL	No	No
geo_ind	Actv_Grantee	CHAR(1)	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL	No	No
geo_ind	Actv_Home_Property	CHAR(1)	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL	No	No
geo_ind	Actv_Location	CHAR(1)	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL	No	No
geo_ind	Grantee	CHAR(1)	Geo validation indicator. 'N' - Not yet validated; 'Y' - Validated Successful; 'E' - Validated Failed	NOT NULL	No	No
geo_timestamp	Actv_Grantee	DATE	Datetime of last successful GEO validation.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
geo_timestamp	Actv_Home_Property	DATE	Datetime of last successful GEO validation.	NULL	No	No
geo_timestamp	Actv_Location	DATE	Datetime of last successful GEO validation.	NULL	No	No
geo_timestamp	Grantee	DATE	Datetime of last successful GEO validation.	NULL	No	No
go_fwd_flag	Actv_Home	NUMBER(1)	Applies to CHDO Loan activities only and designates whether the CHDO Loan phase is complete and the activity is going forward and can be funded with other HOME funds.	NOT NULL	No	No
grant_component_hist_id	Grant_Component_Hist_Dtl	NUMBER(15)	Foreign Key from the Grant_Component_Hist table. System generated, and unique.	NOT NULL	No	Yes
grant_component_type_id	Grant_Component	NUMBER(15)	Grant Component Type ID. Foreign Key to Grant_Component_Type table.	NOT NULL	No	Yes
grant_component_type_id	Grant_Component_Hist	NUMBER(15)	Foreign Key from the Grant_Component_Type table. System generated, and unique.	NOT NULL	No	Yes
grant_hist_id	Funding_Source_Hist	NUMBER(15)	Foreign Key from the Grant_Hist table. System generated, and unique.	NULL	No	Yes
grant_hist_id	Grant_Component_Hist	NUMBER(15)	Foreign Key from the Grant_Hist table. System generated, and unique.	NOT NULL	No	Yes
grant_hist_id	Grant_Hist_Dtl	NUMBER(15)	Foreign Key from the Grant_Hist table. System generated, and unique.	NOT NULL	No	Yes
grant_num	C04PT_Draw_History	CHAR(18)	A HUD grant number in pre-IDIS format.	NOT NULL	No	No
grant_num	Grant_Hist	VARCHAR2(18)	Grant number.	NOT NULL	No	No
grant_num	Grants	VARCHAR2(18)	Only those grant numbers that exist in LOCCS should be found in GRANT_NUM. This constraint excludes the numbers assigned to HOME subgrants by HOME program grantees.	NOT NULL	No	No
grant_num	Voucher_Item	VARCHAR2(18)	A HUD grant number in pre-IDIS format.	NULL	No	No
grant_status_id	Grant_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL	No	Yes
grant_status_id	Grants	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL	No	Yes
grantee_actv_num	Activity	VARCHAR2(20)	A grantee-defined identifier for an activity.	NULL	No	No
grantee_fund_yr	Actv_Funding_Dtl	NUMBER(4)	A field allowing users to specify what year's funds are being committed from a specific grant for a specific activity.	NOT NULL	No	No
grantee_id	Action_Plan	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Activity	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Actv_Access_Grantee	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
grantee_id	Cap_Uncap	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Grantee_Alternate	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Grantee_Block	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Grantee_Contact	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Grantee_Home_Rate	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Grantee_Operation	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	Yes	Yes
grantee_id	Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Last_Login_Role	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NULL	No	Yes
grantee_id	LMA_CTBG	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	LMA_Exception	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	PR26_Parameter	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	PR28_Parameter	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	PR84_Parameter	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Program_Banking	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Program_Year	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	Target_Area	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_id	User_Grantee	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
grantee_receipt_num	RC	VARCHAR2(18)	A grantee-defined identifier for a program income receipt.	NULL	No	No
grantee_receipt_num	RC_Hist	VARCHAR2(18)	A grantee-defined identifier for a program income receipt.	NULL	No	No
grantee_receipt_num	Receipt	VARCHAR2(18)	A grantee-defined identifier for a program income receipt.	NULL	No	No
grantee_receipt_num	Receipt_Hist	VARCHAR2(18)	A grantee-defined identifier for a program income receipt.	NULL	No	No
grants_id	Funding_Source	NUMBER(15)	Foreign Key from the Grants table. System generated, and unique.	NOT NULL	No	Yes
grants_id	Funding_Source_Hist	NUMBER(15)	Foreign Key from the Grants table. System generated, and unique.	NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
grants_id	Grant_Component	NUMBER(15)	Grants ID. Foreign Key to Grants table.	NOT NULL	No	Yes
grants_id	Grant_Fund_Rule	NUMBER(15)	Foreign Key from the Grants table. System generated, and unique.	NOT NULL	No	Yes
grants_id	Grant_Hist	NUMBER(15)	Foreign Key for the Grants table. System Generated, and unique.	NOT NULL	No	Yes
help_disability_flag	Actv_CDBG_Purpose	NUMBER(1)	A flag to denote that the Activity Purpose is to Help Persons with Disabilities.	NOT NULL	No	No
help_hiv_flag	Actv_CDBG_Purpose	NUMBER(1)	A flag to denote that the Activity Purpose is to Help Those with HIV/AIDS.	NOT NULL	No	No
help_hmls_flag	Actv_CDBG_Purpose	NUMBER(1)	A flag to denote that the Activity Purpose is Help the Homeless.	NOT NULL	No	No
help_prev_hmls_flag	Actv_CDBG_Purpose	NUMBER(1)	A flag to denote that the Activity Purpose is to Help Prevent Homelessness.	NOT NULL	No	No
help_text	HOPWA_LP_Action	VARCHAR2(4000)	Mouse-over text.	NULL	No	No
help_text	HOPWA_LP_Type	VARCHAR2(4000)	Mouse-over text.	NULL	No	No
help_text	LP_Action	VARCHAR2(4000)	Mouse-over text.	NULL	No	No
help_text	LP_Type	VARCHAR2(4000)	Mouse-over text.	NULL	No	No
hesg_flag	Actv_ESG	NUMBER(1)	A yes/no flag indicating if the activity is an HESG activity.	NOT NULL	No	No
hesg_flag	ESG_Actv_Cat	NUMBER(1)	A yes/no flag indicating if it is a HESG activity category.	NOT NULL	No	No
hesg_flag	ESG_Actv_Cat2	NUMBER(1)	A yes/no flag indicating if it is a HESG secondary activity category.	NOT NULL	No	No
hesg_sort_order	ESG_Actv_Cat	NUMBER(5)	Sort Order for HESG activity category.	NULL	No	No
hesg_sort_order	ESG_Actv_Cat2	NUMBER(5)	Sort Order for HESG secondary activity category.	NULL	No	No
hh_size_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the HH_Size table. System Generated, and unique.	NULL	No	Yes
hh_size_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the HH_Size table. System Generated, and unique.	NOT NULL	No	Yes
hh_type_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the HH_Type table. System Generated, and unique.	NULL	No	Yes
hh_type_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the HH_Type table. System Generated, and unique.	NOT NULL	No	Yes
hhs	Acc_CDBG_Dir_Fin_Assist	NUMBER(10)	Direct financial assistance to Homebuyers.	NULL	No	No
hhs	Acc_CDBG_STRA	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
hhs	Acc_ESG_Fam_Two_Parent	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
hhs	Acc_HOPWA	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
hhs	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
hhs	Acc_HOPWA_Expnd	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
hhs	Acc_HOPWA_Median_Income	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
hhs	Acc_HOPWA_PLS	NUMBER(10)	Number of households served as categorized by type of prior living situation (perf_type_id).	NULL	No	No
hhs	Actv_HOPWA_UN	NUMBER(10)	Number of Households.	NULL	No	No
hhs_atoc_adj	Acc_HOPWA	NUMBER(10)	Number of Households for Access To Care Reporting Adjustment for Duplication.	NULL	No	No
hhs_entry	Acc_HOPWA_ATOC	NUMBER(10)	The number of households receiving HOPWA housing assistance at entry or continuing from previous year. Counts are further identified by perf_type_id.	NULL	No	No
hhs_entry	Acc_HOPWA_Income	NUMBER(10)	The number of households receiving HOPWA housing assistance at entry or continuing from previous year. Counts are further identified by perf_type_id.	NULL	No	No
hhs_exit	Acc_HOPWA_ATOC	NUMBER(10)	The number of households receiving HOPWA housing assistance at exit or continuing to next year. Counts are further identified by perf_type_id.	NULL	No	No
hhs_exit	Acc_HOPWA_ATOC_Job	NUMBER(10)	The number who obtained jobs and receiving HOPWA assistance at exit or continuing to next year.	NULL	No	No
hhs_exit	Acc_HOPWA_Income	NUMBER(10)	The number of households receiving HOPWA housing assistance at exit or continuing to next year. Counts are further identified by perf_type_id.	NULL	No	No
hhs_ho	Acc_HOPWA	NUMBER(10)	The number of Homeowner households in total STRMU Expenditures.	NULL	No	No
hhs_hsa_adj	Acc_HOPWA	NUMBER(10)	Housing Subsidy Assistance Goals Adjustment for Duplication between Project Sponsors (subtract).	NULL	No	No
hhs_hsa_adj	Actv_HOPWA_Proposed	NUMBER(10)	Housing Subsidy Assistance Goals Adjustment for Duplication between Project Sponsors (subtract).	NULL	No	No
hhs_hsa_adj_leveraged	Actv_HOPWA_Proposed	NUMBER(10)	Housing Subsidy Assistance Leveraged Household Goals Adjustment for Duplication between Project Sponsors (subtract).	NULL	No	No
hhs_owner	Acc_CDBG_HH_Income	NUMBER(10)	The number of owner(s) assisted by a CDBG low /mod housing activity by race.	NULL	No	No
hhs_owner	Acc_CDBG_HH_Race	NUMBER(10)	The number of owner(s) assisted by a CDBG low /mod housing activity by race.	NULL	No	No
hhs_owner_hsp	Acc_CDBG_HH_Race	NUMBER(10)	The number of Hispanic owner(s) assisted by a CDBG low /mod housing activity by race.	NULL	No	No
hhs_renter	Acc_CDBG_HH_Income	NUMBER(10)	The number of renter(s) assisted by a CDBG low /mod housing	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			activity by race.			
hhs_renter	Acc_CDBG_HH_Race	NUMBER(10)	The number of renter(s) assisted by a CDBG low /mod housing activity by race.	NULL	No	No
hhs_renter_hsp	Acc_CDBG_HH_Race	NUMBER(10)	The number of Hispanic renter(s) assisted by a CDBG low /mod housing activity by race.	NULL	No	No
hhs_ss_adj	Acc_HOPWA	NUMBER(10)	Supportive Services Goal Adjustment for Duplication between Project Sponsors (subtract).	NULL	No	No
hhs_ss_adj	Actv_HOPWA_Proposed	NUMBER(10)	Supportive Services Goal Adjustment for Duplication between Project Sponsors (subtract).	NULL	No	No
home_actv_cat_id	Actv_Home	NUMBER(15)	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL	No	Yes
home_actv_cat_id	Home_Actv_Cat_Home_Perf_Type	NUMBER(15)	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL	Yes	Yes
home_actv_cat_id	Home_Actv_Cat_Property_Type	NUMBER(15)	Foreign Key from the HOME_Actv_Cat table. System Generated, and unique.	NOT NULL	Yes	Yes
home_actv_type_id	Home_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the Home_Actv_Type table, Home Activity Type. System Generated, and unique.	NOT NULL	Yes	Yes
home_flag	Assist_Method	NUMBER(1)	Used to indicate if HOME program is valid for Assist Method.	NOT NULL	No	No
home_flag	Energy_Perf_Cat	NUMBER(1)	A flag indicating if this Energy Performance Category applies to HOME Activity.	NOT NULL	No	No
home_flag	Fund_Cat	NUMBER(1)	A flag indicating if a HOME Activity expense is eligible or category.	NOT NULL	No	No
home_flag	LP_Type	NUMBER(1)	A flag indicating if this Lead-Based Paint Requirement applies to HOME Activity.	NOT NULL	No	No
home_flag	Perf_Objective	NUMBER(1)	A flag indicating if a HOME activity can use the Performance Objective type.	NOT NULL	No	No
home_flag	Perf_Outcome	NUMBER(1)	A flag indicating if a HOME activity can use the Performance Objective type.	NOT NULL	No	No
home_flag	Sp_Chars	NUMBER(1)	A flag indicating if a HOME activity is categorized by the special characteristic.	NOT NULL	No	No
home_perf_cat_id	Home_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME Performance Category .	NOT NULL	No	Yes
home_perf_type_id	Actv_Home_Unit	NUMBER(15)	Foreign Key from the HOME_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
home_perf_type_id	Home_Actv_Cat_Home_Perf_Type	NUMBER(15)	Foreign Key from the HOME_Perf_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
home_req_amt	Actv_Home	NUMBER(18,2)	The total amount of HOME funds requested for an activity.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
home_sort_order	Energy_Perf_Cat	NUMBER(5)	Sort order for HOME.	NULL	No	No
home_sort_order	Fund_Cat	NUMBER(5)	Sort of for HOME.	NULL	No	No
hopwa_actv_cat_id	Actv_HOPWA	NUMBER(15)	Foreign Key from the HOPWA_Actv_Cat_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_actv_cat_id	HOPWA_Actv_Cat_Actv_Type	NUMBER(15)	Foreign Key from the HOPWA_Actv_Cat_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
hopwa_actv_cat_id	HOPWA_Actv_Cat_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity category. Foreign Key.	NOT NULL	Yes	Yes
hopwa_actv_cat_id	HOPWA_Actv_Cat_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity category. Foreign Key.	NOT NULL	Yes	Yes
hopwa_actv_type_id	Actv_HOPWA	NUMBER(15)	Foreign Key from the HOPWA_Actv_Type table. System Generated, and unique.	NULL	No	Yes
hopwa_actv_type_id	HOPWA_Actv_Cat_Actv_Type	NUMBER(15)	Foreign Key from the HOPWA_Actv_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
hopwa_actv_type_id	HOPWA_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the HOPWA_Actv_Type table, HOPWA Activity Type.	NOT NULL	Yes	Yes
hopwa_expend_type_id	Acc_HOPWA_Expend	NUMBER(15)	Foreign Key from the HOPWA_Expend_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_expend_type_id	HOPWA_Actv_Cat_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity expenditure type. Foreign Key.	NOT NULL	Yes	Yes
hopwa_flag	Fund_Cat	NUMBER(1)	A flag indicating if a HOPWA Activity expense is eligible or category.	NOT NULL	No	No
hopwa_flag	Perf_Objective	NUMBER(1)	A flag indicating if a HOPWA activity can use the Performance Objective type.	NOT NULL	No	No
hopwa_flag	Perf_Outcome	NUMBER(1)	A flag indicating if a HOPWA activity can use the Performance Objective type.	NOT NULL	No	No
hopwa_flag	Sp_Chars	NUMBER(1)	A flag indicating if a HOPWA activity is categorized by the special characteristic.	NOT NULL	No	No
hopwa_lp_action_id	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	Yes
hopwa_lp_action_id	HOPWA_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the HOPWA_LP_Action table. HOPWA Lead Hazard Remediation Action.	NOT NULL	Yes	Yes
hopwa_lp_type_id	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	Yes
hopwa_perf_cat_id	HOPWA_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance category.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Age	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
hopwa_perf_type_id	Acc_HOPWA_ATOC	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_ATOC_Job	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Income	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Median_Income	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Milestone	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Perf_HH	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_Perf_Person	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Acc_HOPWA_PLS	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. System Generated, and unique.	NOT NULL	No	Yes
hopwa_perf_type_id	Actv_HOPWA_HH	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a Performance type.	NOT NULL	No	Yes
hopwa_perf_type_id	Actv_HOPWA_UN	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a Performance type.	NOT NULL	No	Yes
hopwa_perf_type_id	HOPWA_Actv_Cat_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity Performance type. Foreign Key.	NOT NULL	Yes	Yes
hopwa_sort_order	Fund_Cat	NUMBER(5)	Sort of for HOPWA.	NULL	No	No
housing_type_id	Actv_HOPWA	NUMBER(15)	Foreign Key from the Housing_Type table. HOPWA Housing Type.	NULL	No	Yes
hq_user_id	HQ_Profile_Status_Hist	NUMBER(15)	Foreign Key from the HQ_User table. System Generated, and unique.	NOT NULL	No	Yes
hrs	Acc_CDBG_Job	NUMBER(10)	The number of part time hours created or retained by a CDBG jobs activity.	NULL	No	No
hrs	Actv_CDBG_Job	NUMBER(10)	The number of part time hours created or retained by a CDBG jobs activity.	NULL	No	No
hrs_lm	Acc_CDBG_Job	NUMBER(10)	For a CDBG economic development activity, the number of job hours expected to be or actually reserved for low/moderate income persons.	NULL	No	No
hrs_lm	Actv_CDBG_Job	NUMBER(10)	For a CDBG economic development activity, the number of job hours expected to be or actually reserved for low/moderate income persons.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
hsg_actv_flag	Actv_HOPWA	NUMBER(1)	Flag to indicate that a HOPWA Supportive Services activity is in conjunction with housing.	NOT NULL	No	No
hsg_svc_type_id	Actv_ESG_Hsg_Svc	NUMBER(15)	Foreign Key from the Hsg_Svc_Type table. System Generated, and unique.	NOT NULL	No	Yes
hsp_flag	Actv_Home_Property_Ben	NUMBER(1)	A yes/no flag indicating if the action involves Hispanic persons.	NOT NULL	No	No
hsp_flag	Actv_Home_TBRA_Ben	NUMBER(1)	A yes/no flag indicating if the action involves Hispanic persons.	NOT NULL	No	No
hud_office_id	Actv_Grantee	NUMBER(15)	Foreign Key from the HUD_Office table. System generated, and unique.	NULL	No	Yes
hud_office_id	Grantee	NUMBER(15)	Foreign Key from the HUD_Office table. System generated, and unique.	NULL	No	Yes
hud_office_id	Grantee_Home_Rate	NUMBER(15)	Foreign Key from the Hud_Office table. System Generated, and unique.	NOT NULL	No	Yes
hud_office_id	Hud_Office_State	NUMBER(15)	A number used internally in IDIS to uniquely identify a HUD Regional/Field office. Foreign Key.	NOT NULL	Yes	Yes
hud_office_id	Last_Login_Role	NUMBER(15)	Foreign Key from the Hud_Office table. System Generated, and unique.	NULL	No	Yes
hud_office_id	User_FO	NUMBER(15)	Foreign Key from the HUD_Office table. System Generated, and unique.	NOT NULL	No	Yes
id	Acc_CDBG	NUMBER(15)	Primary Key for the Acc_CDBG table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Busns	NUMBER(15)	Primary Key for the Acc_CDBG_Busns table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_CD_Enforce	NUMBER(15)	Primary Key for the Acc_CDBG_CD_Enforce table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	Primary Key for the Acc_CDBG_Dir_Fin_Assist Table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Energy	NUMBER(15)	Primary Key for the Acc_CDBG_Energy table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_HH_Income	NUMBER(15)	Primary Key for the Acc_CDBG_HH_Income table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_HH_Race	NUMBER(15)	Primary Key for the Acc_CDBG_HH_Race table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Hmls_Prev	NUMBER(15)	Primary Key for the Acc_CDBG_Hmls_Prev table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Job	NUMBER(15)	Primary Key for the Acc_CDBG_Job table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Job_Cat	NUMBER(15)	Primary Key for the Acc_CDBG_Job_Cat table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Job_Perf	NUMBER(15)	Primary Key for the Acc_CDBG_Job_Perf table. System Generated, and unique.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Acc_CDBG_LP_Action	NUMBER(15)	Primary Key for the Acc_CDBG_LP_Action table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_LP_Type	NUMBER(15)	Primary Key for the Acc_CDBG_LP_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Other_Actv	NUMBER(15)	Primary Key for the Acc_CDBG_Other_Actv table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Perf_Busns	NUMBER(15)	Primary Key for the Acc_CDBG_Perf_Busns table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Person_Income	NUMBER(15)	Primary Key for the Acc_CDBG_Person_Income table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Person_Race	NUMBER(15)	Primary Key for the Acc_CDBG_Person_Race table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Pub_Svc	NUMBER(15)	Primary Key for the Acc_CDBG_Pub_Svc table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_STRA	NUMBER(15)	Primary Key for the Acc_CDBG_STRA table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_CDBG_Unit	NUMBER(15)	Primary Key for the Acc_CDBG_Unit table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG	NUMBER(15)	Primary Key for the Acc_ESG table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Fam_Single_Parent	NUMBER(15)	Primary Key for the Acc_ESG_Fam_Single_Parent table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Fam_Two_Parent	NUMBER(15)	Primary Key for the Acc_ESG_Fam_Two_Parent table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Fund	NUMBER(15)	Primary Key for the Acc_ESG_Fund table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Fund_Dtl	NUMBER(15)	Primary Key for the Acc_ESG_Fund_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Individual	NUMBER(15)	Primary Key for the Acc_ESG_Indv table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Non_Res_Svc	NUMBER(15)	Primary Key for the Acc_ESG_Non_Res_Svc table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Race	NUMBER(15)	Primary Key for the Acc_ESG_Race table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Res_Svc	NUMBER(15)	Primary Key for the Acc_ESG_Res_Svc table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Shelter	NUMBER(15)	Primary Key for the Acc_ESG_Shelter table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_ESG_Subpop	NUMBER(15)	Primary Key for the Acc_ESG_Subpop table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA	NUMBER(15)	Primary Key for the Acc_HOPWA table. System Generated, and unique.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Acc_HOPWA_Age	NUMBER(15)	Primary Key for the Acc_HOPWA_Age table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_ATOC	NUMBER(15)	Primary Key for the Acc_HOPWA_ATOC table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_ATOC_Job	NUMBER(15)	Primary Key for the Acc_HOPWA_ATOC_Job table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	Primary Key for the Acc_HOPWA_Cli_Hsg_Out_Des table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Expend	NUMBER(15)	Primary Key for the Acc_HOPWA_Expend table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Fac	NUMBER(15)	Primary Key for the Acc_HOPWA_Fac table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Fund	NUMBER(15)	Primary Key for the Acc_HOPWA_Fund table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Income	NUMBER(15)	Primary Key for the Acc_HOPWA_Income table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table Acc_HOPWA_LP_Action.	NOT NULL	Yes	No
id	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	Yes	No
