

Data Dictionary for Vendor Web

Version 2.3.1

Date Prepared: 12/8/2015

Data Dictionary for Vendor Web

Table of Contents

	1. Tablespaces.....Page 3 <i>Includes Tablespace Names and file system names. Also, base tables and indexes include their tablespace name.</i>

	2. Base Tables.....Page 4 <i>Includes Column, Constraint, Index, and Dependency Information, as well as creation dates, row counts, and descriptions of all base tables and columns</i>

	3. Views.....Page 83 <i>Includes Column and Referenced Table Information</i>

	4. Sequences.....Page 85 <i>Includes Minimum, Maximum, and Incremental Values and Last Number Assigned</i>

	5. Description Quick Reference.....Page 91 <i>Listing of Object name and description for quick reference</i> A. Tablespace Reference.....Page 92 B. Table Reference.....Page 95 B. View Reference.....Page 100 C. Column Reference.....Page 101
	6. Data Dictionary Index.....Page 132

Vendor Web Tablespaces

A **tablespace** is a storage location where the actual data underlying database objects can be kept. It provides a layer of abstraction between physical and logical data, and serves to allocate storage for all DBMS managed segments. (A database segment is a database object which occupies physical space such as table data and indexes.) Once created, a tablespace can be referred to by name when creating database segments.

Tablespaces specify only the database storage locations, not the logical database structure, or database schema. For instance, different objects in the same schema may have different underlying tablespaces. Similarly, a tablespace may service segments for more than one schema. Sometimes it can be used to specify schema as to form a bond between logical and physical data.

By using tablespaces, an administrator can control the disk layout of an installation. A common use of tablespaces is to optimize performance.

While it is common for tablespaces to store their data in a filesystem file, a single file must be part of a single tablespace.

Oracle stores data logically in tablespaces and physically in datafiles associated with the corresponding tablespace.

Tablespace

TSAIM_VENWEBT1

File name

/U03/ORADATA/TSTHAZ/VENWEBT1.DBF

Vendor Web Tables

In relational databases, a **table** is a set of data elements (values) that is organized using a model of horizontal rows and vertical columns. The columns are identified by name, and the rows are identified by the values appearing in a particular column subset which has been identified as a candidate key. Simply put, a **table** is a collection of related information stored in a structured format.

A table has a specified number of columns but can have any number of rows. Besides the actual data rows, tables generally have associated with them some "header" information, such as constraints on the table or on the values within particular columns.

With this release, there are **103** Tables in the Vendor Web Database.

The following pages contain detailed information regarding these tables, such as column names, descriptions, and datatypes. Constraint information, such as Foreign Key references, and Index information, such as name and indexed column, are also included.

VENWEB.ADDRESS_TYPES Tablespace: TSAIM_VENWEBT1

Row Count: 3

Creation Date: September 6, 2015 10:42 am

	CODE	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	DESCRIPTION	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	CODE	SYS_C0011086
	CHECK	DESCRIPTION	SYS_C009405
	CHECK	DATE_CREATED	SYS_C009407
	CHECK	CODE	SYS_C009404
	CHECK	CREATED_BY	SYS_C009406

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011086	CODE

VENWEB.ADDRESSES Tablespace: TSAIM_VENWEBT1

Row Count: 4,517

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	ADDRESS_TYPE_CODE	NVARCHAR2	
	ADDRESS1	NVARCHAR2	
	ADDRESS2	NVARCHAR2	
	ZIP4	NVARCHAR2	
	GEO_LOCATION_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011087
	FOREIGN KEY	GEO_LOCATION_ID	FK_1887237902 GEO_LOCATIONS
	FOREIGN KEY	ADDRESS_TYPE_CODE	FK_N1705154348 ADDRESS_TYPES
	CHECK	CREATED_BY	SYS_C009402
	CHECK	GEO_LOCATION_ID	SYS_C009401
	CHECK	ID	SYS_C009400
	CHECK	DATE_CREATED	SYS_C009403

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_ADDRESSES_GEO_LOCATION_ID	GEO_LOCATION_ID
TSAIM_VENWEBT1	IX_ADDRESSES_ADDRESS_TYPE_CODE	ADDRESS_TYPE_CODE
TSAIM_VENWEBT1	SYS_C0011087	ID

Dependency Information:

TRIGGER
ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.ANNOUNCEMENTS

Tablespace: TSAIM_VENWEBT1

Row Count: 4

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
TITLE	NVARCHAR2	Required
MESSAGE	NVARCHAR2	Required
START_DATE	TIMESTAMP(7)	Required
END_DATE	TIMESTAMP(7)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011019	
CHECK	TITLE	SYS_C009728	
CHECK	MESSAGE	SYS_C009729	
CHECK	CREATED_BY	SYS_C009731	
CHECK	DATE_CREATED	SYS_C009732	
CHECK	ID	SYS_C009727	
CHECK	START_DATE	SYS_C009730	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011019	ID

Dependency Information:

TRIGGER

ANNOUNCEMENTS_INS_TRG

Trigger Information:

Name	Event	Type
ANNOUNCEMENTS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.APPLICATION_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 314

Creation Date: September 6, 2015 10:43 am

ID	NUMBER (18)	Required
OWNER_GLOBAL_ID	NVARCHAR2	Required
VENDOR_GLOBAL_ID	NVARCHAR2	Required
APPLICATION_STATUS	NVARCHAR2	
SUBMISSION_STATUS	NVARCHAR2	
SUBMISSION_DATE	TIMESTAMP(7)	
SUBMITTER_FIRST_NAME	NVARCHAR2	
SUBMITTER_LAST_NAME	NVARCHAR2	
SUBMITTER_TITLE	NVARCHAR2	
ACTIVE_FLAG	NVARCHAR2	
APPLICATION_DATA	BLOB	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
SYS_STS6X#WU\$UC#JP_NWBJM2TPC9H	NUMBER (.)	
SYS_STSVO3_PQCV#\$E0405E0CJUA2	NUMBER (.)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011018	
CHECK	OWNER_GLOBAL_ID	SYS_C009991	
CHECK	CREATED_BY	SYS_C009993	
CHECK	DATE_CREATED	SYS_C009994	
CHECK	ID	SYS_C009990	
CHECK	VENDOR_GLOBAL_ID	SYS_C009992	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011018	ID

Dependency Information:

TRIGGER

U_APPLICATION_SUBMISSIONS_TRG	TRG_N342967894
-------------------------------	----------------

Trigger Information:

Name	Event	Type
TRG_N342967894	INSERT	BEFORE EACH ROW
U_APPLICATION_SUBMISSIONS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.BACKUP_PRICE_SURVEY_DATA

Tablespace: TSAIM_VENWEBT1

Row Count: 61,810

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	
VEN_ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (10)	
APPLICANT_ID	NVARCHAR2	
VENDOR_NAME	NVARCHAR2	
SURVEY_DATE	TIMESTAMP(7)	
FOOD_ITEM_COST	NUMBER (18,2)	Required
WEIGHT_FACTOR	NUMBER (10)	Required
FOOD_ID	NUMBER (18)	Required
FOOD_DESCRIPTION	NVARCHAR2	
FOOD_ITEM_ID	NUMBER (18)	Required
FOOD_ITEM_DESC	NVARCHAR2	
DATE_ENTERED	TIMESTAMP(7)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009882	
CHECK	MARKET_BASKET_ID	SYS_C009883	
CHECK	VEN_ID	SYS_C009884	
CHECK	FOOD_ITEM_COST	SYS_C009885	
CHECK	DATE_CREATED	SYS_C009891	
CHECK	FOOD_ID	SYS_C009887	
CHECK	FOOD_ITEM_ID	SYS_C009888	
CHECK	DATE_ENTERED	SYS_C009889	
CHECK	CREATED_BY	SYS_C009890	
CHECK	WEIGHT_FACTOR	SYS_C009886	

VENWEB.BACKUP_THRESHOLDS

Tablespace: TSAIM_VENWEBT1

Row Count: 919

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
SURVEY_DATE	TIMESTAMP(7)	Required
THRESHOLD_PRICE	NUMBER (18,4)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
TEMP_THRESHOLD_PRICE	NUMBER (24,16)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009892	
CHECK	MARKET_BASKET_ID	SYS_C009893	
CHECK	PEER_GROUP_ID	SYS_C009894	
CHECK	DATE_CREATED	SYS_C009898	
CHECK	SURVEY_DATE	SYS_C009896	
CHECK	CREATED_BY	SYS_C009897	
CHECK	FOOD_ITEM_ID	SYS_C009895	

VENWEB.BANK_ADDRESSES

Tablespace: TSAIM_VENWEBT1

Row Count: 107

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	BANK_ROUTING_NUMBER	NUMBER (18)	Required
	ADDRESS_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011056
	FOREIGN KEY	ADDRESS_ID	FK_1176563717
	FOREIGN KEY	BANK_ROUTING_NUMBER	FK_N1155477329
	CHECK	DATE_CREATED	SYS_C009547
	CHECK	CREATED_BY	SYS_C009546
	CHECK	ADDRESS_ID	SYS_C009545
	CHECK	ID	SYS_C009543
	CHECK	BANK_ROUTING_NUMBER	SYS_C009544

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEBANKADDRESS	BANK_ROUTING_NUMBER
TSAIM_VENWEBT1	SYS_C0011056	ID
TSAIM_VENWEBT1	IX_UNIQUEBANKADDRESS	ADDRESS_ID

Dependency Information:

TRIGGER

BANK_ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
BANK_ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.BANK_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 3

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	BANK_ROUTING_NUMBER	NUMBER (18)	Required
	PHONE_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011055
	FOREIGN KEY	BANK_ROUTING_NUMBER	FK_10214426 BANKS
	FOREIGN KEY	PHONE_ID	FK_BANK_PHONES_PHONES_PHONE_ID PHONES
	CHECK	DATE_CREATED	SYS_C009552
	CHECK	CREATED_BY	SYS_C009551
	CHECK	PHONE_ID	SYS_C009550
	CHECK	ID	SYS_C009548
	CHECK	BANK_ROUTING_NUMBER	SYS_C009549

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEBANKPHONE	BANK_ROUTING_NUMBER
TSAIM_VENWEBT1	SYS_C0011055	ID
TSAIM_VENWEBT1	IX_UNIQUEBANKPHONE	PHONE_ID

Dependency Information:

TRIGGER

BANK_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
BANK_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.BANKS

Tablespace: TSAIM_VENWEBT1

Row Count: 107

Creation Date: September 6, 2015 10:42 am

	ROUTING_NUMBER	NUMBER (18)	Required
	BANK_NAME	NVARCHAR2	Required
	FEDERAL_ID	NVARCHAR2	
	NOTE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ROUTING_NUMBER	SYS_C0011057
	CHECK	BANK_NAME	SYS_C009540
	CHECK	DATE_CREATED	SYS_C009542
	CHECK	ROUTING_NUMBER	SYS_C009539
	CHECK	CREATED_BY	SYS_C009541

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011057	ROUTING_NUMBER

VENWEB.CITIES

Tablespace: TSAIM_VENWEBT1

Row Count: 548

Creation Date: September 6, 2015 10:42 am

	DESCRIPTION	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	DESCRIPTION	SYS_C0011083
	CHECK	DATE_CREATED	SYS_C009423
	CHECK	DESCRIPTION	SYS_C009421
	CHECK	CREATED_BY	SYS_C009422

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011083	DESCRIPTION

VENWEB.CONTACT_EMAILS

Tablespace: TSAIM_VENWEBT1

Row Count: 78

Creation Date: September 6, 2015 10:42 am

	CONTACT_ID	NUMBER (18)	Required
	EMAIL_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	CONTACT_ID	SYS_C0011051
	PRIMARY KEY	EMAIL_ID	SYS_C0011051
	FOREIGN KEY	CONTACT_ID	FK_270967884 CONTACTS
	FOREIGN KEY	EMAIL_ID	FK_263744860 EMAILS
	CHECK	DATE_CREATED	SYS_C009574
	CHECK	CREATED_BY	SYS_C009573
	CHECK	CONTACT_ID	SYS_C009571
	CHECK	EMAIL_ID	SYS_C009572