id	Acc_HOPWA_Median_Income	NUMBER(15)	Primary Key for the Acc_HOPWA_Median_Income table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Milestone	NUMBER(15)	Primary Key for the Acc_HOPWA_Milestone table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Perf_HH	NUMBER(15)	Primary Key for the Acc_HOPWA_Perf_HH table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Perf_Person	NUMBER(15)	Primary Key for the Acc_HOPWA_Perf_Person table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_PLS	NUMBER(15)	Primary Key for the Acc_HOPWA_PLS table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Race	NUMBER(15)	Primary Key for the Acc_HOPWA_Race table. System Generated, and unique.	NOT NULL	Yes	No
id	Acc_HOPWA_Unit	NUMBER(15)	Primary Key for the Acc_HOPWA_Unit table. System Generated, and unique.	NOT NULL	Yes	No
id	Accomp_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an accomplishment type. Primary Key.	NOT NULL	Yes	No
id	Action_Plan	NUMBER(15)	Primary Key for the Action_Plan table. System Generated, and unique.	NOT NULL	Yes	No
id	Activity	NUMBER(15)	Primary Key for the Activity table. System Generated, and unique.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Activity_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an activity status. Primary Key.	NOT NULL	Yes	No
id	Actv_Access_Grantee	NUMBER(15)	Primary Key for the Actv_Access_Grantee table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Cancel_Funding	NUMBER(15)	Primary Key for the Actv_Cancel_Funding table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG	NUMBER(15)	Primary Key for the Actv_CDBG table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Assist_Loan	NUMBER(15)	Primary Key for the Actv_CDBG_Assist_Loan table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Contractor	NUMBER(15)	Primary Key for the Actv_CDBG_Contractor table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Displace	NUMBER(15)	Primary Key for the Actv_CDBG_Displace table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Displace_Dtl	NUMBER(15)	Primary Key for the Actv_CDBG_Displace_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_DUNS	NUMBER(15)	Primary Key for the Actv_CDBG_DUNS table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Fund	NUMBER(15)	Primary Key for the Actv_CDBG_Fund table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Hsg_Rehab	NUMBER(15)	Primary Key for the Actv_CDBG_Hsg_Rehab table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Job	NUMBER(15)	Primary Key for the Actv_CDBG_Job table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_LMA	NUMBER(15)	Primary Key for the Actv_CDBG_LMA table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_LMA_County	NUMBER(15)	Primary Key for the Actv_CDBG_LMA_County table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_LMA_CTBG	NUMBER(15)	Primary Key for the Actv_CDBG_LMA_CTBG table. System generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Multi_Hsg	NUMBER(15)	Primary Key for the Actv_CDBG_Multi_Hsg table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Proposed	NUMBER(15)	Primary Key for the Actv_CDBG_Proposed table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Purpose	NUMBER(15)	Primary Key for the Actv_CDBG_Purpose table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Replace	NUMBER(15)	Primary Key for the Actv_CDBG_Replace table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_CDBG_Verify	NUMBER(15)	Primary Key for the Actv_CDBG_Verify table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_ESG	NUMBER(15)	Primary Key for the Actv_ESG table. System Generated, and	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			unique.			
id	Actv_ESG_Cat2	NUMBER(15)	Primary Key for the Actv_ESG_Cat2 table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_ESG_Hsg_Svc	NUMBER(15)	Primary Key for the Actv_ESG_Hsg_Svc table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Funding	NUMBER(15)	Primary Key for the Actv_Funding table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Funding_Dtl	NUMBER(15)	Primary Key for the Actv_Funding_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Grantee	NUMBER(15)	Primary Key for the Actv_Grantee table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Grantee_Contact	NUMBER(15)	Primary Key for the Actv_Grantee_Contact table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Grantee_Pre_Geo	NUMBER(15)	Primary Key for the Actv_Grantee_Pre_Geo table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Grantee_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an organization type for organization carrying out the activity. Primary key.	NOT NULL	Yes	No
id	Actv_Home	NUMBER(15)	Primary Key for the Actv_HOME table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Energy	NUMBER(15)	Primary Key for the Actv_Home_Energy table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Owner	NUMBER(15)	Primary Key for the Actv_Home_Owner table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Property	NUMBER(15)	Primary Key for the Actv_Home_Property table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Property_Ben	NUMBER(15)	Primary Key for the Actv_Home_Property_Ben table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Property_Fund	NUMBER(15)	Primary Key for the Actv_Home_Property_Fund table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Property_Fund_Dtl	NUMBER(15)	Primary Key for the Actv_Home_Property_Fund_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Property_Pre_Geo	NUMBER(15)	Primary Key for the Actv_Home_Property_Pre_Geo table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_TBRA_Ben	NUMBER(15)	Primary Key for the Actv_Home_TBRA_Ben table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Home_Unit	NUMBER(15)	Primary Key for the Actv_Home_Unit table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA	NUMBER(15)	Primary Key for the Actv_HOPWA table. System Generated, and unique.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Actv_HOPWA_HH	NUMBER(15)	Primary Key for the Actv_HOPWA_HH table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_Proposed	NUMBER(15)	Primary Key for the Actv_HOPWA_Proposed table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_Stewardship	NUMBER(15)	Primary Key for the Actv_HOPWA_Stewardship table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_Sub_Recip	NUMBER(15)	Primary Key for the Actv_HOPWA_Sub_Recip table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_UN	NUMBER(15)	Primary Key for the Actv_HOPWA_UN table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_UN_DS	NUMBER(15)	Primary Key for the Actv_HOPWA_UN_DS table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_HOPWA_Unit	NUMBER(15)	Primary Key for the Actv_HOPWA_Unit. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Location	NUMBER(15)	Primary Key for the Actv_Location table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Location_Pre_Geo	NUMBER(15)	Primary Key for the Actv_Location_Pre_Geo table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Perf_Goal	NUMBER(15)	Primary Key for the Actv_Perf_Goal table. System Generated, and unique.	NOT NULL	Yes	No
id	Actv_Sp_Chars	NUMBER(15)	Primary Key for the Actv_Sp_Chars table. System Generated, and unique.	NOT NULL	Yes	No
id	Assist_Method	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an Assist Method. Primary key.	NOT NULL	Yes	No
id	Assist_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME Assist type. Primary Key.	NOT NULL	Yes	No
id	Batch_Cntl	NUMBER(15)	Primary Key for the Batch_Cntl table. System Generated, and unique.	NOT NULL	Yes	No
id	Batch_Xact	NUMBER(15)	Primary Key for the Batch_Xact table. System Generated, and unique.	NOT NULL	Yes	No
id	Cap_Uncap	NUMBER(15)	Primary Key for the Cap_Uncap table. System Generated, and unique.	NOT NULL	Yes	No
id	Carryout_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the type of persons to carry out the activity. Primary Key.	NOT NULL	Yes	No
id	CDBG_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG activity category. Primary Key.	NOT NULL	Yes	No
id	CDBG_Actv_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG activity type for performance measurements. Primary Key.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	CDBG_Perf_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG performance category. Primary Key.	NOT NULL	Yes	No
id	CDBG_Perf_Type	NUMBER(15)	Primary Key for the CDBG_Perf_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	Change_Status	NUMBER(15)	Should be Removed.	NOT NULL	Yes	No
id	CHDO_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME CHDO Type. Primary Key.	NOT NULL	Yes	No
id	Contact	NUMBER(15)	Primary Key for the Contact table. System Generated, and unique.	NOT NULL	Yes	No
id	Contact_Type	NUMBER(15)	Primary Key for the Contact_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	Contract_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME TBRA contract type. Primary Key.	NOT NULL	Yes	No
id	Counseling_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a homebuyer counseling type. Primary Key.	NOT NULL	Yes	No
id	County	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a County.	NOT NULL	Yes	No
id	County_203B	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a County 203B. Primary Key.	NOT NULL	Yes	No
id	Data_Type	NUMBER(15)	Primary Key for the Data_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	EDI_Acc_CDBG_Table_Map	NUMBER(15)	Unique identifier for the row within the EDI_Acc_CDBG_Table_Map table.	NOT NULL	Yes	No
id	EDI_Batch_Cntl	NUMBER(15)	Unique identifier for the row within the EDI_Batch_Cntl table.	NOT NULL	Yes	No
id	EDI_Batch_Domain	NUMBER(15)	Unique identifier for the row within the EDI_Batch_Domain table.	NOT NULL	Yes	No
id	EDI_Batch_File	NUMBER(15)	Unique identifier for the row within the EDI_Batch_File table.	NOT NULL	Yes	No
id	EDI_Batch_Xact	NUMBER(15)	Unique identifier for the row within the EDI_Batch_Xact table.	NOT NULL	Yes	No
id	EDI_Batch_Xact_Err	NUMBER(15)	Unique identifier for the row within the EDI_Batch_Xact_Err table.	NOT NULL	Yes	No
id	EDI_Err	NUMBER(15)	Unique identifier for the row within the EDI_Err table.	NOT NULL	Yes	No
id	EDI_Log	NUMBER(15)	Unique identifier for the row within the EDI_Log table.	NOT NULL	Yes	No
id	EDI_Xact	NUMBER(15)	Unique identifier for the row within the EDI_Xact table.	NOT NULL	Yes	No
id	EDI_Xact_Type	NUMBER(15)	Unique identifier for the row within the EDI_Xact_Type table.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Email_Event	NUMBER(15)	Primary Key for the Email_Event table. System Generated, and unique.	NOT NULL	Yes	No
id	Email_Event_Recip	NUMBER(15)	Primary Key for the Email_Event_Recip table. System Generated, and unique.	NOT NULL	Yes	No
id	Email_Queue	NUMBER(15)	Primary Key for the Email_Queue table. System Generated, and unique.	NOT NULL	Yes	No
id	Energy_Perf_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a energy performance category. Primary Key.	NOT NULL	Yes	No
id	Energy_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the energy performance type. Primary Key.	NOT NULL	Yes	No
id	Env_Assess_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an environmental assessment status. Primary Key.	NOT NULL	Yes	No
id	ESG_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an ESG activity category. Primary Key.	NOT NULL	Yes	No
id	ESG_Actv_Cat_ESG_Actv_Cat2	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance category. Primary Key.	NOT NULL	Yes	No
id	ESG_Actv_Cat2	NUMBER(15)	A number used internally in IDIS to uniquely identify a secondary ESG activity category. Primary Key.	NOT NULL	Yes	No
id	ESG_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an ESG expenditure type. Primary Key.	NOT NULL	Yes	No
id	ESG_Perf_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a ESG performance category. Primary Key.	NOT NULL	Yes	No
id	ESG_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a ESG performance type. Primary Key.	NOT NULL	Yes	No
id	Extract	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the data download type. Primary Key.	NOT NULL	Yes	No
id	Facility_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA housing facility type. Primary Key.	NOT NULL	Yes	No
id	FO_Profile_Status_Hist	NUMBER(15)	Primary Key for the FO_Profile_Status_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Fund_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund category. Primary Key.	NOT NULL	Yes	No
id	Fund_Rule	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Fund_Rule. Primary Key.	NOT NULL	Yes	No
ID	Fund_Type	NUMBER(15)	A system-generated number used	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			internally in IDIS to uniquely identify a Fund type. Primary Key.			
id	Funding_Source	NUMBER(15)	Primary Key for the Funding_Source table. System Generated, and unique.	NOT NULL	Yes	No
id	Funding_Source_Hist	NUMBER(15)	Primary Key for the Funding_Source_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Funding_Source_Hist_Dtl	NUMBER(15)	Primary Key for the Funding_Source_Hist_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Funding_Source_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a funding source.	NOT NULL	Yes	No
id	Funding_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the Funding Status. Primary Key.	NOT NULL	Yes	No
id	Grant_Component	NUMBER(15)	Primary Key for the Grant_Component table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Component_Hist	NUMBER(15)	Primary Key for the Grant_Component_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Component_Hist_Dtl	NUMBER(15)	Primary Key for the Grant_Component_Hist_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Component_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the Grant Component.	NOT NULL	Yes	No
id	Grant_Fund_Rule	NUMBER(15)	Primary Key for the Grant_Fund_Rule table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Hist	NUMBER(15)	Primary Key for the Grant_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Hist_Dtl	NUMBER(15)	Primary Key for the Grant_Hist_Dtl table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Map	NUMBER(15)	Primary Key for the Grant_Map table. System Generated, and unique.	NOT NULL	Yes	No
id	Grant_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Grant.	NOT NULL	Yes	No
id	Grantee	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	Yes	No
id	Grantee_Alternate	NUMBER(15)	Primary Key for the Grantee_Alternate table. System Generated, and unique.	NOT NULL	Yes	No
id	Grantee_Block	NUMBER(15)	Primary Key for the Grantee_Block table. System Generated, and unique.	NOT NULL	Yes	No
id	Grantee_Contact	NUMBER(15)	Primary Key for the Grantee_Contact table. System Generated, and unique.	NOT NULL	Yes	No
id	Grantee_Home_Rate	NUMBER(15)	Primary Key for the Grantee_Home_Rate table. System Generated, and unique.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Grantee_Pre_Geo	NUMBER(15)	Primary Key for the Grantee_Pre_Geo table. System Generated, and unique.	NOT NULL	Yes	No
id	Grantee_Profile_Status_Hist	NUMBER(15)	Primary Key for the Grantee_Profile_Status_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Grants	NUMBER(15)	Primary Key for the Grants table. System Generated, and unique.	NOT NULL	Yes	No
id	HH_Size	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME household size. Primary Key.	NOT NULL	Yes	No
id	HH_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME household type. Primary Key.	NOT NULL	Yes	No
id	Home_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME activity category (Tenure Type). Primary Key.	NOT NULL	Yes	No
id	Home_Actv_Type	NUMBER(15)	A system generated number assigned indicating the type of a HOME activity. Primary Key.	NOT NULL	Yes	No
id	Home_Perf_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME performance category. Primary Key.	NOT NULL	Yes	No
id	Home_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the HOME performance type. Primary Key.	NOT NULL	Yes	No
id	HOPWA_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity category.	NOT NULL	Yes	No
id	HOPWA_Actv_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA activity type. Primary Key.	NOT NULL	Yes	No
id	HOPWA_Expend_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Activity Expenditure type. Primary Key.	NOT NULL	Yes	No
id	HOPWA_LP_Action	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Lead Hazard Remediation Action. Primary Key.	NOT NULL	Yes	No
id	HOPWA_LP_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA Leap Paint Requirement. Primary Key.	NOT NULL	Yes	No
id	HOPWA_Perf_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance category. Primary Key.	NOT NULL	Yes	No
id	HOPWA_Perf_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA performance type. Primary Key.	NOT NULL	Yes	No
id	Housing_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOPWA housing type. Primary Key.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	HQ_Profile_Status_Hist	NUMBER(15)	Primary Key for the HQ_Profile_Status_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Hsg_Svc_Type	NUMBER(15)	Primary Key for the Hsg_Svc_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	Hud_Office	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD Regional/Field office. Primary Key.	NOT NULL	Yes	No
id	LMA_CTBG	NUMBER(15)	Primary Key for the LMA_CTBG table. System Generated, and unique.	NOT NULL	Yes	No
id	LMA_Exception	NUMBER(15)	Primary Key for the LMA_Exception table. System Generated, and unique.	NOT NULL	Yes	No
id	LOCCS_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a status of a LOCCS transaction. Primary Key.	NOT NULL	Yes	No
id	LP_Action	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Lead Hazard Remediation Action. Primary Key.	NOT NULL	Yes	No
id	LP_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Leap Paint Requirement. Primary Key.	NOT NULL	Yes	No
id	Map_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a status of a Map. Primary Key.	NOT NULL	Yes	No
id	Median_Income_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the HOME Median Income level. Primary Key.	NOT NULL	Yes	No
id	National_Objective	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG National Objective. Primary Key.	NOT NULL	Yes	No
id	News	NUMBER(15)	Primary Key for the News table. System Generated, and unique.	NOT NULL	Yes	No
id	Occupant_Type	NUMBER(15)	Primary Key for the Occupant_Type table. System Generated, and unique.	NOT NULL	Yes	No
id	Operation_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grantee/ Organization operational type. Primary Key.	NOT NULL	Yes	No
ID	Org_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grantee/Organization's organization type. Primary Key.	NOT NULL	Yes	No
id	Owner_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a type of owner, developer, or contractor on a HOME activity. Primary Key.	NOT NULL	Yes	No
id	Perf_Objective	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance Objective. Primary Key.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Perf_Outcome	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Performance Outcome. Primary Key.	NOT NULL	Yes	No
id	PR26_Parameter	NUMBER(15)	Primary Key for the PR26_Parameter table. System Generated, and unique.	NOT NULL	Yes	No
id	PR28_Parameter	NUMBER(15)	Primary Key for the PR28_Parameter table. System Generated, and unique.	NOT NULL	Yes	No
id	PR84_Parameter	NUMBER(15)	Primary Key for the PR84_Parameter table. System Generated, and unique.	NOT NULL	Yes	No
id	Privilege	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Privilege. Primary Key.	NOT NULL	Yes	No
id	Profile_FO	NUMBER(15)	Primary Key for the Profile_FO table. System Generated, and unique.	NOT NULL	Yes	No
id	Profile_Grantee	NUMBER(15)	Primary Key for the Profile_Grantee table. System Generated, and unique.	NOT NULL	Yes	No
id	Profile_HQ	NUMBER(15)	Primary Key for the Profile_HQ table. System Generated, and unique.	NOT NULL	Yes	No
id	Profile_Status	NUMBER(15)	Primary Key for the Profile_Status table. System Generated, and unique.	NOT NULL	Yes	No
id	Program	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD program. Primary Key.	NOT NULL	Yes	No
id	Program_Banking	NUMBER(15)	Primary Key for the Program_Banking table. System Generated, and unique.	NOT NULL	Yes	No
id	Program_Year	NUMBER(15)	Primary Key for the Program_Year table. System Generated, and unique.	NOT NULL	Yes	No
id	Proj_Funding	NUMBER(15)	Primary Key for the Proj_Funding table. System Generated, and unique.	NOT NULL	Yes	No
id	Proj_Funding_Hist	NUMBER(15)	Primary Key for the Proj_Funding_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Project	NUMBER(15)	Primary Key for the Project table. System Generated, and unique.	NOT NULL	Yes	No
id	Project_Hist	NUMBER(15)	Primary Key for the Project_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Project_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL	Yes	No
id	Property_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME property type. Primary Key.	NOT NULL	Yes	No
id	Quarter	NUMBER(15)	Primary Key for the Quarter table.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	Race	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Race category.	NOT NULL	Yes	No
id	RC	NUMBER(15)	Primary Key for the RC table. System Generated, and unique.	NOT NULL	Yes	No
id	RC_Hist	NUMBER(15)	Primary Key for the RC_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Receipt	NUMBER(15)	Primary Key for the Receipt table. System Generated, and unique.	NOT NULL	Yes	No
id	Receipt_Fund	NUMBER(15)	Primary Key for the Receipt_Fund table. System Generated, and unique.	NOT NULL	Yes	No
id	Receipt_Fund_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Receipt Fund status. Primary Key.	NOT NULL	Yes	No
id	Receipt_Hist	NUMBER(15)	Primary Key for the Receipt_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Receipt_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Receipt status. Primary Key.	NOT NULL	Yes	No
id	Receipt_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Receipt type. Primary Key.	NOT NULL	Yes	No
id	Rehab_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Rehab Type. Primary Key.	NOT NULL	Yes	No
id	Report	NUMBER(15)	Primary Key for the Report table. System Generated, and unique.	NOT NULL	Yes	No
id	Revital_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a revitalization type. Primary Key.	NOT NULL	Yes	No
id	Role	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user. Primary Key.	NOT NULL	Yes	No
id	Role_Extract	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the Role and Extract combination. Primary Key.	NOT NULL	Yes	No
id	Role_Privilege	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a privilege for a role.	NOT NULL	Yes	No
id	Room_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HOME Room type. Primary Key.	NOT NULL	Yes	No
id	Row_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a particular Row.	NOT NULL	Yes	No
id	Rpt_Parameter	NUMBER(15)	Primary Key for the Rpt_Parameter table. System Generated, and unique.	NOT NULL	Yes	No
id	Source_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grant source type.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			Primary Key.			
id	Sp_Chars	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Special Characteristic of a performance activity. Primary Key.	NOT NULL	Yes	No
id	State	NUMBER(15)	A number used internally in IDIS to uniquely identify a State. Primary Key.	NOT NULL	Yes	No
id	Stewardship_Yr	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Stewardship Year. Primary Key.	NOT NULL	Yes	No
id	Sys_Column	NUMBER(15)	Primary Key for the Sys_Column table. System Generated, and unique.	NOT NULL	Yes	No
id	Sys_Config	NUMBER(15)	Primary Key for the Sys_Config table. System Generated, and unique.	NOT NULL	Yes	No
id	Sys_Table	NUMBER(15)	Primary Key for the Sys_Table table. System Generated, and unique.	NOT NULL	Yes	No
id	Target_Area	NUMBER(15)	Primary Key for the Target_Area table. System Generated, and unique.	NOT NULL	Yes	No
id	Target_Area_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a target area type. Primary key.	NOT NULL	Yes	No
id	TIN_Map	NUMBER(15)	Primary Key for the TIN_Map table. System Generated, and unique.	NOT NULL	Yes	No
id	UN_Data_Source	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Unmet Need Data Source. Primary Key.	NOT NULL	Yes	No
id	User_Extract	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the Data Download request. Primary Key.	NOT NULL	Yes	No
id	User_Extract_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of Data Download. Primary Key.	NOT NULL	Yes	No
id	User_FO	NUMBER(15)	Primary Key for the User_FO table. System Generated, and unique.	NOT NULL	Yes	No
id	User_Grantee	NUMBER(15)	Primary Key for the User_Grantee table. System Generated, and unique.	NOT NULL	Yes	No
id	User_HQ	NUMBER(15)	Primary Key for the User_HQ table. System Generated, and unique.	NOT NULL	Yes	No
id	User_Password_Hist	NUMBER(15)	Primary Key for the User_Password_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	User_Role	NUMBER(15)	Primary Key for the User_Role table. System Generated, and unique.	NOT NULL	Yes	No
id	User_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a User. Primary Key.	NOT NULL	Yes	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
id	User_Status_Hist	NUMBER(15)	Primary Key for the User_Status_Hist table. System Generated, and unique.	NOT NULL	Yes	No
id	Users	NUMBER(15)	Primary Key for the Users table. System Generated, and unique.	NOT NULL	Yes	No
id	Voucher	NUMBER(15)	Primary Key for the Voucher table. System Generated, and unique.	NOT NULL	Yes	No
id	Voucher_Item	NUMBER(15)	Primary Key for the Voucher_Item table. System Generated, and unique.	NOT NULL	Yes	No
id	Voucher_Item_Sub_Recip	NUMBER(15)	Primary Key for the Voucher_Item_Sub_Recip table. System Generated, and unique.	NOT NULL	Yes	No
id	Xact_Status	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify an activity type. Primary Key.	NOT NULL	Yes	No
id	Xact_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a voucher transaction type. Primary Key.	NOT NULL	Yes	No
idis_act_id	C04PT_Draw_History	NUMBER(12)	An IDIS-assigned identifier uniquely identifying an activity within GRANTEE_ID.	NOT NULL	No	No
idis_actv_id	Acc_CDBG_Other_Actv	NUMBER(12)	other idis activity id take part in this code enforcement.	NULL	No	No
idis_actv_id	Activity	NUMBER(12)	An IDIS-assigned identifier uniquely identifying an activity within GRANTEE_ID.	NOT NULL	No	No
idis_fund_num	RC	VARCHAR2(18)	A fund number/Grant number under which a receipt is identified by.	NOT NULL	No	No
idis_fund_num	RC_Hist	VARCHAR2(18)	A fund number/Grant number under which a receipt is identified by.	NOT NULL	No	No
idis_fund_num	Receipt_Fund	VARCHAR2(18)	A fund number (similar to a GRANT_NUM) under which program income is processed. A separate IDIS_FUND_NUM is maintained by program for each fiscal year.	NOT NULL	No	No
idis_proj_id	Project	NUMBER(4)	A four-digit number uniquely identifying each proposed project in a grantee's Consolidated Plan for a given year. The project identifier is assigned by CPS.	NOT NULL	No	No
idis_proj_id	Project_Hist	NUMBER(4)	The CPS-assigned identifier for a proposed project.	NOT NULL	No	No
init_funding_dt	Activity	DATE	The date funds were initially obligated for an activity. These are funds the grantee has committed by awarding contracts, receiving goods or services, or completing similar transactions that require payment in the future.	NULL	No	No
init_value	Actv_Home_Property	NUMBER(18,2)	For a HOME first-time homebuyer activity (either single-unit or multi-unit), the initial purchase price of a unit receiving HOME funds.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_dt	CO4PT_Draw_History	DATE	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL	No	No
insert_grantee_id	Voucher_Item	NUMBER(15)	The GRANTEE_ID of the IDIS user who inserted this row into this table.	NOT NULL	No	Yes
insert_timestamp	Acc_CDBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Busns	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_CD_Enforce	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Dir_Fin_Assist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Energy	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_HH_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_HH_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Hmls_Prev	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Job_Cat	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Job_Perf	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_LP_Action	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_LP_Type	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Other_Actv	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	Acc_CDBG_Perf_Busns	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Person_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Person_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Pub_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_STRA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_CDBG_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Fam_Single_Parent	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Fam_Two_Parent	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Fund_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Individual	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Non_Res_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Res_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_ESG_Shelter	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			Sysdate, except for History Tables.			
insert_timestamp	Acc_ESG_Subpop	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Age	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_ATOC	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_ATOC_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Cli_Hsg_Out_Des	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Expend	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Fac	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_LP_Action	DATE	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_LP_Type	DATE	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Median_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Milestone	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Perf_HH	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Perf_Person	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	Acc_HOPWA_PLS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Acc_HOPWA_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Action_Plan	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Activity	DATE	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL	No	No
insert_timestamp	Actv_Access_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG	DATE	The timestamp of when the (accomplishment) row was entered into this table.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Assist_Loan	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Contractor	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Displace	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Displace_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_DUNS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Hsg_Rehab	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_LMA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	Actv_CDBG_LMA_County	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_LMA_CTBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NULL	No	No
insert_timestamp	Actv_CDBG_Multi_Hsg	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Proposed	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Purpose	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Replace	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_CDBG_Verify	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NULL	No	No
insert_timestamp	Actv_ESG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_ESG_Cat2	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_ESG_Hsg_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Funding	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Funding_Dtl	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Actv_Grantee_Contact	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Grantee_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	Actv_Home_Energy	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Owner	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Property	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Property_Ben	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Property_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Property_Fund_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Property_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_TBRA_Ben	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Home_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_HH	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_Proposed	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_Stewardship	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_Sub_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_UN	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_HOPWA_UN_DS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			Sysdate, except for History Tables.			
insert_timestamp	Actv_HOPWA_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Location	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Location_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Perf_Goal	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Actv_Sp_Chars	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Batch_Xact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Cap_Uncap	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Contact	DATE	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL	No	No
insert_timestamp	County	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	County_203B	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	EDI_Batch_Cntl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	EDI_Batch_File	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	EDI_Batch_Xact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	EDI_Batch_Xact_Err	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	EDI_Log	TIMESTAMP	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Email_Event_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	Email_Queue	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Fund_Rule	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Fund_Type	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Funding_Source	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Funding_Source_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Grant_Component	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grant_Component_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grant_Fund_Rule	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grant_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Grant_Map	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Grantee_Alternate	DATE	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL	No	No
insert_timestamp	Grantee_Block	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grantee_Contact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Grantee_Home_Rate	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grantee_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Grants	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted.	NOT NULL	No	No
insert_timestamp	Hud_Office	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	LMA_CTBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	LMA_Exception	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	News	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Org_Type	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	PR26_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	PR28_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	PR84_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Profile_FO	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Profile_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Profile_HQ	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Program_Banking	DATE	The date (YYYY-MM-DD) this row was inserted into this table.	NOT NULL	No	No
insert_timestamp	Program_Year	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Proj_Funding	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Proj_Funding_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Project	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Project_Hist	DATE	The time (HH.MM.SS) this row was inserted into this table.	NOT NULL	No	No
insert_timestamp	RC	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_timestamp	RC_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Receipt	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Receipt_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Receipt_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Revital_Type	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Source_Type	DATE	The timestamp of the creation of the row. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Sys_Config	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Target_Area	DATE	The date and time, to the nearest second, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	User_FO	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	User_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	User_HQ	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	User_Role	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Users	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Voucher	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Voucher_Item	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No
insert_timestamp	Voucher_Item_Sub_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted. Defaults to the Sysdate, except for History Tables.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_tm	CO4PT_Draw_History	CHAR(8)	The time (HH.MM.SS) this row was inserted into this table.	NOT NULL	No	No
insert_user_id	Acc_CDBG	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Busns	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_CD_Enforce	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Energy	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_HH_Income	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_HH_Race	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Hmls_Prev	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Job	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Job_Cat	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Job_Perf	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_LP_Action	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_LP_Type	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Other_Actv	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Perf_Busns	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Person_Income	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Person_Race	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Pub_Svc	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_STRA	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_CDBG_Unit	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	Acc_ESG	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Fam_Single_Parent	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Fam_Two_Parent	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Fund	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Fund_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Individual	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Non_Res_Svc	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Race	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Res_Svc	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Shelter	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_ESG_Subpop	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Age	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_ATOC	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_ATOC_Job	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Expend	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Fac	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Fund	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Income	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Median_Income	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Milestone	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Perf_HH	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Perf_Person	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_PLS	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Race	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Acc_HOPWA_Unit	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Action_Plan	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Activity	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Actv_Access_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG	NUMBER(15)	The IDIS_USER_ID of the user who entered the accomplishment in this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Assist_Loan	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Contractor	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Displace	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Displace_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_DUNS	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Fund	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Hsg_Rehab	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Job	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_LMA	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	Actv_CDBG_LMA_County	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_LMA_CTBG	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Multi_Hsg	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Proposed	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Purpose	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Replace	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_CDBG_Verify	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_ESG	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_ESG_Cat2	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_ESG_Hsg_Svc	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Funding	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Funding_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Actv_Grantee_Contact	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Actv_Grantee_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Energy	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Owner	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Property	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Property_Ben	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Property_Fund	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	Actv_Home_Property_Fund_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Property_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_TBRA_Ben	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Home_Unit	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_HH	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_Proposed	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_Stewardship	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_Sub_Recip	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_UN	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_UN_DS	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_HOPWA_Unit	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Location	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Location_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Perf_Goal	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Actv_Sp_Chars	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	C04PT_Draw_History	CHAR(8)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Cap_Uncap	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Contact	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	County	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	County_203B	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	EDI_Batch_Cntl	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	EDI_Batch_File	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	EDI_Batch_Xact	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	EDI_Batch_Xact_Err	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Email_Event_Recip	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Email_Queue	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Fund_Rule	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Fund_Type	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Funding_Source	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Funding_Source_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Grant_Component	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grant_Component_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grant_Fund_Rule	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grant_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Grant_Map	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grantee	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Grantee_Alternate	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Grantee_Block	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grantee_Contact	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Grantee_Home_Rate	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grantee_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Grants	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Hud_Office	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	LMA_CTBG	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	LMA_Exception	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	News	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Org_Type	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	PR26_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	PR28_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	PR84_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Profile_FO	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Profile_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Profile_HQ	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Program_Banking	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	Program_Year	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Proj_Funding	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Proj_Funding_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Project	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Project_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table.	NOT NULL	No	No
insert_user_id	RC	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	RC_Hist	NUMBER(15)	The internally generated ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Receipt	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Receipt_Fund	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Receipt_Hist	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Revital_Type	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
insert_user_id	Source_Type	NUMBER(15)	The identifier of the user. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Sys_Config	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Target_Area	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	User_FO	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	User_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	User_HQ	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	User_Role	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Users	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Voucher	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Voucher_Item	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
insert_user_id	Voucher_Item_Sub_Recip	NUMBER(15)	The IDIS_USER_ID of the user who inserted this row into this table. Foreign Key to the Users Table.	NOT NULL	No	No
item_num	News	NUMBER(5)	HUD News number.	NOT NULL	No	No
item_num	Voucher_Item	NUMBER(5)	A number assigned by IDIS to identify a line item within a VOUCHER_NUM.	NOT NULL	No	No
jobs	Acc_CDBG_Job	NUMBER(10)	The number of jobs actually created or retained (based on perf_type_id) for the associated CDBG activity.	NULL	No	No
jobs	Acc_HOPWA	NUMBER(10)	The number of jobs that resulted from education and employment assistance from the HOPWA program.	NULL	No	No
jobs	Acc_HOPWA_ATOC_Job	NUMBER(10)	The number of jobs that resulted from education and employment assistance from the HOPWA program.	NULL	No	No
jobs	Actv_CDBG_Job	NUMBER(10)	The number of expected jobs created or retained by a CDBG jobs activity.	NULL	No	No
jobs_created	Acc_CDBG_Job_Cat	NUMBER(10)	The number of full-time jobs expected to be created by the associated CDBG activity.	NULL	No	No
jobs_Im	Acc_CDBG_Job	NUMBER(10)	This represents the number of jobs created for this activity reserved for Low/Mod income persons.	NULL	No	No
jobs_Im	Actv_CDBG_Job	NUMBER(10)	For a CDBG economic development activity, the number of retained jobs expected to be actually held by or offered to low/moderate income persons.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
jobs_placed	Acc_CDBG	NUMBER(10)	The number of FTE job placements for matrix code of 05H (Employment Training).	NULL	No	No
jobs_retained	Acc_CDBG_Job_Cat	NUMBER(10)	The number of actual Part-time hours created by the associated CDBG activity.	NULL	No	No
last_accept_timestamp	Users	DATE	The last date and time of accepting security agreement.	NULL	No	No
last_access_timestamp	Users	DATE	The time and date of the last time the user accessed the IDIS system.	NULL	No	No
last_certify_timestamp	Contact	DATE	The last date and time of user verifying contact information.	NULL	No	No
last_nm	Actv_Home_Owner	VARCHAR2(50)	Last name of the Grants owner.	NULL	No	No
last_nm	Actv_Home_Property	VARCHAR2(50)	Last name of the Properties owner.	NULL	No	No
last_nm	Actv_Home_TBRA_Ben	VARCHAR2(50)	An individuals last name.	NOT NULL	No	No
last_nm	Contact	VARCHAR2(50)	An individual's last name.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Busns	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_CD_Enforce	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Dir_Fin_Assist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Energy	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_HH_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_HH_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Hmls_Prev	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL	No	No
last_update_timestamp	Acc_CDBG_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Job_Cat	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Job_Perf	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_LP_Action	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	Acc_CDBG_LP_Type	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Other_Actv	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Perf_Busns	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Person_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Person_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Pub_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_STRA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_CDBG_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Fam_Single_Parent	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Fam_Two_Parent	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Fund_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Individual	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Non_Res_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Res_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_ESG_Shelter	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	Acc_ESG_Subpop	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Age	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_ATOC	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_ATOC_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Cli_Hsg_Out_Des	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Expend	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Fac	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_LP_Action	DATE	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_LP_Type	DATE	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Median_Income	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Milestone	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Perf_HH	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Perf_Person	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_PLS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Race	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Acc_HOPWA_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	Action_Plan	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Activity	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Access_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Assist_Loan	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Contractor	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Displace	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Displace_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_DUNS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Hsg_Rehab	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Job	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_LMA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_LMA_County	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_LMA_CTBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL	No	No
last_update_timestamp	Actv_CDBG_Multi_Hsg	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Proposed	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Purpose	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_CDBG_Replace	DATE	The date and time, to the nearest microsecond, that this row in this	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			table was inserted or last updated.			