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011051	CONTACT_ID
TSAIM_VENWEBT1	SYS_C0011051	EMAIL_ID
TSAIM_VENWEBT1	IX_CONTACT_EMAILS_EMAIL_ID	EMAIL_ID
TSAIM_VENWEBT1	IX_CONTACT_EMAILS_CONTACT_ID	CONTACT_ID

VENWEB.CONTACT_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 661

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
CONTACT_ID	NUMBER (18)	Required
PHONE_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011053	
FOREIGN KEY	CONTACT_ID	FK_1511628404	CONTACTS
FOREIGN KEY	PHONE_ID	FK_N28976566	PHONES
CHECK	DATE_CREATED	SYS_C009562	
CHECK	CREATED_BY	SYS_C009561	
CHECK	PHONE_ID	SYS_C009560	
CHECK	ID	SYS_C009558	
CHECK	CONTACT_ID	SYS_C009559	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_CONTACT_PHONES_CONTACT_ID	CONTACT_ID
TSAIM_VENWEBT1	IX_CONTACT_PHONES_PHONE_ID	PHONE_ID
TSAIM_VENWEBT1	SYS_C0011053	ID

Dependency Information:

TRIGGER

CONTACT_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
CONTACT_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.CONTACT_TITLES

Tablespace: TSAIM_VENWEBT1

Row Count: 44

Creation Date: September 6, 2015 10:42 am

CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011045	
CHECK	DESCRIPTION	SYS_C009604	
CHECK	DATE_CREATED	SYS_C009606	
CHECK	CODE	SYS_C009603	
CHECK	CREATED_BY	SYS_C009605	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011045	CODE

VENWEB.CONTACTS

Tablespace: TSAIM_VENWEBT1

Row Count: 4,382

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	LAST_NAME	NVARCHAR2	Required
	FIRST_NAME	NVARCHAR2	Required
	CONTACT_TITLE_CODE	NVARCHAR2	Required
	PRIMARY_FLAG	NVARCHAR2	Required
	MI1	NVARCHAR2	
	MI2	NVARCHAR2	
	PRIORITY_LEVEL	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011052
	FOREIGN KEY	CONTACT_TITLE_CODE	FK_385841052 CONTACT_TITLES
	CHECK	FIRST_NAME	SYS_C009565
	CHECK	PRIMARY_FLAG	SYS_C009567
	CHECK	PRIORITY_LEVEL	SYS_C009568
	CHECK	CREATED_BY	SYS_C009569
	CHECK	DATE_CREATED	SYS_C009570
	CHECK	LAST_NAME	SYS_C009564
	CHECK	ID	SYS_C009563
	CHECK	CONTACT_TITLE_CODE	SYS_C009566

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011052	ID
TSAIM_VENWEBT1	IX_CONTACTS_CONTACT_TITLE_COD	CONTACT_TITLE_CODE
	E	

Dependency Information:

TRIGGER

CONTACTS_INS_TRG

Trigger Information:

Name	Event	Type
CONTACTS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.COUNTIES

Tablespace: TSAIM_VENWEBT1

Row Count: 90

Creation Date: September 6, 2015 10:42 am

	STATE_ID	NVARCHAR2	Required
	COUNTY_CODE	NUMBER (10)	Required
	DESCRIPTION	NVARCHAR2	Required
	CDC_COUNTY_CODE	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	STATE_ID	SYS_C0011082
	PRIMARY KEY	COUNTY_CODE	SYS_C0011082
	FOREIGN KEY	STATE_ID	FK_COUNTIES_STATES_STATE_ID STATES
	CHECK	CDC_COUNTY_CODE	SYS_C009427
	CHECK	DATE_CREATED	SYS_C009429
	CHECK	DESCRIPTION	SYS_C009426
	CHECK	COUNTY_CODE	SYS_C009425
	CHECK	STATE_ID	SYS_C009424
	CHECK	CREATED_BY	SYS_C009428

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_COUNTIES_STATE_ID	STATE_ID
TSAIM_VENWEBT1	SYS_C0011082	STATE_ID
TSAIM_VENWEBT1	SYS_C0011082	COUNTY_CODE

VENWEB.DASHBOARD_STATUS

Tablespace: TSAIM_VENWEBT1

Row Count: 772

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OWNER_ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	
	NAME	NVARCHAR2	
	DONE_FLAG	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011017
	FOREIGN KEY	OWNER_ID	FK_676592958 OWNERS
	FOREIGN KEY	VENDOR_ID	FK_1344559792 VENDORS
	CHECK	DATE_CREATED	SYS_C009736
	CHECK	CREATED_BY	SYS_C009735
	CHECK	ID	SYS_C009733
	CHECK	OWNER_ID	SYS_C009734

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_DASHBOARD_STATUS_OWNER_ID	OWNER_ID
TSAIM_VENWEBT1	IX_DASHBOARD_STATUS_VENDOR_ID	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011017	ID

Dependency Information:

TRIGGER

DASHBOARD_STATUS_INS_TRG

Trigger Information:

Name	Event	Type
DASHBOARD_STATUS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.DATA_LOAD_ADDRESS_MAPS

Tablespace: TSAIM_VENWEBT1

Row Count: 0

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	SRC_TABLE	NVARCHAR2	
	SRC_ID	NUMBER (18)	Required
	NEW_ID	NUMBER (18)	Required
	ADDRESS_TYPE	NVARCHAR2	
	ADDRESS1	NVARCHAR2	
	ADDRESS2	NVARCHAR2	
	ZIP4	NVARCHAR2	
	GEO_LOCATION_ID	NUMBER (18)	Required

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011016
	CHECK	SRC_ID	SYS_C009738
	CHECK	GEO_LOCATION_ID	SYS_C009740
	CHECK	ID	SYS_C009737
	CHECK	NEW_ID	SYS_C009739

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011016	ID

Dependency Information:

TRIGGER

DATA_LOAD_ADDRESS_MAPS_INS_TRG

Trigger Information:

Name	Event	Type
DATA_LOAD_ADDRESS_MAPS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.DATA_LOAD_FK_MAPS

Tablespace: TSAIM_VENWEBT1

Row Count: 0

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	TABLE_NAME	NVARCHAR2	
	NEW_KEY	NUMBER (18)	Required
	ORIGINAL_KEY	NUMBER (18)	Required

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011015
	CHECK	ORIGINAL_KEY	SYS_C009743
	CHECK	ID	SYS_C009741
	CHECK	NEW_KEY	SYS_C009742

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011015	ID

Dependency Information:

TRIGGER

DATA_LOAD_FK_MAPS_INS_TRG

Trigger Information:

Name	Event	Type
DATA_LOAD_FK_MAPS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.DECLARED_FOOD_CATEGORIES

Tablespace: TSAIM_VENWEBT1

Row Count: 15

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	FOOD_CATEGORY_ID	NUMBER (18)	Required
	DESCRIPTION	NVARCHAR2	
	ACTIVE_FLAG	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011072
	FOREIGN KEY	FOOD_CATEGORY_ID	FK_907295562 FOOD_CATEGORIES
	CHECK	DATE_CREATED	SYS_C009466
	CHECK	FOOD_CATEGORY_ID	SYS_C009464
	CHECK	ID	SYS_C009463
	CHECK	CREATED_BY	SYS_C009465

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_653185467	FOOD_CATEGORY_ID
TSAIM_VENWEBT1	SYS_C0011072	ID

Dependency Information:

TRIGGER

TRG_1103612678

Trigger Information:

Name	Event	Type
TRG_1103612678	INSERT	BEFORE EACH ROW

VENWEB.DECLARED_FOOD_ITEMS

Tablespace: TSAIM_VENWEBT1

Row Count: 25

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	DECLARED_FOOD_CATEGORY_ID	NUMBER (18)	Required
	UNITS_OF_MEASURE_CODE	NVARCHAR2	
	UNITS_OF_MEASURE_QUANTITY	NUMBER (.)	Required
	ACTIVE_FLAG	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011073
	FOREIGN KEY	UNITS_OF_MEASURE_CODE	FK_N19184619 UNITS_OF_MEASURE
	FOREIGN KEY	DECLARED_FOOD_CATEGORY_ID	FK_214716107 DECLARED_FOOD_CATEGORI ES
	CHECK	DATE_CREATED	SYS_C009462
	CHECK	UNITS_OF_MEASURE_QUANTITY	SYS_C009460
	CHECK	DECLARED_FOOD_CATEGORY_ID	SYS_C009459
	CHECK	ID	SYS_C009458
	CHECK	CREATED_BY	SYS_C009461

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_N647299585	DECLARED_FOOD_CATEGORY_ID
TSAIM_VENWEBT1	IX_N2061194288	UNITS_OF_MEASURE_CODE
TSAIM_VENWEBT1	SYS_C0011073	ID

Dependency Information:

TRIGGER

DECLARED_FOOD_ITEMS_INS_TRG

Trigger Information:

Name	Event	Type
DECLARED_FOOD_ITEMS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.DECLARED_FOOD_MB_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 3,860

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	MB_SUBMISSION_ID	NUMBER (18)	Required
	DECLARED_FOOD_ITEM_ID	NUMBER (18)	Required
	STORE_HOUSE_BRAND_NAME	NVARCHAR2	Required
	ACTIVE_FLAG	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011074
	FOREIGN KEY	MB_SUBMISSION_ID	FK_1025492464 MB_SUBMISSIONS
	FOREIGN KEY	DECLARED_FOOD_ITEM_ID	FK_N548178510 DECLARED_FOOD_ITEMS
	CHECK	STORE_HOUSE_BRAND_NAME	SYS_C009455
	CHECK	DATE_CREATED	SYS_C009457
	CHECK	DECLARED_FOOD_ITEM_ID	SYS_C009454
	CHECK	MB_SUBMISSION_ID	SYS_C009453
	CHECK	ID	SYS_C009452
	CHECK	CREATED_BY	SYS_C009456

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_1295096463	MB_SUBMISSION_ID
TSAIM_VENWEBT1	IX_129169597	DECLARED_FOOD_ITEM_ID
TSAIM_VENWEBT1	SYS_C0011074	ID

Dependency Information:

TRIGGER

TRG_N841764278 U_DECLARED_FOOD_MB_SUBM_TRG

Trigger Information:

Name	Event	Type
U_DECLARED_FOOD_MB_SUBM_TRG	INSERT OR UPDATE OR	AFTER EACH ROW
TRG_N841764278	INSERT	BEFORE EACH ROW

VENWEB.EMAILS

Tablespace: TSAIM_VENWEBT1

Row Count: 113

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
EMAIL_ADDRESS	NVARCHAR2	Required
PRIMARY_FLAG	NVARCHAR2	Required
PRIORITY_LEVEL	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011050	
CHECK	EMAIL_ADDRESS	SYS_C009576	
CHECK	PRIMARY_FLAG	SYS_C009577	
CHECK	CREATED_BY	SYS_C009579	
CHECK	DATE_CREATED	SYS_C009580	
CHECK	ID	SYS_C009575	
CHECK	PRIORITY_LEVEL	SYS_C009578	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011050	ID

Dependency Information:

TRIGGER

EMAILS_INS_TRG

Trigger Information:

Name	Event	Type
EMAILS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.ERROR_LOG

Tablespace: TSAIM_VENWEBT1

Row Count: 3,870

Creation Date: September 6, 2015 10:43 am

Column Name	Data Type	Required
ID	NUMBER (18)	Required
TICKET_NUMBER	NVARCHAR2	
ERROR_DATE	TIMESTAMP(7)	Required
OUTER_TRACE	NCLOB	Required
INNER_TRACE	NCLOB	
OUTER_MESSAGE	NVARCHAR2	Required
INNER_MESSAGE	NVARCHAR2	
OBJECT_NAME	NVARCHAR2	Required
METHOD_NAME	NVARCHAR2	Required
ARGUMENTS	NCLOB	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011014	
CHECK	ERROR_DATE	SYS_C009996	
CHECK	OUTER_TRACE	SYS_C009997	
CHECK	OUTER_MESSAGE	SYS_C009998	
CHECK	METHOD_NAME	SYS_C0010000	
CHECK	CREATED_BY	SYS_C0010001	
CHECK	DATE_CREATED	SYS_C0010002	
CHECK	ID	SYS_C009995	
CHECK	OBJECT_NAME	SYS_C009999	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011014	ID
TSAIM_VENWEBT1	IX_ERROR_LOG_ERRDT	ERROR_DATE
TSAIM_VENWEBT1	IX_ERROR_LOG_TCKTNO	TICKET_NUMBER

Dependency Information:

TRIGGER

ERROR_LOG_INS_TRG

Trigger Information:

Name	Event	Type
ERROR_LOG_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.FI_TYPE_DETAILS

Tablespace: TSAIM_VENWEBT1

Row Count: 2,779

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
FI_TYPE	NVARCHAR2	
FOOD_ID	NUMBER (10)	Required
FOOD_ID_OR	NUMBER (10)	
QUANTITY	NUMBER (10)	Required
DESCRIPTION1	NVARCHAR2	
DESCRIPTION2	NVARCHAR2	
DESCRIPTION3	NVARCHAR2	
DESCRIPTION4	NVARCHAR2	
UOM_CODE	NVARCHAR2	
UNIT_SIZE	NUMBER (10)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011013	
CHECK	FOOD_ID	SYS_C009745	
CHECK	QUANTITY	SYS_C009746	
CHECK	CREATED_BY	SYS_C009748	
CHECK	DATE_CREATED	SYS_C009749	
CHECK	ID	SYS_C009744	
CHECK	UNIT_SIZE	SYS_C009747	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011013	ID

Dependency Information:

TRIGGER

FI_TYPE_DETAILS_INS_TRG

Trigger Information:

Name	Event	Type
FI_TYPE_DETAILS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.FOOD_CATEGORIES

Tablespace: TSAIM_VENWEBT1

Row Count: 24

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
DESCRIPTION	NVARCHAR2	Required
NOTE	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011071	
CHECK	DESCRIPTION	SYS_C009468	
CHECK	DATE_CREATED	SYS_C009470	
CHECK	ID	SYS_C009467	
CHECK	CREATED_BY	SYS_C009469	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011071	ID

Dependency Information:

TRIGGER

FOOD_CATEGORIES_INS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
FOOD_CATEGORIES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.FOOD_ITEMS

Tablespace: TSAIM_VENWEBT1

Row Count: 17

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	FOOD_SIZE_ID	NUMBER (18)	Required
	FOOD_ITEM_DESC	NVARCHAR2	
	ANALYSIS_FLAG	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011069
	FOREIGN KEY	FOOD_SIZE_ID	FK_N1187543661 FOOD_SIZES
	CHECK	ANALYSIS_FLAG	SYS_C009477
	CHECK	DATE_CREATED	SYS_C009479
	CHECK	FOOD_SIZE_ID	SYS_C009476
	CHECK	ID	SYS_C009475
	CHECK	CREATED_BY	SYS_C009478

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_FOOD_ITEMS_FOOD_SIZE_ID	FOOD_SIZE_ID
TSAIM_VENWEBT1	SYS_C0011069	ID

Dependency Information:

TRIGGER

FOOD_ITEMS_INS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
FOOD_ITEMS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.FOOD_ITEMS_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 162

Creation Date: November 18, 2015 12:56 pm

ID	NUMBER (18)	Required
FOOD_SIZE_ID	NUMBER (18)	Required
FOOD_ITEM_DESC	NVARCHAR2	
ANALYSIS_FLAG	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	CHECK	ID	SYS_C0014083
	CHECK	FOOD_SIZE_ID	SYS_C0014084
	CHECK	DATE_CREATED	SYS_C0014087
	CHECK	CREATED_BY	SYS_C0014086
	CHECK	ANALYSIS_FLAG	SYS_C0014085

VENWEB.FOOD_SIZES

Tablespace: TSAIM_VENWEBT1

Row Count: 14

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	FOOD_CATEGORY_ID	NUMBER (18)	Required
	MIN_FOOD_SIZE	NUMBER (.)	
	MAX_FOOD_SIZE	NUMBER (.)	
	UNITS_OF_MEASURE_CODE	NVARCHAR2	
	SIZE_TYPE	NVARCHAR2	
	WEIGHT_FACTOR	NUMBER (10)	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011070
	FOREIGN KEY	UNITS_OF_MEASURE_CODE	FK_108651592
	FOREIGN KEY	FOOD_CATEGORY_ID	FK_751885595
	CHECK	CREATED_BY	SYS_C009473
	CHECK	FOOD_CATEGORY_ID	SYS_C009472
	CHECK	ID	SYS_C009471
	CHECK	DATE_CREATED	SYS_C009474

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011070	ID
TSAIM_VENWEBT1	IX_N1584872602	UNITS_OF_MEASURE_CODE
TSAIM_VENWEBT1	IX_FOOD_SIZES_FOOD_CATEGORY_I	FOOD_CATEGORY_ID
	D	

Dependency Information:

TRIGGER

FOOD_SIZES_INS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
FOOD_SIZES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.FOOD_SIZES_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 125

Creation Date: November 18, 2015 1:11 pm

ID	NUMBER (18)	Required
FOOD_CATEGORY_ID	NUMBER (18)	Required
MIN_FOOD_SIZE	NUMBER (.)	
MAX_FOOD_SIZE	NUMBER (.)	
UNITS_OF_MEASURE_CODE	NVARCHAR2	
SIZE_TYPE	NVARCHAR2	
WEIGHT_FACTOR	NUMBER (10)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	CHECK	ID	SYS_C0014100
	CHECK	DATE_CREATED	SYS_C0014103
	CHECK	CREATED_BY	SYS_C0014102
	CHECK	FOOD_CATEGORY_ID	SYS_C0014101

VENWEB.FSP_REGIONAL_OFFICES

Tablespace: TSAIM_VENWEBT1

Row Count: 7

Creation Date: September 6, 2015 10:42 am

	CODE	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	DESCRIPTION	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	CODE	SYS_C0011076
	CHECK	CREATED_BY	SYS_C009450
	CHECK	CODE	SYS_C009448
	CHECK	DESCRIPTION	SYS_C009449
	CHECK	DATE_CREATED	SYS_C009451

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011076	CODE

VENWEB.GEO_LOCATIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 960

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	CITY_DESCRIPTION	NVARCHAR2	Required
	COUNTY_STATEID	NVARCHAR2	Required
	COUNTY_COUNTYCODE	NUMBER (10)	Required
	ZIP_ZIP5	NVARCHAR2	Required
	STATE_ID	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011084
	FOREIGN KEY	ZIP_ZIP5	FK_GEO_LOCATIONS_ZIPS_ZIP_ZIP5 ZIPS
	FOREIGN KEY	STATE_ID	FK_N457280584 STATES
	FOREIGN KEY	COUNTY_COUNTYCODE	FK_634100004 COUNTIES
	FOREIGN KEY	COUNTY_STATEID	FK_634100004 COUNTIES
	FOREIGN KEY	CITY_DESCRIPTION	FK_968017451 CITIES
	CHECK	DATE_CREATED	SYS_C009420
	CHECK	STATE_ID	SYS_C009418
	CHECK	ZIP_ZIP5	SYS_C009417
	CHECK	COUNTY_COUNTYCODE	SYS_C009416
	CHECK	COUNTY_STATEID	SYS_C009415
	CHECK	CITY_DESCRIPTION	SYS_C009414
	CHECK	ID	SYS_C009413
	CHECK	CREATED_BY	SYS_C009419

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_N1684691141	COUNTY_STATEID
TSAIM_VENWEBT1	IX_N1684691141	COUNTY_COUNTYCODE
TSAIM_VENWEBT1	SYS_C0011084	ID
TSAIM_VENWEBT1	IX_GEO_LOCATIONS_STATE_ID	STATE_ID
TSAIM_VENWEBT1	IX_N846091320	CITY_DESCRIPTION
TSAIM_VENWEBT1	IX_GEO_LOCATIONS_ZIP_ZIP5	ZIP_ZIP5

VENWEB.MARKET_BASKET_FOODS

Tablespace: TSAIM_VENWEBT1

Row Count: 189

Creation Date: September 6, 2015 10:42 am

	MB_ID	NUMBER (18)	Required
	MARKET_BASKET_ID	NUMBER (18)	Required
	FOOD_ITEM_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	MB_ID	SYS_C0011068	
FOREIGN KEY	MARKET_BASKET_ID	FK_278568068	MARKET_BASKETS
FOREIGN KEY	FOOD_ITEM_ID	FK_1873493196	FOOD_ITEMS
CHECK	DATE_CREATED	SYS_C009484	
CHECK	FOOD_ITEM_ID	SYS_C009482	
CHECK	MARKET_BASKET_ID	SYS_C009481	
CHECK	MB_ID	SYS_C009480	
CHECK	CREATED_BY	SYS_C009483	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_380368666	FOOD_ITEM_ID
TSAIM_VENWEBT1	SYS_C0011068	MB_ID
TSAIM_VENWEBT1	IX_N1753829981	MARKET_BASKET_ID

Dependency Information:

TRIGGER

MARKET_BASKET_FOODS_INS_TRG

Trigger Information:

Name	Event	Type
MARKET_BASKET_FOODS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.MARKET_BASKET_FOODS_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 189

Creation Date: November 18, 2015 12:56 pm

MB_ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	MB_ID	SYS_C0014088	
CHECK	MARKET_BASKET_ID	SYS_C0014089	
CHECK	DATE_CREATED	SYS_C0014092	
CHECK	CREATED_BY	SYS_C0014091	
CHECK	FOOD_ITEM_ID	SYS_C0014090	

VENWEB.MARKET_BASKETS

Tablespace: TSAIM_VENWEBT1

Row Count: 14

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
MB_DESCRIPTION	NVARCHAR2	Required
START_DT	TIMESTAMP(7)	
END_DT	TIMESTAMP(7)	
MB_DATE	TIMESTAMP(7)	Required
ACTIVE_FLAG	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011067	
CHECK	MB_DESCRIPTION	SYS_C009486	
CHECK	CREATED_BY	SYS_C009488	
CHECK	DATE_CREATED	SYS_C009489	
CHECK	ID	SYS_C009485	
CHECK	MB_DATE	SYS_C009487	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011067	ID

Dependency Information:

TRIGGER

MARKET_BASKETS_INS_TRG

VIEW

PRICE_THRESHOLD_VW

Trigger Information:

Name	Event	Type
MARKET_BASKETS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.MB_SUBMISSION_FOOD_ITEM

Tablespace: TSAIM_VENWEBT1

Row Count: 40,185

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	SUBMISSION_ID	NUMBER (18)	Required
	FOOD_ITEM_ID	NUMBER (18)	Required
	ACTUAL_FOOD_SIZE	NUMBER (.)	
	FOOD_ITEM_COST	NUMBER (.)	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011064
	FOREIGN KEY	SUBMISSION_ID	FK_N937495259 MB_SUBMISSIONS
	FOREIGN KEY	FOOD_ITEM_ID	FK_1104938197 FOOD_ITEMS
	CHECK	DATE_CREATED	SYS_C009507
	CHECK	FOOD_ITEM_ID	SYS_C009505
	CHECK	SUBMISSION_ID	SYS_C009504
	CHECK	ID	SYS_C009503
	CHECK	CREATED_BY	SYS_C009506

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011064	ID
TSAIM_VENWEBT1	IX_N284616220	FOOD_ITEM_ID
TSAIM_VENWEBT1	IX_528638214	SUBMISSION_ID

Dependency Information:

TRIGGER

TRG_N229049921 U_MB_SUBMISSION_FOOD_ITEM_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
TRG_N229049921	INSERT	BEFORE EACH ROW
U_MB_SUBMISSION_FOOD_ITEM_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.MB_SUBMISSION_FOOD_ITEM_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 40,143

Creation Date: November 18, 2015 12:56 pm

ID	NUMBER (18)	Required
SUBMISSION_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
ACTUAL_FOOD_SIZE	NUMBER (.)	
FOOD_ITEM_COST	NUMBER (.)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	CHECK	ID	SYS_C0014078
	CHECK	SUBMISSION_ID	SYS_C0014079
	CHECK	DATE_CREATED	SYS_C0014082
	CHECK	CREATED_BY	SYS_C0014081
	CHECK	FOOD_ITEM_ID	SYS_C0014080