last_update_timestamp	Actv_CDBG_Verify	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_ESG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_ESG_Cat2	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_ESG_Hsg_Svc	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Funding	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Funding_Dtl	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Grantee_Contact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Grantee_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Energy	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Owner	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Property	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Property_Ben	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Property_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Property_Fund_Dtl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Property_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_TBRA_Ben	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Home_Unit	DATE	The date and time, to the nearest microsecond, that this row in this	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			table was inserted or last updated.			
last_update_timestamp	Actv_HOPWA	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_HH	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_Proposed	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_Stewardship	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_Sub_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_UN	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_UN_DS	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_HOPWA_Unit	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Location	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Location_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Perf_Goal	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Actv_Sp_Chars	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Cap_Uncap	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Contact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	County	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	County_203B	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	EDI_Batch_Cntl	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	EDI_Batch_File	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	EDI_Batch_Xact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	EDI_Batch_Xact_Err	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Email_Event_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Email_Queue	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Fund_Rule	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	Fund_Type	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	Funding_Source	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Funding_Source_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grant_Component	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grant_Component_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grant_Fund_Rule	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grant_Hist	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grant_Map	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grantee_Alternate	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NULL	No	No
last_update_timestamp	Grantee_Block	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grantee_Contact	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grantee_Home_Rate	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grantee_Pre_Geo	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Grants	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Hud_Office	DATE	The timestamp of the update of the row.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	Last_Login_Role	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	LMA_CTBG	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	LMA_Exception	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	News	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Org_Type	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	PR26_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	PR28_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	PR84_Parameter	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Profile_FO	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Profile_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Profile_HQ	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Program_Banking	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Program_Year	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Proj_Funding	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Proj_Funding_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Project	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Project_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	RC	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	RC_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_timestamp	Receipt	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Receipt_Fund	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Receipt_Hist	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Revital_Type	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Source_Type	DATE	The timestamp of the update of the row.	NOT NULL	No	No
last_update_timestamp	Sys_Config	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Target_Area	DATE	The date and time, to the nearest second, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	User_FO	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	User_Grantee	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	User_HQ	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	User_Role	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Users	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Voucher	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Voucher_Item	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_timestamp	Voucher_Item_Sub_Recip	DATE	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
last_update_user_id	Acc_CDBG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Busns	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_CD_Enforce	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Energy	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_HH_Income	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Acc_CDBG_HH_Race	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Hmls_Prev	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Job	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Job_Cat	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Job_Perf	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_LP_Action	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_LP_Type	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Other_Actv	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Perf_Busns	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Person_Income	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Person_Race	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Pub_Svc	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_STRA	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_CDBG_Unit	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Fam_Single_Parent	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Fam_Two_Parent	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Fund	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Fund_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Individual	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Non_Res_Svc	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Acc_ESG_Race	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Res_Svc	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Shelter	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_ESG_Subpop	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Age	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_ATOC	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_ATOC_Job	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Expend	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Fac	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Fund	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Income	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Median_Income	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Milestone	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Perf_HH	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Perf_Person	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_PLS	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Race	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Acc_HOPWA_Unit	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			Foreign Key to the Users Table.			
last_update_user_id	Action_Plan	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Activity	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Actv_Access_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Assist_Loan	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Contractor	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Displace	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Displace_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_DUNS	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Fund	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Hsg_Rehab	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Job	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_LMA	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_LMA_County	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_LMA_CTBG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Multi_Hsg	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Proposed	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Purpose	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Replace	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_CDBG_Verify	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Actv_ESG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_ESG_Cat2	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_ESG_Hsg_Svc	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Funding	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Funding_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Actv_Grantee_Contact	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Actv_Grantee_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Energy	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Owner	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Property	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Property_Ben	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Property_Fund	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Property_Fund_Dtl	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Property_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_TBRA_Ben	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Home_Unit	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_HH	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_Proposed	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Actv_HOPWA_Stewardship	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_Sub_Recip	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_UN	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_UN_DS	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_HOPWA_Unit	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Location	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Location_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Perf_Goal	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Actv_Sp_Chars	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Cap_Uncap	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Contact	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	County	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	County_203B	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	EDI_Batch_Cntl	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	EDI_Batch_File	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	EDI_Batch_Xact	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	EDI_Batch_Xact_Err	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Email_Event_Recip	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Email_Queue	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Fund_Rule	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Fund_Type	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Funding_Source	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Funding_Source_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grant_Component	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grant_Component_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grant_Fund_Rule	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grant_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grant_Map	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grantee	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Grantee_Alternate	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grantee_Block	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grantee_Contact	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Grantee_Home_Rate	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grantee_Pre_Geo	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Grants	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	Hud_Office	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	LMA_CTBG	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	LMA_Exception	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	News	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Org_Type	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	PR26_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	PR28_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	PR84_Parameter	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	Profile_FO	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Profile_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Profile_HQ	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Program_Banking	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Program_Year	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Proj_Funding	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Proj_Funding_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Project	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Project_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
last_update_user_id	RC	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	RC_Hist	NUMBER(15)	The internally generated ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Receipt	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Receipt_Fund	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Receipt_Hist	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Revital_Type	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Source_Type	NUMBER(15)	The identifier of the user who updated the row. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Sys_Config	INTEGER	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Target_Area	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	User_FO	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	User_Grantee	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	User_HQ	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
last_update_user_id	User_Role	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Users	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Voucher	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Voucher_Item	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
last_update_user_id	Voucher_Item_Sub_Recip	NUMBER(15)	The IDIS_USER_ID of the user who last updated this row in this table. Foreign Key to the Users Table.	NOT NULL	No	No
latitude	Actv_Grantee	VARCHAR2(11)	Latitude.	NULL	No	No
latitude	Actv_Home_Property	VARCHAR2(11)	Latitude.	NULL	No	No
latitude	Actv_Location	VARCHAR2(11)	Latitude.	NULL	No	No
latitude	Grantee	VARCHAR2(11)	Latitude.	NULL	No	No
legal_nm	Actv_Grantee	VARCHAR2(100)	Name of the organization carrying out the activity.	NOT NULL	No	No
legal_nm	Grantee	VARCHAR2(100)	The name of a recipient of HUD grant funds.	NOT NULL	No	No
leveraged_amt	Acc_HOPWA	NUMBER(18,2)	Amount of leveraging used to support units during the operating year.	NULL	No	No
leveraged_amt	Actv_HOPWA_Proposed	NUMBER(18,2)	Goal Amount of Leveraged Funds to be used during the operating year.	NULL	No	No
limit_1	County_203B	NUMBER(18,2)	203B Mortgage limit for a single family home with one unit.	NULL	No	No
limit_2	County_203B	NUMBER(18,2)	203B Mortgage limit for a single family home with two units.	NULL	No	No
limit_3	County_203B	NUMBER(18,2)	203B Mortgage limit for a single family home with three units.	NULL	No	No
limit_4	County_203B	NUMBER(18,2)	203B Mortgage limit for a single family home with four units.	NULL	No	No
link_batch_num	Batch_Cntl	NUMBER(7)	A number assigned by LOCCS to identify a transmitted file.	NULL	No	No
link_batch_num	EDI_Batch_Cntl	NUMBER(7)	A number assigned to identify a transmitted file.	NULL	No	No
link_file_destination	Batch_Cntl	CHAR(1)	A code assigned by LOCCS to identify the destination of a transmitted file.	NULL	No	No
link_file_destination	EDI_Batch_Cntl	CHAR(1)	A code assigned to identify the destination of a transmitted file.	NULL	No	No
link_file_source	Batch_Cntl	CHAR(1)	A code assigned by LOCCS to identify the initiator of a transmitted file.	NULL	No	No
link_file_source	EDI_Batch_Cntl	CHAR(1)	A code assigned to identify the initiator of a transmitted file.	NULL	No	No
link_voucher_item_num_1	Voucher_Item	NUMBER(5)	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_VOUCHER_ITEM_1 (LOCCS-assigned) in VOUCHER_ITEM have	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			different domains.			
link_voucher_item_num_2	Voucher_Item	NUMBER(5)	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_VOUCHER_ITEM_2 (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL	No	No
link_voucher_num	Voucher_Item	NUMBER(7)	A number assigned by LOCCS to identify a group of related LINK_VOUCHER_Ls. This is required only because VOUCHER_NUM (IDIS-assigned) and LINK_VOUCHER_NUM (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL	No	No
lm_percent	Actv_CDBG_LMA	NUMBER(5,2)	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL	No	No
lm_percent	LMA_CTBG	NUMBER(5,2)	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL	No	No
lm_percent	LMA_Exception	NUMBER(5,2)	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NOT NULL	No	No
lm_percent	Target_Area	NUMBER(5,2)	The percentage of low/moderate income persons residing in the service area of a CDBG low/moderate area (LMA) activity.	NULL	No	No
lm_population	Actv_CDBG_LMA	NUMBER(10)	Total # of persons with the potential for being deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL	No	No
lm_population	LMA_CTBG	NUMBER(10)	Total # of persons with the potential for being deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL	No	No
lm_total	Actv_CDBG_LMA	NUMBER(10)	Total # of persons deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL	No	No
lm_total	LMA_CTBG	NUMBER(10)	Total # of persons deemed Low Mod within the county code/census tract/block groups associated with an activity.	NULL	No	No
lma_capped_flag	Actv_CDBG	NUMBER(1)	Flag to indicate that LMISD data used in the calculation of the low/mod percentage for a CDBG LMA* activity was either Capped or Uncapped.	NOT NULL	No	No
lma_effective_date	Actv_CDBG_LMA	DATE	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NULL	No	No
lma_effective_dt	Cap_Uncap	DATE	The effective date for the data obtained from the table	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			C04PT_LMA_CTBG_L.			
lma_effective_dt	LMA_CTBG	DATE	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NULL	No	No
lma_effective_dt	LMA_Exception	DATE	The effective date for the data obtained from the table C04PT_LMA_CTBG_L.	NOT NULL	No	No
lma_survey_flag	Actv_CDBG	NUMBER(1)	An indicator showing if the percentage of low/moderate income persons residing in a CDBG low/moderate area can be determined from census tract data, or if a survey is required to make the determination.	NOT NULL	No	No
lmc_nl_flag	Actv_CDBG	NUMBER(1)	The presumed benefit/limited clientele indicator. A value of P (presumed benefit) indicates that while the number of low/moderate income beneficiaries is unknown, the activity benefits a category of individuals presumed by HUD to be low/mod. A value of L (limited clientele) indicates that the category of clientele does not qualify for the low/moderate assumption. When PB_LC_IND is set to L, the grantee is required to provide a statement (captured in the BEN_TXT table) that describes how the nature or location of the activity demonstrates that the activity benefits a limited clientele, at least 51% of whom are low/moderate income. Currently applicable to CDBG activities only.	NOT NULL	No	No
lmc_nl_narrative	Actv_CDBG	VARCHAR2(4000)	Description of a direct benefit activity with limited clientele.	NULL	No	No
lmc_pb_flag	Actv_CDBG	NUMBER(1)	The presumed benefit/limited clientele indicator. A value of P (presumed benefit) indicates that while the number of low/moderate income beneficiaries is unknown, the activity benefits a category of individuals presumed by HUD to be low/mod. A value of L (limited clientele) indicates that the category of clientele does not qualify for the low/moderate assumption. When PB_LC_IND is set to L, the grantee is required to provide a statement (captured in the BEN_TXT table) that describes how the nature or location of the activity demonstrates that the activity benefits a limited clientele, at least 51% of whom are low/moderate income. Currently applicable to CDBG activities only.	NOT NULL	No	No
loan_guarantee_flag	Actv_Home	NUMBER(1)	For a HOME activity, a yes/no flag indicating if a loan has been guaranteed by a financial institution.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
local_proj_cd	Project	VARCHAR2(20)	A grantee-defined code for a proposed project, intended for local use only.	NULL	No	No
local_proj_cd	Project_Hist	CHAR(10)	A grantee-defined code for a proposed project, intended for local use only.	NULL	No	No
loccs_err_num	Batch_Xact	NUMBER(5)	Error number of the LOCCS transaction.	NOT NULL	No	No
loccs_grant_balance	Grant_Hist	NUMBER(18,2)	Identifies the remaining amount after LOCCS reconciled the grant.	NULL	No	No
loccs_grant_balance	Grants	NUMBER(18,2)	Identifies the remaining amount after LOCCS reconciled the grant.	NOT NULL	No	No
loccs_link_item_num	Batch_Xact	NUMBER(5)	The item number within the voucher in the LOCCS batch.	NULL	No	No
loccs_link_item_num	Voucher_Item	NUMBER(5)	A number assigned by LOCCS to identify a line item within a LINK_VOUCHER_NUM. This is required only because VOUCHER_LINE_ITEM (IDIS-assigned) and LINK_ITEM_NUM (LOCCS-assigned) in VOUCHER_ITEM have different domains.	NULL	No	No
loccs_status_id	Voucher_Item	NUMBER(15)	Foreign Key from the LOCCS_Status table. System Generated, and unique.	NOT NULL	No	Yes
loccs_status_id	Voucher_Item_Status	NUMBER(15)	Foreign Key from the LOCCS_Status table. System Generated, and unique.	NOT NULL	Yes	Yes
login_id	Last_Login_Role	VARCHAR2(10)	User login ID.	NOT NULL	Yes	Yes
login_id	Users	VARCHAR2(10)	The users login id.	NOT NULL	No	No
longitude	Actv_Grantee	VARCHAR2(11)	Longitude	NULL	No	No
longitude	Actv_Home_Property	VARCHAR2(11)	Longitude	NULL	No	No
longitude	Actv_Location	VARCHAR2(11)	Longitude	NULL	No	No
longitude	Grantee	VARCHAR2(11)	Longitude	NULL	No	No
lp_action_id	Acc_CDBG_LP_Action	NUMBER(15)	Foreign Key from the LP_Action table. IDIS to uniquely identify a Lead Hazard Remediation Action.	NOT NULL	No	Yes
lp_action_id	Actv_Home_Property	NUMBER(15)	Foreign Key from the LP_Action table. System Generated, and unique.	NULL	No	Yes
lp_action_id	CDBG_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the LP_Action table. IDIS to uniquely identify a Lead Hazard Remediation Action.	NOT NULL	Yes	Yes
lp_action_id	Home_Actv_Type_LP_Action	NUMBER(15)	Foreign Key from the LP_Action table. System Generated, and unique.	NOT NULL	Yes	Yes
lp_type_id	Acc_CDBG_LP_Type	NUMBER(15)	Foreign Key to LP_Type table. Lead-Based Paint requirement.	NOT NULL	No	Yes
lp_type_id	Actv_Home_Property	NUMBER(15)	Foreign Key from the LP_Type table. System Generated, and unique.	NULL	No	Yes
male	Acc_ESG_Fam_Single_Parent	NUMBER(10)	Annual number of male single parents (either Single Parent 18 and Over OR Single Parent Under 18 (based on perf_type_id)) heading the household on the associated ESG activity.	NULL	No	No
male	Acc_ESG_Individual	NUMBER(10)	Denotes that this person is a male.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
male	Acc_HOPWA_Age	NUMBER(10)	The number of males identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
male_to_female	Acc_HOPWA_Age	NUMBER(10)	The number of Transgender M to F identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
map_status_id	Grant_Map	NUMBER(15)	Status of the Map.	NOT NULL	No	Yes
match_rate	Grantee_Home_Rate	NUMBER(5,2)	Home Match Rate.	NOT NULL	No	No
max_amt	Funding_Source	NUMBER(18,2)	Maximum amount of the Funding Source.	NULL	No	No
max_amt	Funding_Source_Hist	NUMBER(18,2)	Maximum amount of the Funding Source.	NULL	No	No
max_percent	Fund_Rule	NUMBER(5,2)	The maximum percent for fund allocation.	NULL	No	No
max_percent	Grant_Fund_Rule	NUMBER(5,2)	The maximum percent for fund allocation.	NULL	No	No
median_income_type_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the Median_Income_Type table. System Generated, and unique.	NULL	No	Yes
median_income_type_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the Median_Income_Type table. System Generated, and unique.	NOT NULL	No	Yes
message	EDI_Log	VARCHAR2(4000)	The text from the EDI transaction that is written to the log.	NOT NULL	No	No
message	Email_Event	VARCHAR2(4000)	Email Message.	NULL	No	No
mid_init	Actv_Home_Owner	VARCHAR2(1)	Middle initial of the Grants owner.	NULL	No	No
mid_init	Actv_Home_Property	VARCHAR2(1)	Middle initial of the Grants owner.	NULL	No	No
mid_init	Contact	VARCHAR2(1)	An individual's middle initial.	NULL	No	No
min_amt	Funding_Source	NUMBER(18,2)	Minimum amount of the Funding Source.	NULL	No	No
min_amt	Funding_Source_Hist	NUMBER(18,2)	Minimum amount of the Funding Source.	NULL	No	No
min_percent	Fund_Rule	NUMBER(5,2)	The minimum percent for fund allocation.	NULL	No	No
min_percent	Grant_Fund_Rule	NUMBER(5,2)	The minimum percent for fund allocation.	NULL	No	No
mixed_income_flag	Actv_Home	NUMBER(1)	A yes/no flag indicating if a HOME rental housing activity is a mixed-income activity. A Y indicates that less than 100% of the activities housing units qualify as affordable housing as defined in the HOME regulations.	NOT NULL	No	No
mixed_use_flag	Actv_Home	NUMBER(1)	A yes/no flag indicating if a HOME rental housing activity is a mixed-use activity. A Y indicates an activity designated in part for uses other than residential but where residential living space must constitute at least 51% of the activity space.	NOT NULL	No	No
monthly_rent	Actv_Home_Property_Ben	NUMBER(18,2)	The total rent amount (to the nearest dollar) that a tenant paid by a tenant + amount a tenant receives as a rent subsidy payment.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
msa	Actv_Grantee	CHAR(4)	Metropolitan Statistical Area.	NULL	No	No
msa	Actv_Home_Property	CHAR(4)	Metropolitan Statistical Area.	NULL	No	No
msa	Actv_Location	CHAR(4)	Metropolitan Statistical Area.	NULL	No	No
msa	Grantee	CHAR(4)	Metropolitan Statistical Area.	NULL	No	No
multi_address_flag	Actv_Home	NUMBER(1)	A yes/no flag indicating if there are multiple addresses associated with a HOME activity.	NOT NULL	No	No
multi_hsg_flag	Actv_CDBG	NUMBER(1)	An indicator showing if a CDBG housing activity is single-unit or multi-unit.	NOT NULL	No	No
name	Activity	VARCHAR2(100)	The name of a commercial development financial institution	NOT NULL	No	No
name	Actv_CDBG_Contractor	VARCHAR2(100)	Contractor Name.	NOT NULL	No	No
name	County	VARCHAR2(100)	The name of the county.	NOT NULL	No	No
name	Email_Event	VARCHAR2(100)	Email Event.	NOT NULL	No	No
name	Extract	VARCHAR2(50)	Name of the data download.	NOT NULL	No	No
name	Report	VARCHAR2(100)	Report Name.	NOT NULL	No	No
name	State	VARCHAR2(100)	The name of a state.	NOT NULL	No	No
name	Target_Area	VARCHAR2(100)	Name of the Target Area.	NOT NULL	No	No
narrative	Acc_CDBG	VARCHAR2(4000)	The description of the associated activity status/accomplishments.	NULL	No	No
narrative	Acc_ESG	VARCHAR2(4000)	The description of the associated activity status/accomplishments.	NULL	No	No
narrative	Acc_HOPWA	VARCHAR2(4000)	Description of the associated activities status/accomplishments.	NULL	No	No
national_objective_id	Actv_CDBG	NUMBER(15)	Foreign Key from the National_Objective table. System Generated, and unique.	NULL	No	Yes
national_objective_id	CDBG_Accomp_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a CDBG National Objective. Foreign Key.	NOT NULL	Yes	Yes
national_objective_id	CDBG_National_Objective	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a National Objective. Foreign Key.	NOT NULL	Yes	Yes
new	Acc_CDBG_Busns	NUMBER(10)	The number of new businesses assisted.	NULL	No	No
new_value	Funding_Source_Hist_Dtl	VARCHAR2(4000)	Used to store the value that this data element was changed to.	NULL	No	No
new_value	Grant_Component_Hist_Dtl	VARCHAR2(4000)	Used to store the value that this data element was changed to.	NULL	No	No
new_value	Grant_Hist_Dtl	VARCHAR2(4000)	Used to store the value that this data element was changed to.	NULL	No	No
newly_assisted_flag	Actv_Home_TBRA_Ben	NUMBER(1)	A code indicating the status of an IDIS activity.	NOT NULL	No	No
news_data	News	VARCHAR2(4000)	Content of the News.	NULL	No	No
non_hopwa_amt	Acc_HOPWA_Expend	NUMBER(18,2)	Non-HOPWA funds Expended.	NULL	No	No
non_hsa_amt	Acc_HOPWA_Fund	NUMBER(18,2)	Amount for Supportive Services and other non-direct housing costs.	NULL	No	No
obligated_amt	Grant_Hist	NUMBER(18,2)	Obligated amount.	NULL	No	No
obligated_amt	Grants	NUMBER(18,2)	Obligate amount.	NULL	No	No
obligated_dt	Actv_CDBG	DATE	The date that a grants funds were obligated, which is the date that	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			the HUD Field Office signed the grant agreement. The HOME clock starts on the first day of the month following the obligated date.			