VENWEB.MB_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 3,611

Creation Date: September 6, 2015 10:43 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	
	DATE_ENTERED	TIMESTAMP(7)	Required
	SURVEY_DATE	TIMESTAMP(7)	Required
	ZONE_ID	NUMBER (18)	
	APPLICANT_FISRT_NM	NVARCHAR2	
	APPLICANT_LAST_NM	NVARCHAR2	
	APPLICANT_TITLE	NVARCHAR2	
	VENDOR_EIN	NVARCHAR2	
	MARKET_BASKET_ID	NUMBER (18)	
	SUBMISSION_STATUS	NVARCHAR2	
	SURVEY_STATUS	NVARCHAR2	
	SURVEY_DATA	BLOB	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011075
	FOREIGN KEY	MARKET_BASKET_ID	FK_N947868862 MARKET_BASKETS
	FOREIGN KEY	VENDOR_ID	FK_N778688759 VENDORS
	FOREIGN KEY	ZONE_ID	FK_N2143734191 ZONES
	CHECK	DATE_CREATED	SYS_C009989
	CHECK	CREATED_BY	SYS_C009988
	CHECK	SURVEY_DATE	SYS_C009987
	CHECK	ID	SYS_C009985
	CHECK	DATE_ENTERED	SYS_C009986

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_MB_SUBMISSIONS_VENDOR_ID	VENDOR_ID
TSAIM_VENWEBT1	IX_MB_SUBMISSIONS_ZONE_ID	ZONE_ID
TSAIM_VENWEBT1	IX_N66961684	MARKET_BASKET_ID
TSAIM_VENWEBT1	SYS_C0011075	ID

Dependency Information:

TRIGGER

U_MB_SUBMISSIONS_TRG	MB_SUBMISSIONS_INS_TRG
----------------------	------------------------

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
U_MB_SUBMISSIONS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW
MB_SUBMISSIONS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.MIGRATIONHISTORY__

Tablespace: TSAIM_VENWEBT1

Row Count: 7

Creation Date: September 6, 2015 10:43 am

	MIGRATIONID	NVARCHAR2	Required
	CONTEXTKEY	NVARCHAR2	Required
	MODEL	BLOB	Required
	PRODUCTVERSION	NVARCHAR2	Required

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	MIGRATIONID	SYS_C0011009
	PRIMARY KEY	CONTEXTKEY	SYS_C0011009
	CHECK	PRODUCTVERSION	SYS_C0010006
	CHECK	CONTEXTKEY	SYS_C0010004
	CHECK	MIGRATIONID	SYS_C0010003
	CHECK	MODEL	SYS_C0010005

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011009	MIGRATIONID
TSAIM_VENWEBT1	SYS_C0011009	CONTEXTKEY

VENWEB.OFFICER_ADDRESSES

Tablespace: TSAIM_VENWEBT1

Row Count: 486

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OFFICER_ID	NUMBER (18)	Required
	ADDRESS_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011047
	FOREIGN KEY	ADDRESS_ID	FK_1159093947 ADDRESSES
	FOREIGN KEY	OFFICER_ID	FK_N1488999853 OFFICERS
	CHECK	DATE_CREATED	SYS_C009598
	CHECK	CREATED_BY	SYS_C009597
	CHECK	ADDRESS_ID	SYS_C009596
	CHECK	ID	SYS_C009594
	CHECK	OFFICER_ID	SYS_C009595

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEOFFICERADDRESS	OFFICER_ID
TSAIM_VENWEBT1	IX_UNIQUEOFFICERADDRESS	ADDRESS_ID
TSAIM_VENWEBT1	SYS_C0011047	ID

Dependency Information:

TRIGGER

OFFICER_ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
OFFICER_ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OFFICER_EMAILS

Tablespace: TSAIM_VENWEBT1

Row Count: 0

Creation Date: September 6, 2015 10:42 am

	OFFICER_ID	NUMBER (18)	Required
	EMAIL_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference	
	PRIMARY KEY	OFFICER_ID	SYS_C0011049	
	PRIMARY KEY	EMAIL_ID	SYS_C0011049	
	FOREIGN KEY	EMAIL_ID	FK_N311403253	EMAILS
	FOREIGN KEY	OFFICER_ID	FK_1263356721	OFFICERS
	CHECK	DATE_CREATED	SYS_C009584	
	CHECK	CREATED_BY	SYS_C009583	
	CHECK	OFFICER_ID	SYS_C009581	
	CHECK	EMAIL_ID	SYS_C009582	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011049	OFFICER_ID
TSAIM_VENWEBT1	IX_OFFICER_EMAILS_EMAIL_ID	EMAIL_ID
TSAIM_VENWEBT1	IX_OFFICER_EMAILS_OFFICER_ID	OFFICER_ID
TSAIM_VENWEBT1	SYS_C0011049	EMAIL_ID

VENWEB.OFFICER_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 765

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OFFICER_ID	NUMBER (18)	Required
	PHONE_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference	
	PRIMARY KEY	ID	SYS_C0011036	
	FOREIGN KEY	OFFICER_ID	FK_471105750	OFFICERS
	FOREIGN KEY	PHONE_ID	FK_526864938	PHONES
	CHECK	DATE_CREATED	SYS_C009647	
	CHECK	CREATED_BY	SYS_C009646	
	CHECK	PHONE_ID	SYS_C009645	
	CHECK	ID	SYS_C009643	
	CHECK	OFFICER_ID	SYS_C009644	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEOFFICERPHONE	OFFICER_ID
TSAIM_VENWEBT1	SYS_C0011036	ID
TSAIM_VENWEBT1	IX_UNIQUEOFFICERPHONE	PHONE_ID

Dependency Information:

TRIGGER

OFFICER_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
OFFICER_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OFFICERS

Tablespace: TSAIM_VENWEBT1

Row Count: 486

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
OWNER_ID	NUMBER (18)	Required
OFFICER_ID	NUMBER (10)	Required
PRIMARY_OFFICER	NVARCHAR2	Required
PERCENT_OWNED	NUMBER (10)	Required
LAST_NAME	NVARCHAR2	Required
FIRST_NAME	NVARCHAR2	
MI1	NVARCHAR2	
MI2	NVARCHAR2	
SSN	NVARCHAR2	
DOB	TIMESTAMP(7)	
OWNER_START_DATE	TIMESTAMP(7)	Required
OWNER_END_DATE	TIMESTAMP(7)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011048	
FOREIGN KEY	OWNER_ID	FK_OFFICERS_OWNERS_OWNER_ID	OWNERS
CHECK	OFFICER_ID	SYS_C009587	
CHECK	PRIMARY_OFFICER	SYS_C009588	
CHECK	LAST_NAME	SYS_C009590	
CHECK	OWNER_START_DATE	SYS_C009591	
CHECK	CREATED_BY	SYS_C009592	
CHECK	DATE_CREATED	SYS_C009593	
CHECK	OWNER_ID	SYS_C009586	
CHECK	ID	SYS_C009585	
CHECK	PERCENT_OWNED	SYS_C009589	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEOFFICER	OWNER_ID
TSAIM_VENWEBT1	IX_UNIQUEOFFICER	OFFICER_ID
TSAIM_VENWEBT1	SYS_C0011048	ID

Dependency Information:

TRIGGER

OFFICERS_INS_TRG

Trigger Information:

Name	Event	Type
OFFICERS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OWN_VEN_WS_FOOD_CATEGORIES

Tablespace: TSAIM_VENWEBT1

Row Count: 6,253

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OWNER_VENDOR_WHOLESALE_ID	NUMBER (18)	Required
	FOODCATEGORY_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011062	
FOREIGN KEY	OWNER_VENDOR_WHOLESALE_ID	FK_N1686209951	OWNER_VENDOR_WHOLESALE_ID
FOREIGN KEY	FOODCATEGORY_ID	FK_1556514853	FOOD_CATEGORIES
CHECK	DATE_CREATED	SYS_C009516	
CHECK	CREATED_BY	SYS_C009515	
CHECK	OWNER_VENDOR_WHOLESALE_ID	SYS_C009513	
CHECK	ID	SYS_C009512	
CHECK	FOODCATEGORY_ID	SYS_C009514	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEOWNVENWSFG	FOODCATEGORY_ID
TSAIM_VENWEBT1	IX_UNIQUEOWNVENWSFG	OWNER_VENDOR_WHOLESALE_ID
TSAIM_VENWEBT1	SYS_C0011062	ID

Dependency Information:

TRIGGER

TRG_N903199764

Trigger Information:

Name	Event	Type
TRG_N903199764	INSERT	BEFORE EACH ROW

VENWEB.OWNER_ACCOUNTS

Tablespace: TSAIM_VENWEBT1

Row Count: 205

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	USERNAME	NVARCHAR2	Required
	EMAIL_ADDRESS	NVARCHAR2	
	OWNER_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011012
	FOREIGN KEY	OWNER_ID	FK_1506825396 OWNERS
	CHECK	CREATED_BY	SYS_C009753
	CHECK	DATE_CREATED	SYS_C009754
	CHECK	USERNAME	SYS_C009751
	CHECK	ID	SYS_C009750
	CHECK	OWNER_ID	SYS_C009752

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011012	ID
TSAIM_VENWEBT1	IX_OA_USERNAME	USERNAME
TSAIM_VENWEBT1	IX_OWNER_ACCOUNTS_OWNER_ID	OWNER_ID

Dependency Information:

TRIGGER

OWNER_ACCOUNTS_INS_TRG

Trigger Information:

Name	Event	Type
OWNER_ACCOUNTS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OWNER_ADDRESSES

Tablespace: TSAIM_VENWEBT1

Row Count: 980

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OWNER_ID	NUMBER (18)	Required
	ADDRESS_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011059
	FOREIGN KEY	ADDRESS_ID	FK_N1557411161 ADDRESSES
	FOREIGN KEY	OWNER_ID	FK_951836000 OWNERS
	CHECK	DATE_CREATED	SYS_C009532
	CHECK	CREATED_BY	SYS_C009531
	CHECK	ADDRESS_ID	SYS_C009530
	CHECK	ID	SYS_C009528
	CHECK	OWNER_ID	SYS_C009529

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011059	ID
TSAIM_VENWEBT1	IX_UNIQUEOWNERADDRESS	ADDRESS_ID
TSAIM_VENWEBT1	IX_UNIQUEOWNERADDRESS	OWNER_ID

Dependency Information:

TRIGGER

OWNER_ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
OWNER_ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OWNER_CONTACTS

Tablespace: TSAIM_VENWEBT1

Row Count: 2,222

Creation Date: September 6, 2015 10:42 am

	OWNER_ID	NUMBER (18)	Required
	CONTACT_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	OWNER_ID	SYS_C0011042
	PRIMARY KEY	CONTACT_ID	SYS_C0011042
	FOREIGN KEY	CONTACT_ID	FK_1705807302 CONTACTS
	FOREIGN KEY	OWNER_ID	FK_N540926721 OWNERS
	CHECK	DATE_CREATED	SYS_C009620
	CHECK	CREATED_BY	SYS_C009619
	CHECK	OWNER_ID	SYS_C009617
	CHECK	CONTACT_ID	SYS_C009618

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_OWNER_CONTACTS_OWNER_ID	OWNER_ID
TSAIM_VENWEBT1	SYS_C0011042	CONTACT_ID
TSAIM_VENWEBT1	SYS_C0011042	OWNER_ID
TSAIM_VENWEBT1	IX_OWNER_CONTACTS_CONTACT_ID	CONTACT_ID

VENWEB.OWNER_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 864

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	OWNER_ID	NUMBER (18)	Required
	PHONE_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011035
	FOREIGN KEY	OWNER_ID	FK_N1397987622 OWNERS
	FOREIGN KEY	PHONE_ID	FK_454340871 PHONES
	CHECK	DATE_CREATED	SYS_C009652
	CHECK	CREATED_BY	SYS_C009651
	CHECK	PHONE_ID	SYS_C009650
	CHECK	ID	SYS_C009648
	CHECK	OWNER_ID	SYS_C009649

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEOWNERPHONE	PHONE_ID
TSAIM_VENWEBT1	SYS_C0011035	ID
TSAIM_VENWEBT1	IX_UNIQUEOWNERPHONE	OWNER_ID

Dependency Information:

TRIGGER

OWNER_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
OWNER_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.OWNER_TYPES

Tablespace: TSAIM_VENWEBT1

Row Count: 7

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011031	
CHECK	DESCRIPTION	SYS_C009671	
CHECK	DATE_CREATED	SYS_C009673	
CHECK	CODE	SYS_C009670	
CHECK	CREATED_BY	SYS_C009672	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011031	CODE

VENWEB.OWNER_VENDOR_WHOLESALEERS

Tablespace: TSAIM_VENWEBT1

Row Count: 774

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
OWNER_ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	
WHOLESALEER_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011061	
FOREIGN KEY	WHOLESALEER_ID	FK_1270108418	WHOLESALEERS
FOREIGN KEY	VENDOR_ID	FK_1008658018	VENDORS
FOREIGN KEY	OWNER_ID	FK_N2089676986	OWNERS
CHECK	DATE_CREATED	SYS_C009521	
CHECK	CREATED_BY	SYS_C009520	
CHECK	WHOLESALEER_ID	SYS_C009519	
CHECK	ID	SYS_C009517	
CHECK	OWNER_ID	SYS_C009518	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_924497568	OWNER_ID
TSAIM_VENWEBT1	IX_637877820	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011061	ID
TSAIM_VENWEBT1	IX_1553310634	WHOLESALEER_ID

Dependency Information:

TRIGGER

TRG_349118479

Trigger Information:

Name	Event	Type
TRG_349118479	INSERT	BEFORE EACH ROW

VENWEB.OWNERS

Tablespace: TSAIM_VENWEBT1

Row Count: 495

Creation Date: September 6, 2015 10:42 am

Icon	Column Name	Data Type	Required
	ID	NUMBER (18)	Required
	OWNER_TYPE_CODE	NVARCHAR2	Required
	OWNER_START_DATE	TIMESTAMP(7)	
	CORP_NAME	NVARCHAR2	Required
	SALES_TAX_NUMBER	NVARCHAR2	Required
	FEDERAL_EIN	NVARCHAR2	
	GROUP_CODE	NVARCHAR2	
	SEND_TO_BANK_FLAG	NVARCHAR2	
	USE_STREET_AS_MAILING_FLAG	NVARCHAR2	
	DBA_NAME	NVARCHAR2	
	APPLICATION_YEAR	NUMBER (10)	
	INCORP_LOCATION	NVARCHAR2	
	OWNER_30PERCENT_IND	NVARCHAR2	
	OWNER_30PERCENT_DESC	NVARCHAR2	
	OTHER_WIC_IND	NVARCHAR2	
	OTHER_WIC_DESC	NVARCHAR2	
	SELLER_RELATIVE_FLAG	NVARCHAR2	
	SELLER_RELATIONSHIP	NVARCHAR2	
	USE_ZONES	NVARCHAR2	
	USE_VENDOR_WHOLESALEERS	NVARCHAR2	
	GLOBAL_ID	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011060
	FOREIGN KEY	OWNER_TYPE_CODE	FK_N2005924107 OWNER_TYPES
	CHECK	SALES_TAX_NUMBER	SYS_C009525
	CHECK	CREATED_BY	SYS_C009526
	CHECK	DATE_CREATED	SYS_C009527
	CHECK	OWNER_TYPE_CODE	SYS_C009523
	CHECK	ID	SYS_C009522
	CHECK	CORP_NAME	SYS_C009524

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011060	ID
TSAIM_VENWEBT1	IX_OWNERS_OWNER_TYPE_CODE	OWNER_TYPE_CODE

Dependency Information:

TRIGGER

OWNERS_INS_TRG U_OWNERS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
OWNERS_INS_TRG	INSERT	BEFORE EACH ROW
U_OWNERS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.PEER_GROUPS

Tablespace: TSAIM_VENWEBT1

Row Count: 10

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
DESCRIPTION	NVARCHAR2	Required
DEFAULT_PERCENT	NUMBER (10)	Required
NOTE	NVARCHAR2	
HIGH_RISK_PERCENT	NUMBER (18,2)	Required
CVV_FLAG	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011065	
CHECK	DESCRIPTION	SYS_C009498	
CHECK	DEFAULT_PERCENT	SYS_C009499	
CHECK	CREATED_BY	SYS_C009501	
CHECK	DATE_CREATED	SYS_C009502	
CHECK	ID	SYS_C009497	
CHECK	HIGH_RISK_PERCENT	SYS_C009500	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011065	ID

Dependency Information:

TRIGGER

PEER_GROUPS_INS_TRG

Trigger Information:

Name	Event	Type
PEER_GROUPS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.PHONE_TYPES

Tablespace: TSAIM_VENWEBT1

Row Count: 7

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011034	
CHECK	DESCRIPTION	SYS_C009654	
CHECK	DATE_CREATED	SYS_C009656	
CHECK	CODE	SYS_C009653	
CHECK	CREATED_BY	SYS_C009655	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011034	CODE

VENWEB.PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 5,507

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	PHONE_TYPE_CODE	NVARCHAR2	
	PHONE_NUMBER	NVARCHAR2	
	PRIMARY_FLAG	NVARCHAR2	Required
	PHONE_EXTENSION	NVARCHAR2	
	PRIORITY_LEVEL	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011054
	FOREIGN KEY	PHONE_TYPE_CODE	FK_1334152120 PHONE_TYPES
	CHECK	CREATED_BY	SYS_C009556
	CHECK	DATE_CREATED	SYS_C009557
	CHECK	PRIMARY_FLAG	SYS_C009554
	CHECK	ID	SYS_C009553
	CHECK	PRIORITY_LEVEL	SYS_C009555

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_PHONES_PHONE_TYPE_CODE	PHONE_TYPE_CODE
TSAIM_VENWEBT1	SYS_C0011054	ID

Dependency Information:

TRIGGER

PHONES_INS_TRG

Trigger Information:

Name	Event	Type
PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.PREVIOUS_VENDORS

Tablespace: TSAIM_VENWEBT1

Row Count: 12

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
STORE_NAME	NVARCHAR2	Required
MANAGER_LAST_NAME	NVARCHAR2	
MANAGER_FIRST_NAME	NVARCHAR2	
MANAGER_TITLE_CODE	NVARCHAR2	
ADDRESS_ID	NUMBER (18)	Required
START_DATE	TIMESTAMP(7)	
END_DATE	TIMESTAMP(7)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011044	
FOREIGN KEY	VENDOR_ID	FK_N1182278696	VENDORS
FOREIGN KEY	MANAGER_TITLE_CODE	FK_N144361561	CONTACT_TITLES
CHECK	CREATED_BY	SYS_C009611	
CHECK	DATE_CREATED	SYS_C009612	
CHECK	ADDRESS_ID	SYS_C009610	
CHECK	VENDOR_ID	SYS_C009608	
CHECK	ID	SYS_C009607	
CHECK	STORE_NAME	SYS_C009609	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011044	ID
TSAIM_VENWEBT1	IX_PREVIOUS_VENDORS_VENDOR_ID	VENDOR_ID
TSAIM_VENWEBT1	IX_N556552850	MANAGER_TITLE_CODE

Dependency Information:

TRIGGER

PREVIOUS_VENDORS_INS_TRG

Trigger Information:

Name	Event	Type
PREVIOUS_VENDORS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.PRICE_SURVEY_DATA

Tablespace: TSAIM_VENWEBT1

Row Count: 68,920

Creation Date: September 6, 2015 10:42 am

Column Name	Data Type	Required
ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	
VEN_ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (10)	
APPLICANT_ID	NVARCHAR2	
VENDOR_NAME	NVARCHAR2	
SURVEY_DATE	TIMESTAMP(7)	
FOOD_ITEM_COST	NUMBER (22,16)	Required
WEIGHT_FACTOR	NUMBER (10)	Required
FOOD_ID	NUMBER (18)	Required
FOOD_DESCRIPTION	NVARCHAR2	
FOOD_ITEM_ID	NUMBER (18)	Required
FOOD_ITEM_DESC	NVARCHAR2	
DATE_ENTERED	TIMESTAMP(7)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011008	
CHECK	MARKET_BASKET_ID	SYS_C009766	
CHECK	VEN_ID	SYS_C009767	
CHECK	FOOD_ITEM_COST	SYS_C009768	
CHECK	WEIGHT_FACTOR	SYS_C009769	
CHECK	FOOD_ITEM_ID	SYS_C009771	
CHECK	DATE_ENTERED	SYS_C009772	
CHECK	CREATED_BY	SYS_C009773	
CHECK	DATE_CREATED	SYS_C009774	
CHECK	ID	SYS_C009765	
CHECK	FOOD_ID	SYS_C009770	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011008	ID

Dependency Information:

TRIGGER

PRICE_SURVEY_DATA_INS_TRG U_PRICE_SURVEY_DATA_TRG

VIEW

PRICE_THRESHOLD_VW

Trigger Information:

Name	Event	Type
PRICE_SURVEY_DATA_INS_TRG	INSERT	BEFORE EACH ROW
U_PRICE_SURVEY_DATA_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.PRICE_SURVEY_DATA_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 0

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	
VEN_ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (10)	
APPLICANT_ID	NVARCHAR2	
VENDOR_NAME	NVARCHAR2	
SURVEY_DATE	TIMESTAMP(7)	
FOOD_ITEM_COST	NUMBER (20,4)	Required
WEIGHT_FACTOR	NUMBER (10)	Required
FOOD_ID	NUMBER (18)	Required
FOOD_DESCRIPTION	NVARCHAR2	
FOOD_ITEM_ID	NUMBER (18)	Required
FOOD_ITEM_DESC	NVARCHAR2	
DATE_ENTERED	TIMESTAMP(7)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009865	
CHECK	MARKET_BASKET_ID	SYS_C009866	
CHECK	VEN_ID	SYS_C009867	
CHECK	FOOD_ITEM_COST	SYS_C009868	
CHECK	DATE_CREATED	SYS_C009874	
CHECK	FOOD_ID	SYS_C009870	
CHECK	FOOD_ITEM_ID	SYS_C009871	
CHECK	DATE_ENTERED	SYS_C009872	
CHECK	CREATED_BY	SYS_C009873	
CHECK	WEIGHT_FACTOR	SYS_C009869	

VENWEB.RISK_LEVELS

Tablespace: TSAIM_VENWEBT1

Row Count: 5

Creation Date: September 6, 2015 10:42 am

CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011028	
CHECK	DESCRIPTION	SYS_C009685	
CHECK	DATE_CREATED	SYS_C009687	
CHECK	CODE	SYS_C009684	
CHECK	CREATED_BY	SYS_C009686	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011028	CODE

VENWEB.SIGNUP_RESERVATION

Tablespace: TSAIM_VENWEBT1

Row Count: 99

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	FIRST_NAME	NVARCHAR2	
	MIDDLE_INITIAL	NVARCHAR2	
	LAST_NAME	NVARCHAR2	
	EMAIL_ADDRESS	NVARCHAR2	
	PHONE_NUMBER	NVARCHAR2	
	CORP_NAME	NVARCHAR2	
	STORE_NAME	NVARCHAR2	
	ADDRESS1	NVARCHAR2	
	ADDRESS2	NVARCHAR2	
	GEO_ID	NUMBER (18)	Required
	STATUS	NUMBER (10)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011011
	FOREIGN KEY	GEO_ID	FK_1697512995 GEO_LOCATIONS
	CHECK	CREATED_BY	SYS_C009758
	CHECK	DATE_CREATED	SYS_C009759
	CHECK	GEO_ID	SYS_C009756
	CHECK	ID	SYS_C009755
	CHECK	STATUS	SYS_C009757