obligated_dt	Grant_Hist	DATE	The date that a grant's funds were obligated, which is the date that the HUD Field Office signed the grant agreement. The HOME 'clock' starts on the first day of the month following the obligated date.	NOT NULL	No	No
obligated_dt	Grants	DATE	The date that a grant's funds were obligated, which is the date that the HUD Field Office signed the grant agreement. The HOME 'clock' starts on the first day of the month following the obligated date.	NOT NULL	No	No
occupant_type_id	Actv_Home_Property_Ben	NUMBER(15)	For a HOME activity, an indicator showing if a unit is occupied by a tenant or homeowner or if the unit is vacant.	NOT NULL	No	Yes
old_data_flag	Actv_CDBG_LMA	NUMBER(1)	Indicates that the data stored in the table was prior to IDIS Release 9.0.	NOT NULL	No	No
operation_dt	Actv_HOPWA_Stewardship	DATE	Date Facility Began Operations	NULL	No	No
operation_type_id	Actv_Grantee_Operation	NUMBER(15)	Foreign Key from the Operation_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
operation_type_id	Grantee_Operation	NUMBER(15)	Foreign Key from the Operation_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
org_active_flag	Grantee	NUMBER(1)	Indicates if the organization has been associated with a Grant, Subgrant or Activity. 1 = 'Active' 0 = 'Inactive'	NOT NULL	No	No
org_group	Org_Type	CHAR(1)	The code for the organization category.	NULL	No	No
org_type_id	Actv_Grantee	NUMBER(15)	Foreign Key from the Org_Type table. System generated, and unique. An indicator showing the organization type of a grantee.	NOT NULL	No	Yes
org_type_id	Fund_Rule	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grantee/Organization organization type.	NULL	No	Yes
org_type_id	Grantee	NUMBER(15)	Foreign Key from the Org_Type table. System generated, and unique. An indicator showing the organization type of a grantee.	NOT NULL	No	Yes
org_type_id	Org_Type_Actv_Grantee_Type	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify Grantee/Organization's organization type. Foreign Key.	NOT NULL	Yes	Yes
org_type_id	Org_Type_CDBG_Actv_Cat	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify Grantee/Organization's organization type. Foreign Key.	NOT NULL	Yes	Yes
org_web_site	Actv_Grantee	VARCHAR2(50)	Web URL for the Organization.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
org_web_site	Grantee	VARCHAR2(50)	Web URL for the Grantee/PJ.	NULL	No	No
original_grant_amt	Grant_Hist	NUMBER(18,2)	Initial Grant amount.	NULL	No	No
original_grant_amt	Grants	NUMBER(18,2)	Initial Grant amount	NULL	No	No
other_desc	Acc_ESG_Shelter	VARCHAR2(100)	The description of an other type of Emergency of Transitional Shelter.	NULL	No	No
other_desc	Acc_HOPWA_Expend	VARCHAR2(100)	Description of other types of funds used for an activity that are not explicitly described by the field FUND_CAT_ID field.	NULL	No	No
other_desc	Acc_HOPWA_PLS	VARCHAR2(100)	A description for the Prior Living Situation of Other.	NULL	No	No
other_desc	Actv_CDBG_Fund	VARCHAR2(100)	Description of other types of funds used for an activity that are not explicitly described by the field fund_cat_id.	NULL	No	No
other_desc	Actv_ESG_Hsg_Svc	VARCHAR2(100)	The description for a Housing Service Type denoted as Other.	NULL	No	No
other_female	Acc_HOPWA_Age	NUMBER(10)	The number of all other females identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
other_female_to_male	Acc_HOPWA_Age	NUMBER(10)	The number of other Transgender F to M identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
other_idis_actv_flag	Actv_CDBG	NUMBER(1)	A flag to indicate whether the accomplishments were reported (a value of Y indicates that the accomplishment data is reported elsewhere; a value of N indicates that the accomplishment data is not reported elsewhere).	NOT NULL	No	No
other_idis_actv_id	Actv_CDBG	NUMBER(12)	Associated IDIS activity id under which accomplishments will be recorded.	NULL	No	No
other_male	Acc_HOPWA_Age	NUMBER(10)	The number of all other males identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
other_male_to_female	Acc_HOPWA_Age	CHAR(18)	The number of other Transgender M to F identified by age group (perf_type_id) who benefited from a HOPWA activity during the reporting period.	NULL	No	No
other_revital_desc	Target_Area	VARCHAR2(100)	A description of revitalization when REVITAL_CD is equal to 'Other'.	NULL	No	No
other_target_area_desc	Target_Area	VARCHAR2(100)	Description of the target area	NULL	No	No
owner_type_id	Actv_Home_Owner	NUMBER(15)	Foreign Key from the Owner_Type table. System Generated, and unique.	NOT NULL	No	Yes
p_1	PR26_Parameter	NUMBER(18,2)	Parameter for PR26 item 1	NULL	No	No
p_1	PR84_Parameter	NUMBER(3)	Parameter for PR84 item 1	NULL	No	No
p_10	PR26_Parameter	NUMBER(18,2)	Parameter for PR26 item 10	NULL	No	No
p_10	PR28_Parameter	NUMBER(18,2)	Parameter for PR28 item 10	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
p_13	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 13	NULL	No	No
p_14	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 14	NULL	No	No
p_16	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 16	NULL	No	No
p_17	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 17	NULL	No	No
p_18	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 18	NULL	No	No
p_18	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 18	NULL	No	No
p_2	PR84_Parameter	NUMBER(3)	Paremeter for PR84 item 2	NULL	No	No
p_20	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 20	NULL	No	No
p_21	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 21	NULL	No	No
p_23_a	PR26_Parameter	NUMBER(4)	Paremeter for PR26 item 23a	NULL	No	No
p_23_b	PR26_Parameter	NUMBER(4)	Paremeter for PR26 item 23b	NULL	No	No
p_23_c	PR26_Parameter	NUMBER(4)	Paremeter for PR26 item 23c	NULL	No	No
p_24	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 24	NULL	No	No
p_24	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 24	NULL	No	No
p_25	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 25	NULL	No	No
p_27	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 27	NULL	No	No
p_28	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 28	NULL	No	No
p_29	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 29	NULL	No	No
p_3	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 3	NULL	No	No
p_3	PR84_Parameter	NUMBER(3)	Paremeter for PR84 item 3	NULL	No	No
p_30	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 30	NULL	No	No
p_30	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 30	NULL	No	No
p_33	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 33	NULL	No	No
p_34	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 34	NULL	No	No
p_36	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 36	NULL	No	No
p_38	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 38	NULL	No	No
p_39	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 39	NULL	No	No
p_39	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 39	NULL	No	No
p_4	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 4	NULL	No	No
p_4	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 4	NULL	No	No
p_4	PR84_Parameter	NUMBER(3)	Paremeter for PR84 item 4	NULL	No	No
p_40	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 40	NULL	No	No
p_42	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 42	NULL	No	No
p_44	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 40	NULL	No	No
p_47	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 47	NULL	No	No
p_5	PR84_Parameter	NUMBER(3)	Paremeter for PR84 item 5	NULL	No	No
p_51	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 51	NULL	No	No
p_56	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 56	NULL	No	No
p_59_a	PR28_Parameter	NUMBER(4)	Paremeter for PR28 item 59a	NULL	No	No
p_59_b	PR28_Parameter	NUMBER(4)	Paremeter for PR28 item 59b	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
p_59_c	PR28_Parameter	NUMBER(4)	Paremeter for PR28 item 59c	NULL	No	No
p_6	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 6	NULL	No	No
p_6	PR84_Parameter	NUMBER(3)	Paremeter for PR84 item 6	NULL	No	No
p_60	PR28_Parameter	NUMBER(1)	Paremeter for PR28 item 60	NOT NULL	No	No
p_62_a	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 62a	NULL	No	No
p_62_b	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 62b	NULL	No	No
p_62_c	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 62c	NULL	No	No
p_63_a	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 63a	NULL	No	No
p_63_b	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 63b	NULL	No	No
p_63_c	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 63c	NULL	No	No
p_66_a	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 66a	NULL	No	No
p_66_b	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 66b	NULL	No	No
p_66_c	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 66c	NULL	No	No
p_69_a	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 69a	NULL	No	No
p_69_b	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 69b	NULL	No	No
p_69_c	PR28_Parameter	NUMBER(18,2)	Paremeter for PR28 item 69c	NULL	No	No
p_7	PR26_Parameter	NUMBER(18,2)	Paremeter for PR26 item 7	NULL	No	No
p_num	Rpt_Parameter	VARCHAR2(5)	Numbering of the report parameter.	NOT NULL	No	No
paid_dt	Voucher_Item	DATE	The date that a voucher item was paid.	NULL	No	No
parameter_flag	Report	NUMBER(1)	Indicate if user need to enter paramters for this report. 1=yes, 0=No.	NULL	No	No
parent_fund_cat_id	Fund_Cat	NUMBER(15)	The identifier of the parent fund category id.	NULL	No	Yes
parent_fund_type_id	Fund_Type	NUMBER(15)	The Parent fund type.	NULL	No	Yes
parent_funding_source_id	Funding_Source	NUMBER(15)	Primary Key for the Funding_Source table. System Generated, and unique.	NULL	No	Yes
parent_funding_source_id	Funding_Source_Hist	NUMBER(15)	Primary Key for the Funding_Source table. System Generated, and unique.	NULL	No	Yes
parent_receipt_fund_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Parent_Receipt table. System Generated, and unique.	NULL	No	Yes
password	User_Password_Hist	VARCHAR2(50)	The users login password.	NOT NULL	No	No
password	Users	VARCHAR2(50)	The Users current password.	NOT NULL	No	No
pay_cd	C04PT_Draw_History	CHAR(3)	A code assigned by LOCCS to indicate the type of payment made, e.g., ACH, check, wire, etc.	NOT NULL	No	No
pay_cd	Voucher_Item	CHAR(3)	A code assigned by LOCCS to indicate the type of payment made, e.g., ACH, check, wire, etc.	NULL	No	No
pay_grantee_id	C04PT_Draw_History	NUMBER(15)	The GRANTEE_ID of the grantee receiving or owing money for a drawdown transaction.	NOT NULL	No	No
pay_method	C04PT_Draw_History	CHAR(1)	A code identifying the method of payment for a draw transaction.	NOT NULL	No	No
pay_method	Voucher_Item	CHAR(1)	A code identifying the method of payment for a draw transaction.	NULL	No	No
payee_grantee_id	Funding_Source	NUMBER(15)	Foreign Key from the Payee_Grantee table. System generated, and unique. The	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			GRANTEE_ID of the grantee receiving funds from a particular grant.			
payee_grantee_id	Funding_Source_Hist	NUMBER(15)	Foreign Key from the Payee_Grant table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL	No	Yes
payee_grantee_id	Grant_Hist	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
payee_grantee_id	Grants	NUMBER(15)	Foreign Key from the Payee_Grant table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL	No	Yes
payee_grantee_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Payee_Grant table. System Generated, and unique.	NOT NULL	No	Yes
payee_grantee_id	Voucher_Item	NUMBER(15)	Foreign Key from the Payee_Grant table. System generated, and unique. The GRANTEE_ID of the grantee receiving funds from a particular grant.	NOT NULL	No	Yes
payee_tin_num	Batch_Xact	CHAR(9)	The TIN number of the grantee receiving funds from a particular grant.	NULL	No	No
perf_objective_id	Actv_Perf_Goal	NUMBER(15)	Foreign Key from the Perf_Objective table. System Generated, and unique.	NOT NULL	No	Yes
perf_outcome_id	Actv_Perf_Goal	NUMBER(15)	Foreign Key from the Perf_Outcome table. System Generated, and unique.	NOT NULL	No	Yes
person_authorized	Funding_Source_Hist_Dtl	VARCHAR2(50)	The name of the person who requested the change to a grant record.	NULL	No	No
person_authorized	Grant_Component_Hist_Dtl	VARCHAR2(50)	The name of the person who requested the change to a grant record.	NOT NULL	No	No
person_authorized	Grant_Hist_Dtl	VARCHAR2(50)	The name of the person who requested the change to a grant record.	NOT NULL	No	No
person_requested	Funding_Source_Hist_Dtl	VARCHAR2(50)	The name of the person who authorized the change to a grant record.	NULL	No	No
person_requested	Grant_Component_Hist_Dtl	VARCHAR2(50)	The name of the person who authorized the change to a grant record.	NOT NULL	No	No
person_requested	Grant_Hist_Dtl	VARCHAR2(50)	The name of the person who authorized the change to a grant record.	NOT NULL	No	No
persons	Acc_CDBG_Hmls_Prev	NUMBER(10)	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL	No	No
persons	Acc_CDBG_Person_Income	NUMBER(10)	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL	No	No
persons	Acc_CDBG_Person_Race	NUMBER(10)	Number of persons assisted by a CDBG Low/ Mod activity by race.	NULL	No	No
persons	Acc_CDBG_Pub_Svc	NUMBER(10)	Number of persons assisted by a public service activity based on	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			performance measure as identified by perf_type_id.			