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_SIGNUP_RESERVATION_GEO_ID	GEO_ID
TSAIM_VENWEBT1	SYS_C0011011	ID

Dependency Information:

TRIGGER

SIGNUP_RESERVATION_INS_TRG

Trigger Information:

Name	Event	Type
SIGNUP_RESERVATION_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.STATES

Tablespace: TSAIM_VENWEBT1

Row Count: 58

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NVARCHAR2	Required
DESCRIPTION	NVARCHAR2	Required
NOTE	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011081	
CHECK	DESCRIPTION	SYS_C009431	
CHECK	DATE_CREATED	SYS_C009433	
CHECK	ID	SYS_C009430	
CHECK	CREATED_BY	SYS_C009432	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011081	ID

VENWEB.STATEWIDE_AVERAGE_HISTORY

Tablespace: TSAIM_VENWEBT1

Row Count: 15,604

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
FL_TYPE	NVARCHAR2	
MAX_REDEMPTION_AVERAGE	NUMBER (18,2)	
EFFECTIVE_DATE	TIMESTAMP(7)	Required
END_DATE	TIMESTAMP(7)	Required
CALCULATION_DATE	TIMESTAMP(7)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011010	
CHECK	EFFECTIVE_DATE	SYS_C009761	
CHECK	CREATED_BY	SYS_C009763	
CHECK	DATE_CREATED	SYS_C009764	
CHECK	ID	SYS_C009760	
CHECK	END_DATE	SYS_C009762	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011010	ID

Dependency Information:

TRIGGER

TRG_N670725149

Trigger Information:

Name	Event	Type
TRG_N670725149	INSERT	BEFORE EACH ROW

VENWEB.STORE_ADDRESS_CHANGES

Tablespace: TSAIM_VENWEBT1

Row Count: 28

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
STORE_CHANGE_ID	NUMBER (18)	Required
ADDRESS_ID	NUMBER (18)	
ADDRESS_TYPE_CODE	NVARCHAR2	
ADDRESS1	NVARCHAR2	
ADDRESS2	NVARCHAR2	
ZIP4	NVARCHAR2	
GEO_LOCATION_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011085	
FOREIGN KEY	STORE_CHANGE_ID	FK_N910710188	STORE_CHANGES
FOREIGN KEY	GEO_LOCATION_ID	FK_1308757799	GEO_LOCATIONS
FOREIGN KEY	ADDRESS_TYPE_CODE	FK_1344183970	ADDRESS_TYPES
FOREIGN KEY	ADDRESS_ID	FK_N384974118	ADDRESSES
CHECK	CREATED_BY	SYS_C009411	
CHECK	GEO_LOCATION_ID	SYS_C009410	
CHECK	STORE_CHANGE_ID	SYS_C009409	
CHECK	ID	SYS_C009408	
CHECK	DATE_CREATED	SYS_C009412	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_N178019573	ADDRESS_ID
TSAIM_VENWEBT1	IX_N485212899	ADDRESS_TYPE_CODE
TSAIM_VENWEBT1	SYS_C0011085	ID
TSAIM_VENWEBT1	IX_N295086937	STORE_CHANGE_ID
TSAIM_VENWEBT1	IX_N569390838	GEO_LOCATION_ID

Dependency Information:

TRIGGER

STORE_ADDRESS_CHANGES_INS_TRG

Trigger Information:

Name	Event	Type
STORE_ADDRESS_CHANGES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.STORE_CHANGE_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 8

Creation Date: September 6, 2015 10:43 am

	ID	NUMBER (18)	Required
	STORE_CHANGE_ID	NUMBER (18)	Required
	OWNER_GLOBAL_ID	NVARCHAR2	Required
	VENDOR_GLOBAL_ID	NVARCHAR2	Required
	STORE_CHANGE_STATUS	NVARCHAR2	
	SUBMISSION_STATUS	NVARCHAR2	
	SUBMISSION_DATE	TIMESTAMP(7)	
	SUBMITTER_FIRST_NAME	NVARCHAR2	
	SUBMITTER_LAST_NAME	NVARCHAR2	
	SUBMITTER_TITLE	NVARCHAR2	
	ACTIVE_FLAG	NVARCHAR2	
	STORE_CHANGE_DATA	BLOB	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011078
	FOREIGN KEY	STORE_CHANGE_ID	FK_N99205637 STORE_CHANGES
	CHECK	VENDOR_GLOBAL_ID	SYS_C009982
	CHECK	CREATED_BY	SYS_C009983
	CHECK	DATE_CREATED	SYS_C009984
	CHECK	STORE_CHANGE_ID	SYS_C009980
	CHECK	ID	SYS_C009979
	CHECK	OWNER_GLOBAL_ID	SYS_C009981

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_1393799213	STORE_CHANGE_ID
TSAIM_VENWEBT1	SYS_C0011078	ID

Dependency Information:

TRIGGER

TRG_N294870457

Trigger Information:

Name	Event	Type
TRG_N294870457	INSERT	BEFORE EACH ROW

VENWEB.STORE_CHANGES

Tablespace: TSAIM_VENWEBT1

Row Count: 14

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	VENDOR_NAME	NVARCHAR2	
	EMAIL_ADDRESS	NVARCHAR2	
	MANAGER_LAST_NAME	NVARCHAR2	
	MANAGER_FIRST_NAME	NVARCHAR2	
	MANAGER_TITLE_CODE	NVARCHAR2	
	MANAGER_START_DATE	TIMESTAMP(7)	
	STORE_PHONE_NUMBER	NVARCHAR2	
	FAX_PHONE_NUMBER	NVARCHAR2	
	OTHER_PHONE_TYPE	NVARCHAR2	
	OTHER_PHONE_NUMBER	NVARCHAR2	
	BANK_NAME	NVARCHAR2	
	ACCOUNT_NUMBER	NVARCHAR2	
	ROUTING_NUMBER	NUMBER (18)	
	BANK_EFFECTIVE_DATE	TIMESTAMP(7)	
	WIC_CHECKS_DEPOSITED_FLAG	NVARCHAR2	
	FI_DEPOSIT_FLAG	NVARCHAR2	
	FI_DEPOSIT_EXPLAIN	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011079
	FOREIGN KEY	VENDOR_ID	FK_N53042374 VENDORS
	CHECK	DATE_CREATED	SYS_C009440
	CHECK	VENDOR_ID	SYS_C009438
	CHECK	ID	SYS_C009437
	CHECK	CREATED_BY	SYS_C009439

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011079	ID
TSAIM_VENWEBT1	IX_STORE_CHANGES_VENDOR_ID	VENDOR_ID

Dependency Information:

TRIGGER

STORE_CHANGES_INS_TRG

Trigger Information:

Name	Event	Type
STORE_CHANGES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.STORE_HOURS

Tablespace: TSAIM_VENWEBT1

Row Count: 8,979

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	DAY_OF_WEEK	NUMBER (10)	Required
	HRS_OPEN	TIMESTAMP(7)	Required
	HRS_CLOSE	TIMESTAMP(7)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011027
	FOREIGN KEY	VENDOR_ID	FK_59784604 VENDORS
	CHECK	DAY_OF_WEEK	SYS_C009690
	CHECK	HRS_CLOSE	SYS_C009692
	CHECK	CREATED_BY	SYS_C009693
	CHECK	DATE_CREATED	SYS_C009694
	CHECK	VENDOR_ID	SYS_C009689
	CHECK	ID	SYS_C009688
	CHECK	HRS_OPEN	SYS_C009691

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUESTOREHOURS	DAY_OF_WEEK
TSAIM_VENWEBT1	IX_UNIQUESTOREHOURS	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011027	ID

Dependency Information:

TRIGGER

U_STORE_HOURS_TRG	STORE_HOURS_INS_TRG
-------------------	---------------------

Trigger Information:

Name	Event	Type
STORE_HOURS_INS_TRG	INSERT	BEFORE EACH ROW
U_STORE_HOURS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.THRESHOLD_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 72

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
SURVEY_DATE	TIMESTAMP(7)	Required
THRESHOLD_PRICE	NUMBER (18,4)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009875	
CHECK	MARKET_BASKET_ID	SYS_C009876	
CHECK	PEER_GROUP_ID	SYS_C009877	
CHECK	DATE_CREATED	SYS_C009881	
CHECK	SURVEY_DATE	SYS_C009879	
CHECK	CREATED_BY	SYS_C009880	
CHECK	FOOD_ITEM_ID	SYS_C009878	

VENWEB.THRESHOLDS

Tablespace: TSAIM_VENWEBT1

Row Count: 919

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	MARKET_BASKET_ID	NUMBER (18)	Required
	PEER_GROUP_ID	NUMBER (18)	Required
	FOOD_ITEM_ID	NUMBER (18)	Required
	SURVEY_DATE	TIMESTAMP(7)	Required
	THRESHOLD_PRICE	NUMBER (24,16)	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011066	
FOREIGN KEY	PEER_GROUP_ID	FK_574321764	PEER_GROUPS
FOREIGN KEY	MARKET_BASKET_ID	FK_460371179	MARKET_BASKETS
FOREIGN KEY	FOOD_ITEM_ID	FK_2086445725	FOOD_ITEMS
CHECK	SURVEY_DATE	SYS_C009494	
CHECK	DATE_CREATED	SYS_C009496	
CHECK	FOOD_ITEM_ID	SYS_C009493	
CHECK	PEER_GROUP_ID	SYS_C009492	
CHECK	MARKET_BASKET_ID	SYS_C009491	
CHECK	ID	SYS_C009490	
CHECK	CREATED_BY	SYS_C009495	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_THRESHOLDS_MARKET_BASKET_ID	MARKET_BASKET_ID
TSAIM_VENWEBT1	SYS_C0011066	ID
TSAIM_VENWEBT1	IX_THRESHOLDS_FOOD_ITEM_ID	FOOD_ITEM_ID
TSAIM_VENWEBT1	IX_THRESHOLDS_PEER_GROUP_ID	PEER_GROUP_ID

Dependency Information:

TRIGGER

THRESHOLDS_INS_TRG

Trigger Information:

Name	Event	Type
THRESHOLDS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.THRESHOLDS_OLD

Tablespace: TSAIM_VENWEBT1

Row Count: 919

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
SURVEY_DATE	TIMESTAMP(7)	Required
THRESHOLD_PRICE	NUMBER (24,16)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009899	
CHECK	MARKET_BASKET_ID	SYS_C009900	
CHECK	PEER_GROUP_ID	SYS_C009901	
CHECK	DATE_CREATED	SYS_C009905	
CHECK	SURVEY_DATE	SYS_C009903	
CHECK	CREATED_BY	SYS_C009904	
CHECK	FOOD_ITEM_ID	SYS_C009902	

VENWEB.THRESHOLDS_SMK

Tablespace: TSAIM_VENWEBT1

Row Count: 919

Creation Date: November 18, 2015 12:56 pm

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
SURVEY_DATE	TIMESTAMP(7)	Required
THRESHOLD_PRICE	NUMBER (24,16)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C0014093	
CHECK	MARKET_BASKET_ID	SYS_C0014094	
CHECK	PEER_GROUP_ID	SYS_C0014095	
CHECK	DATE_CREATED	SYS_C0014099	
CHECK	SURVEY_DATE	SYS_C0014097	
CHECK	CREATED_BY	SYS_C0014098	
CHECK	FOOD_ITEM_ID	SYS_C0014096	

VENWEB.U_APPLICATION_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 533

Creation Date: September 6, 2015 10:43 am

ID	NUMBER (18)	Required
OWNER_GLOBAL_ID	NVARCHAR2	Required
VENDOR_GLOBAL_ID	NVARCHAR2	Required
APPLICATION_STATUS	NVARCHAR2	
SUBMISSION_STATUS	NVARCHAR2	
SUBMISSION_DATE	TIMESTAMP(7)	
SUBMITTER_FIRST_NAME	NVARCHAR2	
SUBMITTER_LAST_NAME	NVARCHAR2	
SUBMITTER_TITLE	NVARCHAR2	
ACTIVE_FLAG	NVARCHAR2	
APPLICATION_DATA	BLOB	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C0010007	
CHECK	OWNER_GLOBAL_ID	SYS_C0010008	
CHECK	VENDOR_GLOBAL_ID	SYS_C0010009	
CHECK	AUDIT_FLAG	SYS_C0011007	
CHECK	DATE_CREATED	SYS_C0010011	
CHECK	AUDIT_FLAG	SYS_C0010012	
CHECK	AUDIT_DATE	SYS_C0010013	
CHECK	CREATED_BY	SYS_C0010010	

Dependency Information:

TRIGGER

U_APPLICATION_SUBMISSIONS_TRG

VENWEB.U_DECLARED_FOOD_MB_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 13,600

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MB_SUBMISSION_ID	NUMBER (18)	Required
DECLARED_FOOD_ITEM_ID	NUMBER (18)	Required
STORE_HOUSE_BRAND_NAME	NVARCHAR2	Required
ACTIVE_FLAG	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009775	
CHECK	MB_SUBMISSION_ID	SYS_C009776	
CHECK	DECLARED_FOOD_ITEM_ID	SYS_C009777	
CHECK	STORE_HOUSE_BRAND_NAME	SYS_C009778	
CHECK	AUDIT_FLAG	SYS_C0011006	
CHECK	DATE_CREATED	SYS_C009780	
CHECK	AUDIT_FLAG	SYS_C009781	
CHECK	AUDIT_DATE	SYS_C009782	
CHECK	CREATED_BY	SYS_C009779	

Dependency Information:

TRIGGER

U_DECLARED_FOOD_MB_SUBM_TRG

VENWEB.U_MB_SUBMISSION_FOOD_ITEM

Tablespace: TSAIM_VENWEBT1

Row Count: 139,226

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
SUBMISSION_ID	NUMBER (18)	Required
FOOD_ITEM_ID	NUMBER (18)	Required
ACTUAL_FOOD_SIZE	NUMBER (,)	
FOOD_ITEM_COST	NUMBER (,)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009783	
CHECK	SUBMISSION_ID	SYS_C009784	
CHECK	FOOD_ITEM_ID	SYS_C009785	
CHECK	AUDIT_FLAG	SYS_C0011005	
CHECK	DATE_CREATED	SYS_C009787	
CHECK	AUDIT_FLAG	SYS_C009788	
CHECK	AUDIT_DATE	SYS_C009789	
CHECK	CREATED_BY	SYS_C009786	

Dependency Information:

TRIGGER

U_MB_SUBMISSION_FOOD_ITEM_TRG

VENWEB.U_MB_SUBMISSIONS

Tablespace: TSAIM_VENWEBT1

Row Count: 2,297

Creation Date: September 6, 2015 10:43 am

ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	
DATE_ENTERED	TIMESTAMP(7)	Required
SURVEY_DATE	TIMESTAMP(7)	Required
ZONE_ID	NUMBER (18)	
APPLICANT_FISRT_NM	NVARCHAR2	
APPLICANT_LAST_NM	NVARCHAR2	
APPLICANT_TITLE	NVARCHAR2	
VENDOR_EIN	NVARCHAR2	
MARKET_BASKET_ID	NUMBER (18)	
SUBMISSION_STATUS	NVARCHAR2	
SURVEY_STATUS	NVARCHAR2	
SURVEY_DATA	BLOB	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C0010014	
CHECK	DATE_ENTERED	SYS_C0010015	
CHECK	SURVEY_DATE	SYS_C0010016	
CHECK	AUDIT_FLAG	SYS_C0011004	
CHECK	DATE_CREATED	SYS_C0010018	
CHECK	AUDIT_FLAG	SYS_C0010019	
CHECK	AUDIT_DATE	SYS_C0010020	
CHECK	CREATED_BY	SYS_C0010017	

Dependency Information:

TRIGGER
U_MB_SUBMISSIONS_TRG

VENWEB.U_OWNER_BANK_ACCOUNTS

Tablespace: TSAIM_VENWEBT1

Row Count: 260

Creation Date: September 6, 2015 10:42 am

OWNER_ID	NUMBER (18)	Required
ID	NUMBER (18)	Required
BANK_ROUTING_NUMBER	NUMBER (18)	Required
ACCOUNT_NUMBER	NVARCHAR2	
FI_DEPOSIT_FLAG	NVARCHAR2	Required
FI_DEPOSIT_EXPLAIN	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	OWNER_ID	SYS_C009790	
CHECK	ID	SYS_C009791	
CHECK	BANK_ROUTING_NUMBER	SYS_C009792	
CHECK	FI_DEPOSIT_FLAG	SYS_C009793	
CHECK	AUDIT_FLAG	SYS_C0011003	
CHECK	DATE_CREATED	SYS_C009795	
CHECK	AUDIT_FLAG	SYS_C009796	
CHECK	AUDIT_DATE	SYS_C009797	
CHECK	CREATED_BY	SYS_C009794	

Dependency Information:

TRIGGER

U_OWNER_BANK_ACCOUNTS_TRG

VENWEB.U_OWNERS

Tablespace: TSAIM_VENWEBT1

Row Count: 411

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
OWNER_TYPE_CODE	NVARCHAR2	Required
OWNER_START_DATE	TIMESTAMP(7)	
CORP_NAME	NVARCHAR2	Required
SALES_TAX_NUMBER	NVARCHAR2	Required
FEDERAL_EIN	NVARCHAR2	
GROUP_CODE	NVARCHAR2	
SEND_TO_BANK_FLAG	NVARCHAR2	
USE_STREET_AS_MAILING_FLAG	NVARCHAR2	
DBA_NAME	NVARCHAR2	
APPLICATION_YEAR	NUMBER (10)	
INCORP_LOCATION	NVARCHAR2	
OWNER_30PERCENT_IND	NVARCHAR2	
OWNER_30PERCENT_DESC	NVARCHAR2	
OTHER_WIC_IND	NVARCHAR2	
OTHER_WIC_DESC	NVARCHAR2	
SELLER_RELATIVE_FLAG	NVARCHAR2	
SELLER_RELATIONSHIP	NVARCHAR2	
USE_ZONES	NVARCHAR2	
USE_VENDOR_WHOLESALEERS	NVARCHAR2	
GLOBAL_ID	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009798	
CHECK	OWNER_TYPE_CODE	SYS_C009799	
CHECK	CORP_NAME	SYS_C009800	
CHECK	SALES_TAX_NUMBER	SYS_C009801	
CHECK	AUDIT_FLAG	SYS_C0011002	
CHECK	DATE_CREATED	SYS_C009803	
CHECK	AUDIT_FLAG	SYS_C009804	
CHECK	AUDIT_DATE	SYS_C009805	
CHECK	CREATED_BY	SYS_C009802	

Dependency Information:

TRIGGER

U_OWNERS_TRG

VENWEB.U_PRICE_SURVEY_DATA

Tablespace: TSAIM_VENWEBT1

Row Count: 10,637,772

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
MARKET_BASKET_ID	NUMBER (18)	Required
PEER_GROUP_ID	NUMBER (18)	
VEN_ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (10)	
APPLICANT_ID	NVARCHAR2	
VENDOR_NAME	NVARCHAR2	
SURVEY_DATE	TIMESTAMP(7)	
FOOD_ITEM_COST	NUMBER (18,2)	Required
WEIGHT_FACTOR	NUMBER (10)	Required
FOOD_ID	NUMBER (18)	Required
FOOD_DESCRIPTION	NVARCHAR2	
FOOD_ITEM_ID	NUMBER (18)	Required
FOOD_ITEM_DESC	NVARCHAR2	
DATE_ENTERED	TIMESTAMP(7)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009806	
CHECK	MARKET_BASKET_ID	SYS_C009807	
CHECK	VEN_ID	SYS_C009808	
CHECK	FOOD_ITEM_COST	SYS_C009809	
CHECK	WEIGHT_FACTOR	SYS_C009810	
CHECK	FOOD_ID	SYS_C009811	
CHECK	AUDIT_FLAG	SYS_C0011001	
CHECK	DATE_ENTERED	SYS_C009813	
CHECK	CREATED_BY	SYS_C009814	
CHECK	DATE_CREATED	SYS_C009815	
CHECK	AUDIT_FLAG	SYS_C009816	
CHECK	AUDIT_DATE	SYS_C009817	
CHECK	FOOD_ITEM_ID	SYS_C009812	

Dependency Information:

TRIGGER

U_PRICE_SURVEY_DATA_TRG

VENWEB.U_STORE_HOURS

Tablespace: TSAIM_VENWEBT1

Row Count: 2,346

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
DAY_OF_WEEK	NUMBER (10)	Required
HRS_OPEN	TIMESTAMP(7)	Required
HRS_CLOSE	TIMESTAMP(7)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009818	
CHECK	VENDOR_ID	SYS_C009819	
CHECK	DAY_OF_WEEK	SYS_C009820	
CHECK	HRS_OPEN	SYS_C009821	
CHECK	AUDIT_FLAG	SYS_C0011000	
CHECK	CREATED_BY	SYS_C009823	
CHECK	DATE_CREATED	SYS_C009824	
CHECK	AUDIT_FLAG	SYS_C009825	
CHECK	AUDIT_DATE	SYS_C009826	
CHECK	HRS_CLOSE	SYS_C009822	

Dependency Information:

TRIGGER

U_STORE_HOURS_TRG

VENWEB.U_VENDOR_BANK_ACCOUNTS

Tablespace: TSAIM_VENWEBT1

Row Count: 457

Creation Date: September 6, 2015 10:42 am

VENDOR_ID	NUMBER (18)	Required
ID	NUMBER (18)	Required
BANK_ROUTING_NUMBER	NUMBER (18)	Required
ACCOUNT_NUMBER	NVARCHAR2	
EFFECTIVE_DATE	TIMESTAMP(7)	Required
WIC_CHECKS_DEPOSITED_FLAG	NVARCHAR2	Required
FI_DEPOSIT_FLAG	NVARCHAR2	Required
FI_DEPOSIT_EXPLAIN	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	VENDOR_ID	SYS_C009827	
CHECK	ID	SYS_C009828	
CHECK	BANK_ROUTING_NUMBER	SYS_C009829	
CHECK	EFFECTIVE_DATE	SYS_C009830	
CHECK	WIC_CHECKS_DEPOSITED_FLAG	SYS_C009831	
CHECK	AUDIT_FLAG	SYS_C0010999	
CHECK	CREATED_BY	SYS_C009833	
CHECK	DATE_CREATED	SYS_C009834	
CHECK	AUDIT_FLAG	SYS_C009835	
CHECK	AUDIT_DATE	SYS_C009836	
CHECK	FI_DEPOSIT_FLAG	SYS_C009832	

Dependency Information:

TRIGGER

U_VENDOR_BANK_ACCOUNTS_TRG

VENWEB.U_VENDOR_SALES

Tablespace: TSAIM_VENWEB1

Row Count: 834

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
ACT_EST_FLAG	NVARCHAR2	
FY_OF_SALES	NUMBER (10)	
TAX_YEAR	NUMBER (10)	
ANNUAL_GROSS_SALES	NUMBER (18,2)	
ANNUAL_FOOD_SALES	NUMBER (18,2)	
ANNUAL_ALCOHOL_SALES	NUMBER (18,2)	
ANNUAL_TOBACCO_SALES	NUMBER (18,2)	
ANNUAL_LOTTERY_SALES	NUMBER (18,2)	
FUELAGE_SALES	NUMBER (18,2)	
GENERAL_MERCH_SALES	NUMBER (18,2)	
OTHER_SALES	NUMBER (18,2)	
CASH_SALES	NUMBER (18,2)	
CREDIT_SALES	NUMBER (18,2)	
SNAP_SALES	NUMBER (18,2)	
SNAP_GROSS_SALES	NUMBER (18,2)	
SNAP_FOOD_SALES	NUMBER (18,2)	
WIC_SALES	NUMBER (18,2)	
A50_FLAG	NVARCHAR2	
A50_PAST_FLAG	NVARCHAR2	
A50_PLAN_FLAG	NVARCHAR2	
OPTICAL_SCANNERS_FLAG	NVARCHAR2	
NUMBER_OF_REGISTERS	NUMBER (10)	
NUMBER_OF_POS_TERMINALS	NUMBER (10)	
NUMBER_OF_OPTICAL_SCANNERS	NUMBER (10)	
PROGRAMMED_FLAG	NVARCHAR2	
STOCK_ORDER_DESC	NVARCHAR2	
STOCK_ORDER_EXPLAIN	NVARCHAR2	
DAIRY_RESTOCK_FREQUENCY	NUMBER (10)	
WIC_RESTOCK_FREQUENCY	NUMBER (10)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009837	
CHECK	VENDOR_ID	SYS_C009838	
CHECK	CREATED_BY	SYS_C009839	
CHECK	AUDIT_FLAG	SYS_C0010998	
CHECK	AUDIT_FLAG	SYS_C009841	
CHECK	AUDIT_DATE	SYS_C009842	
CHECK	DATE_CREATED	SYS_C009840	