persons	Acc_ESG_Non_Res_Svc	NUMBER(10)	Annual number of persons served by an ESG activity with non-residential services.	NULL	No	No
persons	Acc_ESG_Race	NUMBER(10)	The number of persons assisted by the associated ESG activity and identified by race code (race_id).	NULL	No	No
persons	Acc_ESG_Res_Svc	NUMBER(10)	Annual number of persons receiving residential services in Emergency or Transitional Shelters by the associated ESG activity. Count is further defined by associated perf_type_id.	NULL	No	No
persons	Acc_ESG_Shelter	NUMBER(10)	The annual number of persons served in the identified type of shelter (perf_type_id).	NULL	No	No
persons	Acc_ESG_Subpop	NUMBER(10)	The annual number of persons served as categorized by type of subpopulation (perf_type_id).	NULL	No	No
persons	Acc_HOPWA_Perf_Person	NUMBER(10)	Number of households served by a HOPWA activity during the reporting period as identified by perf_type_id.	NULL	No	No
persons	Acc_HOPWA_Race	NUMBER(10)	The number of persons assisted by the associated HOPWA activity and identified by race code (race_id).	NULL	No	No
persons_hsp	Acc_CDBG_Person_Race	NUMBER(10)	Number of Hispanic persons assisted by a CDBG Low/ Mod activity by race.	NULL	No	No
persons_hsp	Acc_ESG_Race	NUMBER(10)	The number of persons of hispanic ethnicity assisted by the associated ESG activity and identified by race code (race_id).	NULL	No	No
persons_hsp	Acc_HOPWA_Race	NUMBER(10)	The number of persons of hispanic ethnicity assisted by the associated HOPWA activity and identified by race code (race_id).	NULL	No	No
persons_other	Acc_HOPWA_Race	NUMBER(10)	The number of other persons assisted by the associated HOPWA activity and identified by race code (race_id).	NULL	No	No
persons_other_hsp	Acc_HOPWA_Race	NUMBER(10)	The number of persons of other hispanic ethnicity assisted by the associated HOPWA activity and identified by race code (race_id).	NULL	No	No
persons_waiting	Acc_HOPWA_Fac	NUMBER(10)	Number of participants on the list at end of operating year.	NULL	No	No
pgm_cd	C04PT_Draw_History	CHAR(1)	The code for an entitlement program.	NOT NULL	No	No
pgm_yr	Acc_CDBG	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No
pgm_yr	Acc_ESG	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No
pgm_yr	Acc_HOPWA	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No
pgm_yr	Actv_CDBG_Proposed	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
pgm_yr	Actv_HOPWA_Proposed	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No
pgm_yr	PR26_Parameter	NUMBER(4)	Program Year.	NOT NULL	No	No
pgm_yr	PR28_Parameter	NUMBER(4)	Program Year.	NOT NULL	No	No
pgm_yr	PR84_Parameter	NUMBER(4)	Program Year.	NOT NULL	No	No
pgm_yr	Program_Year	NUMBER(4)	The year covered by a grantee's consolidated Action Plan.	NOT NULL	No	No
phone_ext	Contact	VARCHAR2(6)	Phone extension for phone number.	NULL	No	No
phone_num	Contact	CHAR(10)	The telephone number of the entity.	NULL	No	No
pi_amt	Acc_HOPWA	NUMBER(18,2)	Program income.	NULL	No	No
pi_rrp_on_hsa_amt	Acc_HOPWA	NUMBER(18,2)	Program Income and Resident Rent Payment Expended on Housing Subsidy Assistance costs.	NULL	No	No
pi_rrp_on_ss_amt	Acc_HOPWA	NUMBER(18,2)	Program Income and Resident Rent Payment Expended on Supportive Services and other non-direct housing costs.	NULL	No	No
pkg_nm	EDI_Xact	VARCHAR2(50)	The name of the Oracle package for the EDI transaction referenced by column xact_cd.	NULL	No	No
plan_yr	Action_Plan	NUMBER(4)	The year covered by a grantees consolidated Action Plan.	NOT NULL	No	No
prefix	Contact	VARCHAR2(10)	The form of address to be used for an individual -e.g., Dr., Mr., Mrs., Ms.	NULL	No	No
prior_yr_flag	C04PT_Draw_History	CHAR(1)	A yes/no flag indicating if a grantee expects that grant money from a prior year will be committed to a proposed project. It allows a grantee to allocate drawdowns from the previous year up to 90 days after the end of that prior year.	NOT NULL	No	No
prior_yr_flag	Voucher_Item	NUMBER(1)	A yes/no flag indicating if a grantee expects that grant money from a prior year will be committed to a proposed project. It allows a grantee to allocate drawdowns from the previous year up to 90 days after the end of that prior year.	NOT NULL	No	No
privilege_id	Profile_FO	NUMBER(15)	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL	No	Yes
privilege_id	Profile_Grantee	NUMBER(15)	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL	No	Yes
privilege_id	Profile_HQ	NUMBER(15)	Foreign Key from the Privilege table. System Generated, and unique.	NOT NULL	No	Yes
privilege_id	Role_Privilege	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Privilege.	NOT NULL	No	Yes
process_flag	Batch_Cntl	NUMBER(1)	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL	No	No
process_flag	EDI_Batch_Cntl	NUMBER(1)	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
process_flag	EDI_Xact	NUMBER(1)	A Flag to indicate if the batch has been processed or not. 1=Yes, 0=No.	NOT NULL	No	No
process_ind	Batch_Xact	CHAR(1)	Indicator if this record has been processed. (Y-Yes, N-No, E-Error)	NOT NULL	No	No
process_ind	EDI_Batch_Xact	CHAR(1)	Indicates if the transaction within the batch was processed.	NOT NULL	No	No
process_ind	Email_Queue	CHAR(1)	'P' - Pending. 'C' - Completed. 'X' - Cancelled.	NOT NULL	No	No
process_order	EDI_Xact	NUMBER(5)	The order in which the transactions are processed.	NULL	No	No
profile_status_id	FO_Profile_Status_Hist	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
profile_status_id	Grantee_Profile_Status_Hist	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
profile_status_id	HQ_Profile_Status_Hist	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
profile_status_id	User_FO	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
profile_status_id	User_Grantee	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
profile_status_id	User_HQ	NUMBER(15)	Foreign Key from the Profile_Status table. System Generated, and unique.	NOT NULL	No	Yes
program_id	Actv_Cancel_Funding	NUMBER(15)	Foreign Key from the Program table. System generated, and unique.	NOT NULL	No	Yes
program_id	Actv_Funding	NUMBER(15)	Foreign Key from the Program table. System generated, and unique.	NOT NULL	No	Yes
program_id	Actv_Location	NUMBER(15)	Foreign Key from the Actv_Location table. System Generated, and unique. The code for an entitlement program.	NOT NULL	No	Yes
program_id	Actv_Perf_Goal	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	Actv_Sp_Chars	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	Fund_Rule	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD program office.	NOT NULL	No	Yes
program_id	Grant_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL	No	Yes
program_id	Grant_Map	NUMBER(15)	A foreign key to the Program table.	NOT NULL	No	Yes
program_id	Grantee_Alternate	NUMBER(15)	Foreign Key from the Program table. System generated, and unique.	NOT NULL	No	Yes
program_id	Grantee_Block	NUMBER(15)	Foreign Key from the Program table. System generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
program_id	Grants	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL	No	Yes
program_id	Program_Banking	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a HUD program office. Primary Key.	NOT NULL	No	Yes
program_id	Proj_Funding	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	Proj_Funding_Hist	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	RC	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	RC_Hist	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
program_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Program table. System Generated, and unique.	NOT NULL	No	Yes
proj_hist_id	Proj_Funding_Hist	NUMBER(15)	Foreign Key from the Proj_Hist table. System Generated, and unique.	NOT NULL	No	Yes
proj_title	Project	VARCHAR2(100)	The title of a proposed project.	NOT NULL	No	No
proj_title	Project_Hist	VARCHAR2(100)	The title of a proposed project.	NOT NULL	No	No
project_id	Activity	NUMBER(15)	The CPS-assigned identifier for a proposed project.	NOT NULL	No	Yes
project_id	Proj_Funding	NUMBER(15)	The CPS-assigned identifier for a proposed project.	NOT NULL	No	Yes
project_id	Project_Hist	NUMBER(15)	Primary Key for the Project table. System Generated, and unique.	NOT NULL	No	Yes
project_status_id	Project	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL	No	Yes
project_status_id	Project_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify the status of a Project. Primary Key.	NOT NULL	No	Yes
property	Sys_Config	VARCHAR2(50)	The name of a configuration item.	NOT NULL	No	No
property_type_id	Actv_Home	NUMBER(15)	Foreign Key from the Property_Type table. System Generated, and unique.	NULL	No	Yes
property_type_id	Home_Actv_Cat_Property_Type	NUMBER(15)	Foreign Key from the Property_Type table. System Generated, and unique.	NOT NULL	Yes	Yes
proposed_units	Actv_HOPWA	NUMBER(10)	Value to indicate the proposed number of units/persons to be assisted with the associated HOPWA activity.	NULL	No	No
proposed_val	Actv_CDBG	NUMBER(10)	The code for the type of accomplishment the grantee expects to achieve upon completion of this activity.	NULL	No	No
proposed_val	Actv_CDBG_Proposed	NUMBER(10)	The value for the type of accomplishment the grantee expects to achieve for the program year.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
ps_persons	Acc_CDBG	NUMBER(10)	The total persons assisted for a public services activity. This applies to LMJ* activities only.	NULL	No	No
public_entity_flag	Actv_HOPWA	NUMBER(1)	A yes/no flag indicating if the site is owned by a public entity.	NOT NULL	No	No
pwd_changed_timestamp	Users	DATE	The time and date that the password was last changed.	NULL	No	No
pwd_reset_cnt	Users	NUMBER(5)	Number of times the password has been reset.	NULL	No	No
quarter_id	Actv_CDBG_Verify	NUMBER(15)	Foreign Key from the Quarter table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Acc_CDBG_HH_Race	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Acc_CDBG_Person_Race	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Acc_ESG_Race	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Acc_HOPWA_Race	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Actv_CDBG_Displace_Dtl	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
race_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NULL	No	Yes
race_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the Race table. System Generated, and unique.	NOT NULL	No	Yes
rate	Actv_CDBG_Assist_Loan	NUMBER(5,2)	The interest rate for the loan.	NULL	No	No
rate_yr	Grantee_Home_Rate	NUMBER(4)	Year of the Home Match Rate.	NOT NULL	No	No
rc_effective_dt	C04PT_Draw_History	DATE	The effective date of a receivable transaction, i.e. the date it was recognized that a receivable is due. A receivable is money returned by the grantee to the U.S. Treasury.	NOT NULL	No	No
rc_effective_dt	Voucher_Item	DATE	The effective date of a receivable transaction, i.e. the date it was recognized that a receivable is due. A receivable is money returned by the grantee to the U.S. Treasury.	NULL	No	No
rc_id	RC_Hist	NUMBER(15)	Foreign Key from the RC table. System Generated, and unique.	NOT NULL	No	Yes
ready_complete_flag	Actv_CDBG	NUMBER(1)	Flag designating that the minimum CDBG data has been entered to allow the activity to be marked complete.	NOT NULL	No	No
ready_complete_flag	Actv_ESG	NUMBER(1)	Flag designating that the minimum ESG data has been entered to allow the activity to be marked as complete.	NOT NULL	No	No
ready_complete_flag	Actv_Home	NUMBER(1)	Flag designating that the minimum HOME data has been entered to allow the activity to be marked as complete.	NOT NULL	No	No
ready_complete_flag	Actv_HOPWA	NUMBER(1)	A Flag to identify that the HOPWA activity is ready to complete.	NOT NULL	No	No
ready_fund_flag	Actv_CDBG	NUMBER(1)	Flag designating that the minimum CDBG data has been entered to allow funding of the activity.	NOT NULL	No	No
ready_fund_flag	Actv_ESG	NUMBER(1)	Flag designating that the minimum ESG data has been entered to allow funding of the activity.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
ready_fund_flag	Actv_Home	NUMBER(1)	Flag designating that the minimum ESG data has been entered to allow funding of the activity.	NOT NULL	No	No
ready_fund_flag	Actv_HOPWA	NUMBER(1)	Flag designating that the minimum HOPWA data has been entered to allow funding of the activity.	NOT NULL	No	No
ready_to_review_flag	Actv_HOPWA_Proposed	NUMBER(1)	A Yes/No flag indicating if Budgets and output goals are ready for FO review.	NOT NULL	No	No
rec_type_nm	EDI_Xact	VARCHAR2(50)	The name of the record that contains variables that are shared with procedures within a package.	NULL	No	No
receipt_dt	RC	DATE	The date of a particular receipt.	NULL	No	No
receipt_dt	RC_Hist	DATE	The date of a particular receipt.	NULL	No	No
receipt_dt	Receipt	DATE	The date of a particular receipt.	NULL	No	No
receipt_dt	Receipt_Hist	DATE	The date of a particular receipt.	NULL	No	No
receipt_fund_flag	Voucher_Item	NUMBER(1)	A flag indicating whether a voucher item was drawn from Receipt Fund or not. 1=Yes, 0=No.	NOT NULL	No	No
receipt_fund_id	Receipt	NUMBER(15)	Foreign Key from the Receipt_Fund table. System Generated, and unique.	NOT NULL	No	Yes
receipt_fund_id	Receipt_Hist	NUMBER(15)	Foreign Key from the Receipt_Fund table. System Generated, and unique.	NOT NULL	No	Yes
receipt_fund_id	Voucher_Item	NUMBER(15)	Foreign Key from the Receipt_Fund table. System generated, and unique.	NULL	No	Yes
receipt_fund_status_id	Receipt_Fund	NUMBER(15)	Status of the Fund.	NOT NULL	No	Yes
receipt_id	Receipt_Hist	NUMBER(15)	Foreign Key from the Receipt table. System Generated, and unique.	NOT NULL	No	Yes
receipt_num	Receipt	NUMBER(7)	Receipt Number.	NOT NULL	No	No
receipt_num	Receipt_Hist	NUMBER(7)	Receipt Number.	NOT NULL	No	No
receipt_status_id	RC	NUMBER(15)	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL	No	Yes
receipt_status_id	RC_Hist	NUMBER(15)	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL	No	Yes
receipt_status_id	Receipt	NUMBER(15)	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL	No	Yes
receipt_status_id	Receipt_Hist	NUMBER(15)	Foreign Key from the Receipt_Status table. System generated, and unique. The status of a particular receipt.	NOT NULL	No	Yes
receipt_type_id	RC	NUMBER(15)	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	No	Yes
receipt_type_id	RC_Hist	NUMBER(15)	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	No	Yes
receipt_type_id	Receipt	NUMBER(15)	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
receipt_type_id	Receipt_Hist	NUMBER(15)	Foreign Key from the Receipt_Type table. System Generated, and unique.	NULL	No	Yes
recip_grantee_id	Actv_Cancel_Funding	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	Actv_Funding	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	C04PT_Draw_History	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	Yes	No
recip_grantee_id	Funding_Source	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	Funding_Source_Hist	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	Grant_Hist	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
recip_grantee_id	Grant_Map	NUMBER(15)	The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	Grants	NUMBER(15)	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	RC	NUMBER(15)	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	RC_Hist	NUMBER(15)	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_grantee_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Recip_Grantee table. System Generated, and unique. The GRANTEE_ID of the entity receiving allocated / suballocated grant funds from a SOURCE_GRANTEE_ID.	NOT NULL	No	Yes
recip_ind	Email_Queue	VARCHAR2(4000)	'A' - ALL 'H' - HUD 'L' - List	NOT NULL	No	No
recip_list	Email_Queue	VARCHAR2(4000)	List of email address seperated by ';' if recip_ind = 'L'	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
recip_type	C04PT_Draw_History	CHAR(2)	A code indicating the type of organization the RECIPIENT_GRANTEE_ID was acting as at the time it received allocated/suballocated funds.	NOT NULL	No	No
record_num	C04PT_Draw_History	NUMBER(5)	A number identifying a specific record's position in a file.	NULL	No	No
record_type_cd	EDI_Batch_Xact	VARCHAR2(5)	This is a code to describe the record type.	NULL	No	No
ref_num	EDI_Batch_Xact	VARCHAR2(50)	The brief reference to input transaction.	NULL	No	No
reg_exp	EDI_Xact_Type	VARCHAR2(200)	The regular expression for the data stored in the message.	NOT NULL	No	No
rehab_flag	Home_Actv_Type	NUMBER(1)	A flag to indicate if the activity type is rehab-related.	NOT NULL	No	No
rehab_type_id	Actv_CDBG_Hsg_Rehab	NUMBER(15)	Foreign Key from the Rehab_Type table. System Generated, and unique.	NOT NULL	No	Yes
rehab_value	Actv_Home_Property	NUMBER(18,2)	For a HOME homeownership rehabilitation activity, the value of a unit after HOME-assisted rehabilitation is completed. This is the appraised value of the property before rehabilitation plus the total rehabilitation cost (all materials, supplies, and labor costs directly related to the rehab of the property).	NULL	No	No
release_dt	News	DATE	News released date.	NOT NULL	No	No
relocate	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of persons relocated.	NULL	No	No
relocate_hsp	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of Hispanic persons relocated.	NULL	No	No
relocating	Acc_CDBG_Busns	NUMBER(10)	The number of existing assisted businesses that are relocating.	NULL	No	No
remain	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of Hispanic households remaining in this census tract after being displaced as the direct result of a CDBG-assisted activity.	NULL	No	No
remain_hsp	Actv_CDBG_Displace_Dtl	NUMBER(10)	The number of households remaining in this census tract after being displaced as the direct result of a CDBG-assisted activity.	NULL	No	No
remarks	RC	VARCHAR2(4000)	User remarks.	NULL	No	No
remarks	RC_Hist	VARCHAR2(4000)	User remarks.	NULL	No	No
remarks	Receipt	VARCHAR2(4000)	User remarks.	NULL	No	No
remarks	Receipt_Hist	VARCHAR2(4000)	User remarks.	NULL	No	No
remediate_acres	Actv_CDBG	NUMBER(10)	The number of acres remediated for a Brownfield activity.	NULL	No	No
rental_hsg_flag	Actv_CDBG	NUMBER(1)	The flag is used to indicate if the activity involves rental housing.	NOT NULL	No	No
replace_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG activity involves demolition or conversion of low/moderate income dwelling units.	NOT NULL	No	No
report_id	Rpt_Parameter	NUMBER(15)	Foreign Key from the Report table. System Generated, and unique.	NOT NULL	No	Yes
requested_timestamp	User_Extract	DATE	Timestamp of the data download request created.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
reschedule_flag	CO4PT_Draw_History	CHAR(1)	A yes/no flag indicating if payment of a drawdown request should be rescheduled. This value is assigned by LOCCS.	NOT NULL	No	No
reschedule_flag	Voucher_Item	NUMBER(1)	A yes/no flag indicating if payment of a drawdown request should be rescheduled. This value is assigned by LOCCS.	NULL	No	No
reschedule_pay_dt	CO4PT_Draw_History	DATE	The date on which payment of a drawdown has been rescheduled. This date is assigned by LOCCS.	NOT NULL	No	No
reschedule_pay_dt	Voucher_Item	DATE	The date on which payment of a drawdown has been rescheduled. This date is assigned by LOCCS.	NULL	No	No
returned_amt	Funding_Source	NUMBER(18,2)	The dollar amount that a grantee has returned to this grant or subgrant.	NULL	No	No
returned_amt	Funding_Source_Hist	NUMBER(18,2)	The dollar amount that a grantee has returned to this grant or subgrant.	NULL	No	No
returned_amt	Grant_Hist	NUMBER(18,2)	The dollar amount that a grantee has returned to this grant.	NULL	No	No
returned_amt	Grants	NUMBER(18,2)	The dollar amount that a grantee has returned to this grant.	NULL	No	No
revital_type_id	Target_Area	NUMBER(15)	The code indicating the type of revitalization. Foreign Key to the Revital_Type table.	NULL	No	Yes
revolv_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG activity is funded by a revolving loan fund. A revolving loan fund (at 24 CFR 570.500(b) of HUDs regulations) is a separate fund (with a set of accounts that are independent of other program accounts) established for the purpose of carrying out specific activities which, in turn, generate payments to the fund for use in carrying out the same type activities. This is a separate fund for carrying out specific activities that, in turn, generate payments to the fund for use in carrying out the same activities.	NOT NULL	No	No
ro_cd	Hud_Office	CHAR(2)	The code for a HUD Regional Office.	NOT NULL	No	No
role_cd	Last_Login_Role	CHAR(1)	Role code. H - HQ. F - FO. G - Grantee.	NOT NULL	No	Yes
role_id	Role_Extract	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user. Primary Key.	NOT NULL	No	Yes
role_id	Role_Privilege	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Role of an IDIS user.	NOT NULL	No	Yes
role_id	User_Role	NUMBER(15)	Foreign Key from the Role table. System Generated, and unique.	NOT NULL	No	Yes
room_type_id	Actv_Home_Property_Ben	NUMBER(15)	Foreign Key from the Room_Type table. System Generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
room_type_id	Actv_Home_TBRA_Ben	NUMBER(15)	Foreign Key from the Room_Type table. System Generated, and unique.	NOT NULL	No	Yes
row_status_id	CDBG_Actv_Cat	NUMBER(15)	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL	No	No
row_status_id	County	NUMBER(15)	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL	No	No
row_status_id	Facility_Type	NUMBER(15)	Foreign Key to the Row_Status Table.	NULL	No	No
row_status_id	HOPWA_Actv_Cat	NUMBER(15)	Row Status ID. 1=Active 2=Inactive 3=Deleted	NULL	No	No
row_status_id	Sys_Config	NUMBER(15)	Foreign Key to the Row_Status Table. System generated, and unique.	NULL	No	No
row_status_id	Users	NUMBER(15)	Foreign Key to the Row_Status Table. System generated, and unique.	NULL	No	No
rpt_contact_id	Acc_HOPWA	NUMBER(15)	Foreign Key to Contact table/DIS Activity ID. Contact at grantee agency who can answer questions about the report.	NULL	No	Yes
rpt_end_dt	Program_Year	DATE	Identifies the last date covered by a report.	NOT NULL	No	No
rpt_num	Report	VARCHAR2(10)	Report Number.	NOT NULL	No	No
rpt_start_dt	Program_Year	DATE	The first date covered by a report.	NOT NULL	No	No
rrp_amt	Acc_HOPWA	NUMBER(18,2)	Resident Rent Payments made directly to HOPWA Program.	NULL	No	No
sba_boundary	Actv_CDBG	VARCHAR2(4000)	Description of Slum / Blight area boundaries.	NULL	No	No
sba_desc	Actv_CDBG	VARCHAR2(100)	For a slums/blight area (SBA) qualifying on the basis of the condition of public improvements, a description of each type of improvement located within the area and its condition immediately prior to designating the area.	NULL	No	No
sba_designate_yr	Actv_CDBG	NUMBER(4)	The year an area was designated a slums/blight area (SBA) for CDBG purposes.	NULL	No	No
sba_percent	Actv_CDBG	NUMBER(5,2)	The percentage of buildings that were deteriorated when an area was designated as an SBA for CDBG purposes.	NULL	No	No
schedule_num	C04PT_Draw_History	CHAR(6)	The number of the Treasury schedule on which a voucher appears, assigned by LOCCS.	NOT NULL	No	No
schedule_num	Voucher_Item	CHAR(6)	The number of the Treasury schedule on which a voucher appears, assigned by LOCCS.	NULL	No	No
schedule_timestamp	Email_Queue	DATE	scheduled released time.	NOT NULL	No	No
security_deposit	Actv_Home_TBRA_Ben	NUMBER(18,2)	The total amount of subsidy received by the tenant to cover security deposit costs.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
selection_dt	Cap_Uncap	DATE	The date that the Cap/Uncap selection was made.	NOT NULL	No	No
seq_num	Acc_CDBG_Other_Actv	NUMBER(5)	sequence number.	NOT NULL	No	No
seq_num	Actv_CDBG_Replace	NUMBER(5)	Sequence number for the address of the CDBG Replacement activity.	NOT NULL	No	No
seq_num	Actv_Home_Property	NUMBER(5)	Sequence number for the address of the HOME activity.	NOT NULL	No	No
seq_num	Actv_Home_Property_Ben	NUMBER(5)	Sequence number for the HOME Property beneficiary.	NOT NULL	No	No
seq_num	Actv_Home_TBRA_Ben	NUMBER(5)	Sequence number for the HOME TBRA beneficiary.	NOT NULL	No	No
seq_num	Actv_Location	NUMBER(5)	Sequence number of the address within the program for the activity.	NOT NULL	No	No
seq_num	Batch_Xact	NUMBER(10)	A system-generated sequential number, allowing for the unique identification and ordering of rows within a table.	NOT NULL	No	No
seq_num	EDI_Xact_Type	NUMBER(5)	The sequence number of the message within the transaction.	NOT NULL	No	No
seq_num	RC_Hist	NUMBER(5)	A system generated number to allow for uniqueness.	NOT NULL	No	No
seq_num	User_Password_Hist	NUMBER(5)	A system-generated sequential number, allowing for the unique identification and ordering of rows within a table.	NOT NULL	No	No
service_flag	Acc_HOPWA_Fac	NUMBER(1)	A Yes/No flag indicating if the facility was placed into service during the operating year.	NOT NULL	No	No
session_id	EDI_Log	NUMBER	Used to allow multiple simultaneous executions without conflict.	NOT NULL	No	No
session_id	Users	VARCHAR2(50)	Number for the session.	NULL	No	No
setup_dt	Activity	DATE	The date an activity was set up in IDIS. Until this attribute contains a non-null value, the grantee cannot draw down against the activity.	NULL	No	No
setup_grantee_id	C04PT_Draw_History	NUMBER(15)	The GRANTEE_ID of the entity that set up an activity in IDIS.	NOT NULL	No	No
setup_grantee_id	Receipt	NUMBER(15)	Foreign Key from Grantee table. System Generated, and unique. The GRANTEE_ID of the organization own/setup this receipt.	NOT NULL	No	Yes
setup_grantee_id	Receipt_Hist	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NULL	No	Yes
setup_grantee_id	Voucher_Item	NUMBER(15)	Foreign Key from the Setup_Grantee table. System generated, and unique. Identifies an activity within IDIS. The GRANTEE_ID of the entity that set up an activity in IDIS.	NOT NULL	No	Yes
setup_home_actv_type_id	Actv_Home	NUMBER(15)	Foreign Key from the Setup_HOME_Actv_Type table. System Generated, and unique.	NULL	No	Yes
short_description	Program	VARCHAR2(25)	The short commonly used name for entitlement programs.	NOT NULL	No	No
sort_order	Accomp_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
sort_order	Actv_Grantee_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Assist_Method	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Assist_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Carryout_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	CDBG_Actv_Cat	NUMBER(5)	Sort order of the CDBG Activity Category.	NULL	No	No
sort_order	CDBG_Perf_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	CHDO_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Contact_Type	NUMBER(5)	Sort order for Contact Type.	NULL	No	No
sort_order	Contract_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Counseling_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Energy_Perf_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	ESG_Expend_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	ESG_Perf_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Facility_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HH_Size	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HH_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Home_Actv_Cat	NUMBER(5)	Sort order of the HOME Activity Category.	NULL	No	No
sort_order	Home_Actv_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Home_Perf_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HOPWA_Actv_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HOPWA_Expend_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HOPWA_LP_Action	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	HOPWA_LP_Type	NUMBER(5)	The sorting order that determines	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			how table information will be displayed.			
sort_order	HOPWA_Perf_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Hsg_Svc_Type	NUMBER(5)	Sort order for Housing Service Type.	NULL	No	No
sort_order	LP_Action	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	LP_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Median_Income_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Occupant_Type	NUMBER(5)	Sort order for Occupant_Type.	NULL	No	No
sort_order	Owner_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Perf_Objective	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Perf_Outcome	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Program	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Property_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Race	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Report	NUMBER(5)	Sort order of the report list.	NULL	No	No
sort_order	Room_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Rpt_Parameter	NUMBER(5)	sort order of the report parameter.	NULL	No	No
sort_order	Sp_Chars	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Stewardship_Yr	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	UN_Data_Source	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No
sort_order	Voucher_Item_Status	NUMBER(5)	Sort order of the list of Voucher Item Status.	NULL	No	No
sotr_order	Housing_Type	NUMBER(5)	The sorting order that determines how table information will be displayed.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
source_grantee_id	Actv_Cancel_Funding	NUMBER(15)	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	Actv_Funding	NUMBER(15)	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	C04PT_Draw_History	NUMBER(15)	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	No
source_grantee_id	Funding_Source	NUMBER(15)	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	Funding_Source_Hist	NUMBER(15)	The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	Grant_Hist	NUMBER(15)	Primary Key for the Grantee table. System Generated, and unique.	NOT NULL	No	Yes
source_grantee_id	Grants	NUMBER(15)	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	RC	NUMBER(15)	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_grantee_id	RC_Hist	NUMBER(15)	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.			
source_grantee_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Source_Grantee table. System Generated, and unique. The GRANTEE_ID of the organization providing these funds to a RECIPIENT_GRANTEE_ID. The source may be either HUD, a recipient of funds allocated directly from HUD, or a recipient of funds suballocated by another recipient.	NOT NULL	No	Yes
source_type	C04PT_Draw_History	CHAR(2)	The type of the grant that is the source of these funds. Since HOPWA grants do not have types, IDIS assigns a SOURCE_TYPE of "HH" to all HOPWA grants.	NOT NULL	No	No
source_type_id	Actv_Cancel_Funding	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL	No	Yes
source_type_id	Actv_Funding	NUMBER(15)	Foreign Key from the Source_Type table. System generated, and unique.	NOT NULL	No	Yes
source_type_id	Grant_Hist	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL	No	Yes
source_type_id	Grant_Map	NUMBER(15)	Foreign Key from the Source_Type table. System generated, and unique.	NOT NULL	No	Yes
source_type_id	Grants	NUMBER(15)	A system-generated number used internally in IDIS to uniquely identify a Grant Source type. Primary Key.	NOT NULL	No	Yes
source_type_id	RC	NUMBER(15)	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL	No	Yes
source_type_id	RC_Hist	NUMBER(15)	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL	No	Yes
source_type_id	Receipt_Fund	NUMBER(15)	Foreign Key from the Source_Type table. System Generated, and unique.	NOT NULL	No	Yes
sp_assess_flag	Actv_CDBG	NUMBER(1)	A yes/no flag indicating if a CDBG activity is a public improvement activity for which a special assessment, as defined in the regulations, will be levied by the community. (The philosophy behind the assessment is: since the property value will be increased, the property owner should help pay for the improvement.)	NOT NULL	No	No
sp_chars_id	Actv_Sp_Chars	NUMBER(15)	Foreign Key from the SP_Chars table. System Generated, and unique.	NOT NULL	No	Yes
sponsor_actv_grantee_i	Project	NUMBER(15)	Foreign Key to Actv_Grantee table.	NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
d			Project Sponsor.			
sponsor_actv_grantee_id	Project_Hist	NUMBER(15)	Primary Key for the Actv_Grantee table. System Generated, and unique.	NULL	No	Yes
sponsor_flag	Actv_HOPWA	NUMBER(1)	Flag to indicate that the associated HOPWA activity is being carried out by a sponsor.	NOT NULL	No	No
start_dt	Actv_HOPWA_Stewardship	DATE	Date Stewardship Starts.	NULL	No	No
state_exclude_flag	National_Objective	NUMBER(1)	Indicate if the national objective should be excluded from State grantee. 1=yes, 0=No.	NOT NULL	No	No
state_id	Actv_Grantee	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Actv_Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Actv_Home_Owner	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NULL	No	Yes
state_id	Actv_Home_Property	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Actv_Home_Property_Pre_Geo	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Actv_Location	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Actv_Location_Pre_Geo	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Contact	NUMBER(15)	The value of the FIPS_CD for a State. Primary Key.	NULL	No	Yes
state_id	County	NUMBER(15)	The value of the FIPS_CD for a State.	NOT NULL	No	Yes
state_id	Grant_Hist	NUMBER(15)	The value of the FIPS_CD for a State. Primary Key.	NOT NULL	No	Yes
state_id	Grantee	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Grantee_Pre_Geo	NUMBER(15)	Foreign Key from the State table. System Generated, and unique. The state in which the entity (e.g., activity, contact, etc.) is located.	NOT NULL	No	Yes
state_id	Grants	NUMBER(15)	The value of the FIPS_CD for a State. Primary Key.	NOT NULL	No	Yes
state_id	Hud_Office	NUMBER(15)	The value of the FIPS_CD for a State. Primary Key.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
state_id	Hud_Office_State	NUMBER(15)	A number used internally in IDIS to uniquely identify a State. Foreign Key.	NOT NULL	Yes	Yes
state_include_flag	Accomp_Type	NUMBER(1)	Designate that the accomplishment is for a State.	NOT NULL	No	No
status_cd	CO4PT_Draw_History	CHAR(1)	A code that, in combination with DRAW_SOURCE and LOCCS_STATUS_CD, indicates the current status of a drawdown transaction.	NOT NULL	No	No
status_update_timestamp	FO_Profile_Status_Hist	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	Grantee_Profile_Status_Hist	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	HQ_Profile_Status_Hist	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	User_FO	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	User_Grantee	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	User_HQ	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	User_Status_Hist	DATE	The date and time, to the nearest microsecond, that the Profile Status was change.	NOT NULL	No	No
status_update_timestamp	Users	DATE	The date and time, to the nearest microsecond, that the User Status was change.	NOT NULL	No	No
status_update_user_id	FO_Profile_Status_Hist	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	Grantee_Profile_Status_Hist	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	HQ_Profile_Status_Hist	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	User_FO	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	User_Grantee	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	User_HQ	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	User_Status_Hist	NUMBER(15)	User ID of the person who changed the Profile Status. Foreign Key from the Users table.	NOT NULL	No	No
status_update_user_id	Users	NUMBER(15)	User ID of the person who changed the User Status. Foreign Key from the Users table.	NOT NULL	No	No
stewardship_yr_id	Actv_HOPWA_Stewardship	NUMBER(15)	Foreign Key from the Stewardship_Yr table. Specify year of stewardship.	NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
sub_grant_flag	Funding_Source	NUMBER(1)	A Flag to indicate if the funding source is a sub-grant. 1=Yes, 0=No.	NOT NULL	No	No
sub_grant_flag	Funding_Source_Hist	NUMBER(1)	A Flag to determine If the funding source is a sub-grant. 1=Yes, 0=No	NOT NULL	No	No
sub_grant_flag	Receipt_Fund	NUMBER(1)	A Flag to indicate if the Receipt Fund is a sub-grant. 1=Yes, 0=No.	NOT NULL	No	No
sub_recip_id	Actv_Funding_Dtl	NUMBER(15)	Sub Recipient for HESG. If sub_recip_ind = 'G', foreign key to Grantee table. If sub_recip_ind = 'O', foreign key to Actv_Grantee table.	NULL	No	No
sub_recip_id	Voucher_Item_Sub_Recip	NUMBER(15)	Sub Recipient for HESG. If sub_recip_ind = 'G', foreign key to Grantee table. If sub_recip_ind = 'O', foreign key to Actv_Grantee table.	NOT NULL	No	No
sub_recip_ind	Actv_Funding_Dtl	CHAR(1)	'G' for Gantee 'O' for Actv_Grantee	NULL	No	No
sub_recip_ind	Voucher_Item_Sub_Recip	CHAR(1)	'G' for Gantee 'O' for Actv_Grantee	NOT NULL	No	No
suballocated_amt	Funding_Source	NUMBER(18,2)	The sum of subfund and subgrant.	NULL	No	No
suballocated_amt	Funding_Source_Hist	NUMBER(18,2)	The total dollar amount that a recipient of funds from a specific grant has suballocated either to another recipient or to another FUND_TYPE.	NULL	No	No
suballocated_amt	Receipt_Fund	NUMBER(18,2)	The sum of subfund and subgrant.	NULL	No	No
subject	Email_Queue	VARCHAR2(250)	email subhct line.	NULL	No	No
subsidized_hsg_flag	Actv_Home_Property	NUMBER(1)	The subsidized housing flag is used to indicate if the homebuyer was living in public housing or receiving rental assistance from a federal, state, or local program immediately prior to HOME assistance.	NOT NULL	No	No
subsidy_amt	Actv_Home_TBRA_Ben	NUMBER(18,2)	For a HOME activity, the amount (to the nearest dollar) that a tenant receives as a rent subsidy payment, including any utility allowances paid directly to the tenant.	NULL	No	No
suffix	Contact	VARCHAR2(10)	Name that is attached at the end of contact last name.	NULL	No	No
supervisor_user_id	Users	NUMBER(15)	The Supervisors User ID.	NULL	No	Yes
switched_dt	TIN_Map	DATE	The date that the grantee was converted to reengineered IDIS.	NULL	No	No
switched_flag	TIN_Map	NUMBER(1)	A switch indicating that the grantee has converted to reengineered IDIS.	NOT NULL	No	No
sys_column_id	Funding_Source_Hist_Dtl	NUMBER(15)	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL	No	Yes
sys_column_id	Grant_Component_Hist_Dtl	NUMBER(15)	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
sys_column_id	Grant_Hist_Dtl	NUMBER(15)	Foreign Key from the Sys_Column table. System generated, and unique.	NOT NULL	No	Yes
sys_table_id	Sys_Column	NUMBER(15)	Sys Table ID. Foreign Key to Sys table.	NOT NULL	No	Yes
table_nm	EDI_Acc_CDBG_Table_Map	VARCHAR2(50)	The CDBG table to be used for storing a value.	NOT NULL	No	No
table_nm	Sys_Table	VARCHAR2(50)	System Table Name.	NOT NULL	No	No
target_area_id	Actv_CDBG	NUMBER(15)	An indicator showing if a CDBG activity is a CDFI area activity, a strategy area activity, or neither.	NULL	No	Yes
target_area_id	PR84_Parameter	NUMBER(15)	Foreign Key from the Target_Area table. System Generated, and unique.	NOT NULL	No	Yes
target_area_type_id	Target_Area	NUMBER(15)	Foreign Key from the Target_Area_Type table. System Generated, and unique.	NOT NULL	No	Yes
tenant_rent_amt	Actv_Home_TBRA_Ben	NUMBER(18,2)	For a HOME activity, the amount of rent (to the nearest dollar) paid by a tenant. For homeowners, this amount is 0.	NULL	No	No
term	Actv_CDBG_Assist_Loan	NUMBER(5)	The term of the loan or contract.	NULL	No	No
tin_num	Actv_Grantee	CHAR(9)	The grantee's Tax Identification Number.	NULL	No	No
tin_num	EDI_Batch_Xact	CHAR(9)	The grantee's Tax Identification Number.	NULL	No	No
tin_num	Grantee	CHAR(9)	The grantee's Tax Identification Number.	NULL	No	No
tin_num	TIN_Map	CHAR(9)	The grantees Tax Identification Number.	NOT NULL	No	No
title	Contact	VARCHAR2(50)	The formal appellation attached to the name of a person by virtue of office, rank or attainment or used as a mark of respect.	NULL	No	No
title	News	VARCHAR2(100)	Title of the News.	NOT NULL	No	No
total_compl_units	Actv_Home	NUMBER(5)	Total number of completed units for an activity.	NULL	No	No
total_est_units	Actv_Home	NUMBER(5)	For a HOME activity, the total estimated number of units (both HOME-assisted and non-HOME assisted) upon activity completion.	NULL	No	No
total_home_units	Actv_Home	NUMBER(5)	The total number of units, upon completion of a HOME activity, that have or will have received HOME assistance.	NULL	No	No
trim_flag	EDI_Xact_Type	NUMBER(1)	Indicates if the batch has been archived.	NOT NULL	No	No
try_cnt	Email_Queue	NUMBER(5)	Try counts.	NOT NULL	No	No
type	Data_Type	VARCHAR2(10)	Data Type. Char, Number, DateTime, Money, etc.	NOT NULL	No	No
type_cd	C04PT_Draw_History	CHAR(2)	A code indicating the transaction type.	NOT NULL	No	No
un_data_source_id	Actv_HOPWA_UN_DS	NUMBER(15)	Foreign Key from the HOPWA_Perf_Type table. Used internally in IDIS to uniquely identify a data source.	NOT NULL	No	Yes
unit_num	Actv_Home_Property_Ben	VARCHAR2(5)	The unit (or apartment) number in each building unit receiving HOME assistance.	NOT NULL	No	No
unit_sro_br0	Acc_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based or tenant-based), the number of zero-bedroom units for which assistance was provided.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
units	Acc_CDBG_CD_Enforce	NUMBER(5)	The number of Housing units receiving violations, corrected with CDBG fund, corrected by owner, or corrected by other funds.	NULL	No	No
units	Acc_CDBG_LP_Action	NUMBER(10)	Number of Units.	NULL	No	No
units	Acc_CDBG_LP_Type	NUMBER(10)	Number of Units.	NULL	No	No
units	Acc_HOPWA_LP_Action	NUMBER(10)	Remove table Acc_HOPWA_LP_Action..	NULL	No	No
units	Acc_HOPWA_LP_Type	NUMBER(10)	Remove table Acc_HOPWA_LP_Type.	NULL	No	No
units	Actv_CDBG_Multi_Hsg	NUMBER(10)	The total number of affordable units.	NULL	No	No
units	Actv_Home_Unit	NUMBER(5)	The total number of affordable units.	NULL	No	No
units	Actv_HOPWA_Proposed	NUMBER(10)	Proposed units developed with HOPWA Funds.	NULL	No	No
units_br1	Acc_HOPWA_Unit	NUMBER(10)	A HOPWA housing assistance activity (facility-based or tenant-based), the number of one-bedroom units for which assistance was provided.	NULL	No	No
units_br1	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of one-bedroom units for which assistance was provided.	NULL	No	No
units_br2	Acc_HOPWA_Unit	NUMBER(10)	A HOPWA housing assistance activity (facility-based or tenant-based), the number of two-bedroom units for which assistance was provided.	NULL	No	No
units_br2	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of two-bedroom units for which assistance was provided.	NULL	No	No
units_br3	Acc_HOPWA_Unit	NUMBER(10)	A HOPWA housing assistance activity (facility-based or tenant-based), the number of three-room units for which assistance was provided.	NULL	No	No
units_br3	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of three-bedroom units for which assistance was provided.	NULL	No	No
units_br4	Acc_HOPWA_Unit	NUMBER(10)	A HOPWA housing assistance activity (facility-based or tenant-based), the number of four-bedroom units for which assistance was provided.	NULL	No	No
units_br4	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of four-bedroom units for which assistance was provided.	NULL	No	No
units_br5	Acc_HOPWA_Unit	NUMBER(10)	A HOPWA housing assistance activity (facility-based or tenant-based), the number of five-bedroom units for which assistance was provided.	NULL	No	No
units_br5	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of five(or up)-bedroom units for which assistance was provided.	NULL	No	No
units_home	Actv_Home_Unit	NUMBER(5)	The number of HOME Assisted completed units meeting a certain performance category.	NULL	No	No
units_leveraged	Actv_HOPWA_Proposed	NUMBER(10)	Proposed units developed with Leveraged Funds.	NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
units_occupied	Actv_CDBG_Multi_Hsg	NUMBER(10)	The total number of occupied units.	NULL	No	No
units_occupied_lm	Actv_CDBG_Multi_Hsg	NUMBER(10)	The number of units occupied by low/moderate income persons for a CDBG multi-unit housing activity.	NULL	No	No
units_service	Acc_HOPWA_Fac	NUMBER(10)	Total number of units placed into service during operating year.	NULL	No	No
units_sro_br0	Actv_HOPWA_Unit	NUMBER(10)	For a HOPWA housing assistance activity (facility-based), the number of zero-bedroom units for which assistance was provided.	NULL	No	No
units_total	Acc_HOPWA_Fac	NUMBER(10)	Total number of units in facility.	NULL	No	No
unsa_formula_flag	Actv_HOPWA_Proposed	NUMBER(1)	A Yes/No flag indicating if the Program operates within an area also served with HOPWA formula funds.	NOT NULL	No	No
uog_cd	Batch_Xact	NUMBER(6)	A grantees unit of government code, consisting of a two-digit state FIPS code and a four-digit HUD placement code. The combination of UOG_CD and UOG_NUM uniquely identifies a grantee in CPS.	NULL	No	No
uog_cd	TIN_Map	NUMBER(6)	The grantee's unit of government code, consisting of a two digit state FIPS code and a four digit HUD placement code.	NULL	No	No
uog_num	Batch_Xact	NUMBER(5)	A five-digit number, unique within UOG_CD. The combination of UOG_CD and UOG_NUM uniquely identifies a grantee in CPS.	NULL	No	No
uog_num	TIN_Map	NUMBER(5)	Unique in combination with UOG_NUM.	NULL	No	No
uoglg_grantee_id	Actv_CDBG	NUMBER(15)	Foreign Key from the Grantee table. System Generated, and unique. Keep tract of unit of government (local government).	NULL	No	Yes
updt_tmstamp	C04PT_Draw_History	CHAR(26)	The date and time, to the nearest microsecond, that this row in this table was inserted or last updated.	NOT NULL	No	No
updt_user_id	C04PT_Draw_History	CHAR(8)	The IDIS_USER_ID of the user who last updated this row in this table.	NOT NULL	No	No
user_extract_status_id	User_Extract	NUMBER(15)	Foreign Key from the User_Extract_Status table. System Generated, and unique.	NOT NULL	No	Yes
user_fo_id	Profile_FO	NUMBER(15)	Foreign Key from the User_FO table. System Generated, and unique.	NOT NULL	No	Yes
user_grantee_id	Grantee_Profile_Status_Hist	NUMBER(15)	Foreign Key from the User_Grantee table. System Generated, and unique.	NOT NULL	No	Yes
user_grantee_id	Profile_Grantee	NUMBER(15)	Foreign Key from the User_Grantee table. System Generated, and unique.	NOT NULL	No	Yes
user_hq_id	Profile_HQ	NUMBER(15)	Foreign Key from the User_HQ table. System Generated, and unique.	NOT NULL	No	Yes
user_status_id	User_Status_Hist	NUMBER(15)	Foreign Key from the User_Status table. System generated, and unique.	NOT NULL	No	Yes
user_status_id	Users	NUMBER(15)	Foreign Key from the User_Status table. System generated, and unique.	NOT NULL	No	Yes

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
users_id	User_Extract	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_FO	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_Grantee	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_HQ	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_Password_Hist	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_Role	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
users_id	User_Status_Hist	NUMBER(15)	Foreign Key from the Users table. System Generated, and unique.	NOT NULL	No	Yes
validate_flag	EDI_Xact_Type	NUMBER(1)	Flag is used to determine if the message is required or optional.	NOT NULL	No	No
value	Acc_CDBG_Energy	NUMBER(10)	Number count of the Energy Performance Measurement.	NULL	No	No
value	Acc_CDBG_Job_Perf	NUMBER(10)	The number of Jobs associated with a job performance measurements based on associated perf_type_id.	NULL	No	No
value	Acc_CDBG_Unit	NUMBER(10)	The total number of affordable units.	NULL	No	No
value	Acc_HOPWA_Perf_HH	NUMBER(10)	The number of households assisted for a short-term rental assistance activity based on perf_type_id.	NULL	No	No
value	Actv_HOPWA_HH	NUMBER(10)	The number of households/units assisted based on perf_type_id.	NULL	No	No
value	Sys_Config	VARCHAR2(250)	The value of a configuration item.	NOT NULL	No	No
value_column_nm	EDI_Acc_CDBG_Table_Map	VARCHAR2(50)	Name of the column within a table that will store a value.	NOT NULL	No	No
value_desc	Energy_Perf_Type	VARCHAR2(200)	Description of Number count of the Energy Performance Type.	NULL	No	No
value_owner	Acc_HOPWA_Perf_HH	NUMBER(10)	Homeownership units assisted (if approved)	NULL	No	No
value_rental_new	Acc_HOPWA_Perf_HH	NUMBER(10)	Rental units constructed (new) and/or aquired with or without rehab.	NULL	No	No
value_rental_rehab	Acc_HOPWA_Perf_HH	NUMBER(10)	Rental Units Rehabbed.	NULL	No	No
version	Acc_CDBG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Acc_CDBG_Busns	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_CD_Enforce	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Dir_Fin_Assist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Energy	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_HH_Income	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_HH_Race	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Hmls_Prev	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Acc_CDBG_Job	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Job_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Job_Perf	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_LP_Action	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_LP_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Other_Actv	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Acc_CDBG_Perf_Busns	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Person_Income	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Person_Race	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Pub_Svc	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_STRA	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_CDBG_Unit	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Acc_ESG_Fam_Single_Parent	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Fam_Two_Parent	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Fund	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Fund_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Individual	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Non_Res_Svc	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Acc_ESG_Race	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Res_Svc	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Shelter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_ESG_Subpop	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Age	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_ATOC	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Acc_HOPWA_ATOC_Job	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Cli_Hsg_Out_Des	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Expnd	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Fac	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Fund	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Income	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_LP_Action	NUMBER(15)	Remove table Acc_HOPWA_LP_Action.	NOT NULL	No	No
version	Acc_HOPWA_LP_Type	NUMBER(15)	Remove table Acc_HOPWA_LP_Type.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Acc_HOPWA_Median_Income	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Milestone	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Perf_HH	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Perf_Person	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_PLS	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Race	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Acc_HOPWA_Unit	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Accomp_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Action_Plan	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Activity	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Activity_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Access_Grantee	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Cancel_Funding	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Actv_CDBG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Assist_Loan	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Contractor	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Displace	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Displace_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_DUNS	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Fund	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Actv_CDBG_Hsg_Rehab	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Job	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_LMA	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_LMA_County	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_LMA_CTBG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Multi_Hsg	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Actv_CDBG_Proposed	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Purpose	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Replace	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_CDBG_Verify	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_ESG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_ESG_Cat2	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_ESG_Hsg_Svc	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Actv_Funding	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Funding_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Grantee	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Grantee_Contact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Grantee_Pre_Geo	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Grantee_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Actv_Home	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Energy	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Owner	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Property	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Property_Ben	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Property_Fund	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Property_Fund_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Actv_Home_Property_Pre_Geo	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_TBRA_Ben	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Home_Unit	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_HH	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_Proposed	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Actv_HOPWA_Stewardship	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_Sub_Recip	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_UN	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_UN_DS	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_HOPWA_Unit	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Location	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Location_Pre_Geo	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Actv_Perf_Goal	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Actv_Sp_Chars	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Assist_Method	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Assist_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Batch_Cntl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Batch_Xact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Cap_Uncap	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.			
version	Carryout_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	CDBG_Actv_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	CDBG_Actv_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	CDBG_Perf_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	CDBG_Perf_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Change_Status	NUMBER(15)	Should be Removed.	NOT NULL	No	No
version	CHDO_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Contact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Contact_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Contract_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Counseling_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	County	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	County_203B	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Data_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	EDI_Acc_CDBG_Table_Map	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Batch_Cntl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Batch_Domain	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Batch_File	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Batch_Xact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Batch_Xact_Err	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	EDI_Err	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Xact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	EDI_Xact_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Email_Event	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Email_Event_Recip	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Email_Queue	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Energy_Perf_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Energy_Perf_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Env_Assess_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	ESG_Actv_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	ESG_Actv_Cat_ESG_Actv_Cat 2	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	ESG_Actv_Cat2	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	ESG_Expend_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	ESG_Perf_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	ESG_Perf_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Extract	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Facility_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	FO_Profile_Status_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Fund_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Fund_Rule	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Fund_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Funding_Source	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Funding_Source_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Funding_Source_Hist_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Funding_Source_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Funding_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Grant_Component	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Component_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Component_Hist_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Component_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Fund_Rule	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Hist_Dtl	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Grant_Map	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grant_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee_Alternate	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee_Block	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee_Contact	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Grantee_Home_Rate	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee_Pre_Geo	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grantee_Profile_Status_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Grants	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HH_Size	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HH_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Home_Actv_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Home_Actv_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Home_Perf_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Home_Perf_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_Actv_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_Actv_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_Expend_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	HOPWA_LP_Action	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_LP_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_Perf_Cat	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HOPWA_Perf_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Housing_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	HQ_Profile_Status_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Hsg_Svc_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Hud_Office	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	LMA_CTBG	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	LMA_Exception	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	LOCCS_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	LP_Action	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	LP_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Map_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Median_Income_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	National_Objective	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	News	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Occupant_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Operation_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Org_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			originally worked on has been updated again by another user.			
version	Owner_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Perf_Objective	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Perf_Outcome	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	PR26_Parameter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	PR28_Parameter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	PR84_Parameter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Privilege	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Profile_FO	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Profile_Grantee	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Profile_HQ	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Profile_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Program	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Program_Banking	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Program_Year	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Proj_Funding	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Proj_Funding_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Project	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Project_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Project_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database re-cord. Once the concurrently used record is saved	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			for the first time, the other user(s) will then be shown an in-crease in the version num- ber. This lets the user(s) know that the data originally worked on has been updated again by another user.			
version	Property_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Quarter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Race	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	RC	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	RC_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Receipt	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			was originally worked on has been updated again by another user.			
version	Receipt_Fund	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Receipt_Fund_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Receipt_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Receipt_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Receipt_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Rehab_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Report	NUMBER(15)	Used when two or more users are concurrently editing the same	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.			
version	Revital_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Role	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Role_Extract	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Role_Privilege	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL	No	No
version	Room_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Row_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Rpt_Parameter	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Source_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL	No	No
version	Sp_Chars	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL	No	No
version	State	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data originally worked on has been updated again by another user.	NOT NULL	No	No
version	Stewardship_Yr	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
version	Sys_Column	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Sys_Config	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Sys_Table	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Target_Area	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Target_Area_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	TIN_Map	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	UN_Data_Source	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.			
version	User_Extract	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_Extract_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_FO	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_Grantee	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_HQ	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_Password_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			was originally worked on has been updated again by another user.			
version	User_Role	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	User_Status_Hist	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Users	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Voucher	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Voucher_Item	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Voucher_Item_Sub_Recip	NUMBER(15)	Used when two or more users are	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.			
version	Xact_Status	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
version	Xact_Type	NUMBER(15)	Used when two or more users are concurrently editing the same database record. Once the concurrently used record is saved for the first time, the other user(s) will then be shown an increase in the version number. This lets the user(s) know that the data that was originally worked on has been updated again by another user.	NOT NULL	No	No
voucher_grantee_id	Voucher_Item	NUMBER(15)	Foreign Key from the Grantee table. System generated, and unique. The GRANTEE_ID of the voucher created for.	NOT NULL	No	Yes
voucher_id	Voucher_Item	NUMBER(15)	Foreign Key from the Voucher table. System Generated, and unique.	NOT NULL	No	Yes
voucher_item_id	Voucher_Item_Sub_Recip	NUMBER(15)	Foreign Key from the Voucher_Item table.	NOT NULL	No	Yes
voucher_line_item	C04PT_Draw_History	NUMBER	A number assigned by IDIS to identify a line item within a VOUCHER_NUM.	NOT NULL	Yes	No
voucher_num	Batch_Xact	NUMBER(7)	A number assigned by IDIS to identify a group of payment transactions related to a single PAY_GRANTEE_ID.	NULL	No	No
voucher_num	C04PT_Draw_History	CHAR(12)	A number assigned by IDIS to identify a group of payment transactions related to a single PAY_GRANTEE_ID.	NOT NULL	Yes	No
voucher_num	Voucher	NUMBER(7)	A number assigned by IDIS to identify a group of payment transactions related to a single PAY_GRANTEE_ID.	NULL	No	No
waiting_list_flag	Acc_HOPWA_Fac	NUMBER(1)	A Yes/No flag indicating if waiting list is maintained for the facility.	NOT NULL	No	No
xact_cd	EDI_Xact	CHAR(4)	A 4 character code that identifies the EDI transaction.	NOT NULL	No	No
xact_cd	EDI_Xact_Type	CHAR(4)	A 4 character code that identifies the EDI transaction.	NOT NULL	No	Yes
xact_data	Batch_Xact	VARCHAR2(200)	The data content in the transaction file for this record.	NOT NULL	No	No
xact_data	EDI_Batch_Xact	VARCHAR2(200)	Column contains the message	NOT NULL	No	No

4.0 Data Elements by Element Name

Column	Table	Datatype	Description	IsNull	IsPk	IsFk
			sequence number and the value of the message.			
xact_seq_num	EDI_Batch_Domain	NUMBER(5)	The sequence number of the transaction in the batch.	NOT NULL	No	No
xact_seq_num	EDI_Batch_Xact	NUMBER(5)	The sequence number of the transaction in the batch.	NULL	No	No
xact_status_id	Voucher_Item	NUMBER(15)	Foreign Key from the Xact_Status table. System Generated, and unique.	NOT NULL	No	Yes
xact_status_id	Voucher_Item_Status	NUMBER(15)	Foreign Key from the Xact_Status table. System Generated, and unique.	NOT NULL	Yes	Yes
xact_type_id	Voucher_Item	NUMBER(15)	Foreign Key from the Xact_Type table. System Generated, and unique.	NOT NULL	No	Yes
xact_value	EDI_Batch_Xact	VARCHAR2(200)	The value that is stored/sent for the message.	NULL	No	No
yn_desc	Energy_Perf_Type	VARCHAR2(200)	Description of Yes/No question of the Energy Performance Type.	NULL	No	No
yn_flag	Acc_CDBG_Energy	NUMBER(1)	A Yes/No Flag to indicate the Yes/No answer for the Energy Performance question.	NOT NULL	No	No
yn_flag	Actv_Home_Energy	NUMBER(1)	A Yes/No Flag to indicate the Yes/No answer for the Energy Performance question.	NOT NULL	No	No
zip4	Actv_Grantee	VARCHAR(4)	The postal zip code for address.	NULL	No	No
zip4	Actv_Grantee_Pre_Geo	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Actv_Home_Owner	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Actv_Home_Property	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Actv_Home_Property_Pre_Geo	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Actv_Location	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Actv_Location_Pre_Geo	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip4	Contact	CHAR(4)	The postal zip plus4 number for zip code.	NULL	No	No
zip4	Grantee	VARCHAR(4)	The postal zip code for address.	NULL	No	No
zip4	Grantee_Pre_Geo	CHAR(4)	The additional 4 numbers associated with a zip code.	NULL	No	No
zip5	Actv_Grantee	VARCHAR(5)	The postal zip code for address.	NULL	No	No
zip5	Actv_Grantee_Pre_Geo	CHAR(5)	The postal zip code for address.	NOT NULL	No	No
zip5	Actv_Home_Owner	CHAR(5)	The postal zip code for address.	NULL	No	No
zip5	Actv_Home_Property	CHAR(5)	The postal zip code for address.	NOT NULL	No	No
zip5	Actv_Home_Property_Pre_Geo	CHAR(5)	The postal zip code for address.	NOT NULL	No	No
zip5	Actv_Location	CHAR(5)	The postal zip code for address.	NOT NULL	No	No
zip5	Actv_Location_Pre_Geo	CHAR(5)	The postal zip code for address.	NOT NULL	No	No
zip5	Contact	CHAR(5)	The postal zip code for address.	NULL	No	No
zip5	Grantee	VARCHAR(5)	The postal zip code for address.	NULL	No	No
zip5	Grantee_Pre_Geo	CHAR(5)	The postal zip code for address.	NOT NULL	No	No

5.0 IDIS DATA MODEL

5.0 IDIS DATA MODEL

For the Entity Relationship Diagram (ERD) (aka, the Data Model Diagram), please see the other file:

- File: IDIS Online Entity Relationship Diagram (ERD) - multi-page – 12 January 2012.pdf