Dependency Information:

TRIGGER
U_VENDOR_SALES_TRG

VENWEB.U_VENDOR_ZONES

Tablespace: TSAIM_VENWEBT1

Row Count: 348

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
ZONE_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009843	
CHECK	VENDOR_ID	SYS_C009844	
CHECK	ZONE_ID	SYS_C009845	
CHECK	AUDIT_FLAG	SYS_C0010997	
CHECK	DATE_CREATED	SYS_C009847	
CHECK	AUDIT_FLAG	SYS_C009848	
CHECK	AUDIT_DATE	SYS_C009849	
CHECK	CREATED_BY	SYS_C009846	

Dependency Information:

TRIGGER

U_VENDOR_ZONES_TRG

VENWEB.U_VENDORS

Tablespace: TSAIM_VENWEBT1

Row Count: 3,428

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
VENDOR_STATUS_CODE	NUMBER (10)	
OWNER_ID	NUMBER (18)	Required
RISK_LEVEL_CODE	NVARCHAR2	Required
VENDOR_TYPE_CODE	NVARCHAR2	
PEER_GROUP_ID	NUMBER (18)	
APPLICANT_ID	NVARCHAR2	
VENDOR_NAME	NVARCHAR2	Required
PREVIOUS_VENDOR_FLAG	NVARCHAR2	Required
OWNER_START_DATE	TIMESTAMP(7)	
FSP_REGIONAL_OFFICE_CODE	NVARCHAR2	
VENDOR_ID	NUMBER (10)	
DBA_NAME	NVARCHAR2	
PREVIOUS_EXP_DATE	TIMESTAMP(7)	
NOTE	NVARCHAR2	
RATING_INFORMATION	NVARCHAR2	
USE_MAILING_AS_OTHER_FLAG	NVARCHAR2	
USE_STREET_AS_MAILING_FLAG	NVARCHAR2	
SNAP_INVESTIGATION_FLAG	NVARCHAR2	
SNAP_AUTH_FLAG	NVARCHAR2	
SNAP_HIGH_RISK_FLAG	NVARCHAR2	
SNAP_AUTH_ID	NUMBER (18)	
SNAP_AUTH_DATE	TIMESTAMP(7)	
SNAP_MONTHLY_SALES	NUMBER (18,2)	
SNAP_DISQUALIFIED_FLAG	NVARCHAR2	
SNAP_DISQUALIFIED_EXPLAIN	NVARCHAR2	
WIC_SANCTION_FLAG	NVARCHAR2	
WIC_SANCTION_EXPLAIN	NVARCHAR2	
WIC_DISQUALIFIED_FLAG	NVARCHAR2	
WIC_DISQUALIFIED_EXPLAIN	NVARCHAR2	
CIVIL_JUDGEMENT_FLAG	NVARCHAR2	
CIVIL_JUDGEMENT_EXPLAIN	NVARCHAR2	
PEER_GROUP_OTHER_EXPLAIN	NVARCHAR2	
GLOBAL_ID	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009850	
CHECK	OWNER_ID	SYS_C009851	
CHECK	RISK_LEVEL_CODE	SYS_C009852	
CHECK	VENDOR_NAME	SYS_C009853	
CHECK	AUDIT_FLAG	SYS_C0010996	
CHECK	CREATED_BY	SYS_C009855	
CHECK	DATE_CREATED	SYS_C009856	
CHECK	AUDIT_FLAG	SYS_C009857	
CHECK	AUDIT_DATE	SYS_C009858	
CHECK	PREVIOUS_VENDOR_FLAG	SYS_C009854	

Dependency Information:

TRIGGER
U_VENDORS_TRG

VENWEB.U_WHOLESALEERS

Tablespace: TSAIM_VENWEBT1

Row Count: 2

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
NAME	NVARCHAR2	Required
NOTE	NVARCHAR2	
INFANT_FORMULA_FLAG	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	
AUDIT_FLAG	VARCHAR2 (1)	Required
AUDIT_DATE	DATE	Required

Constraint Information

Type	Column	Name	FK Reference
CHECK	ID	SYS_C009859	
CHECK	NAME	SYS_C009860	
CHECK	CREATED_BY	SYS_C009861	
CHECK	AUDIT_FLAG	SYS_C0010995	
CHECK	AUDIT_FLAG	SYS_C009863	
CHECK	AUDIT_DATE	SYS_C009864	
CHECK	DATE_CREATED	SYS_C009862	

Dependency Information:

TRIGGER
U_WHOLESALEERS_TRG

VENWEB.UNITS_OF_MEASURE

Tablespace: TSAIM_VENWEBT1

Row Count: 18

Creation Date: September 6, 2015 10:42 am

CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011063	
CHECK	DESCRIPTION	SYS_C009509	
CHECK	DATE_CREATED	SYS_C009511	
CHECK	CODE	SYS_C009508	
CHECK	CREATED_BY	SYS_C009510	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011063	CODE

VENWEB.VENDOR_ADDRESSES

Tablespace: TSAIM_VENWEBT1

Row Count: 2,648

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	ADDRESS_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference	
	PRIMARY KEY	ID	SYS_C0011026	
	FOREIGN KEY	ADDRESS_ID	FK_N2031162297	ADDRESSES
	FOREIGN KEY	VENDOR_ID	FK_N470541944	VENDORS
	CHECK	DATE_CREATED	SYS_C009699	
	CHECK	CREATED_BY	SYS_C009698	
	CHECK	ADDRESS_ID	SYS_C009697	
	CHECK	ID	SYS_C009695	
	CHECK	VENDOR_ID	SYS_C009696	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEVENDORADDRESS	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011026	ID
TSAIM_VENWEBT1	IX_UNIQUEVENDORADDRESS	ADDRESS_ID

Dependency Information:

TRIGGER

VENDOR_ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_CONTACTS

Tablespace: TSAIM_VENWEBT1

Row Count: 2,130

Creation Date: September 6, 2015 10:42 am

	VENDOR_ID	NUMBER (18)	Required
	CONTACT_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	VENDOR_ID	SYS_C0011041
	PRIMARY KEY	CONTACT_ID	SYS_C0011041
	FOREIGN KEY	CONTACT_ID	FK_1627545891 CONTACTS
	FOREIGN KEY	VENDOR_ID	FK_2017856183 VENDORS
	CHECK	DATE_CREATED	SYS_C009624
	CHECK	CREATED_BY	SYS_C009623
	CHECK	VENDOR_ID	SYS_C009621
	CHECK	CONTACT_ID	SYS_C009622

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011041	CONTACT_ID
TSAIM_VENWEBT1	IX_VENDOR_CONTACTS_CONTACT_ID	CONTACT_ID
TSAIM_VENWEBT1	SYS_C0011041	VENDOR_ID
TSAIM_VENWEBT1	IX_VENDOR_CONTACTS_VENDOR_ID	VENDOR_ID

VENWEB.VENDOR_EMAILS

Tablespace: TSAIM_VENWEBT1

Row Count: 30

Creation Date: September 6, 2015 10:42 am

	VENDOR_ID	NUMBER (18)	Required
	EMAIL_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	VENDOR_ID	SYS_C0011046
	PRIMARY KEY	EMAIL_ID	SYS_C0011046
	FOREIGN KEY	EMAIL_ID	FK_152412824 EMAILS
	FOREIGN KEY	VENDOR_ID	FK_1852951924 VENDORS
	CHECK	DATE_CREATED	SYS_C009602
	CHECK	CREATED_BY	SYS_C009601
	CHECK	VENDOR_ID	SYS_C009599
	CHECK	EMAIL_ID	SYS_C009600

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_VENDOR_EMAILS_VENDOR_ID	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011046	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011046	EMAIL_ID
TSAIM_VENWEBT1	IX_VENDOR_EMAILS_EMAIL_ID	EMAIL_ID

VENWEB.VENDOR_INSURANCE

Tablespace: TSAIM_VENWEBT1

Row Count: 483

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	LIABILITY_INS_COMPANY	NVARCHAR2	
	LIABILITY_INS_EFF_DATE	TIMESTAMP(7)	
	LIABILITY_INS_EXP_DATE	TIMESTAMP(7)	
	LIABILITY_INS_COVERAGE	NUMBER (18,2)	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011025
	FOREIGN KEY	VENDOR_ID	FK_476187434 VENDORS
	CHECK	DATE_CREATED	SYS_C009703
	CHECK	CREATED_BY	SYS_C009702
	CHECK	ID	SYS_C009700
	CHECK	VENDOR_ID	SYS_C009701

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011025	ID
TSAIM_VENWEBT1	IX_VENDOR_INSURANCE_VENDOR_ID	VENDOR_ID

Dependency Information:

TRIGGER

VENDOR_INSURANCE_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_INSURANCE_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_OPERATIONS

Tablespace: TSAIM_VENWEB1

Row Count: 1,368

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	OPENING_DATE	TIMESTAMP(7)	
	MANAGER_LAST_NAME	NVARCHAR2	
	MANAGER_FIRST_NAME	NVARCHAR2	
	MANAGER_TITLE_CODE	NVARCHAR2	
	MANAGER_START_DATE	TIMESTAMP(7)	
	ADA_FLAG	NVARCHAR2	
	CONVENIENCE_STORE_FLAG	NVARCHAR2	
	SUPER_CENTER_FLAG	NVARCHAR2	
	WELL_STOCKED_BREAD_FLAG	NVARCHAR2	
	WELL_STOCKED_MEAT_FLAG	NVARCHAR2	
	WELL_STOCKED_CEREAL_FLAG	NVARCHAR2	
	WELL_STOCKED_DAIRY_FLAG	NVARCHAR2	
	WELL_STOCKED_FRUIT_FLAG	NVARCHAR2	
	WELL_STOCKED_VEG_FLAG	NVARCHAR2	
	GASOLINE_FLAG	NVARCHAR2	
	NON_GROCERY_FLAG	NVARCHAR2	
	PHARMACY_FLAG	NVARCHAR2	
	INSTORE_PHARMACY_FLAG	NVARCHAR2	
	IS_PHARMACY_FLAG	NVARCHAR2	
	HEALTH_VIOLATION_FLAG	NVARCHAR2	
	HEALTH_VIOLATION_EXPLAIN	NVARCHAR2	
	LICENSE_REVOKED_FLAG	NVARCHAR2	
	LICENSE_REVOKED_EXPLAIN	NVARCHAR2	
	LICENSE_REVOKE_START	TIMESTAMP(7)	
	LICENSE_REVOKE_END	TIMESTAMP(7)	
	SQUARE_FOOTAGE_RETAIL	NUMBER (10)	
	SQUARE_FOOTAGE_STORAGE	NUMBER (10)	
	FULL_TIME_CASHIERS	NUMBER (10)	
	PART_TIME_CASHIERS	NUMBER (10)	
	NUMBER_OF_CHECKOUT_LANES	NUMBER (10)	
	SANITATION_PERMIT	NVARCHAR2	
	OPER_PERMIT_FLAG	NVARCHAR2	
	CONFLICT_OF_INTEREST_FLAG	NVARCHAR2	
	FORMULA_SALES_FLAG	NVARCHAR2	
	ALCOHOL_TOBACCO_FLAG	NVARCHAR2	
	WIC_UPC_SCANNERS_FLAG	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011043
	FOREIGN KEY	MANAGER_TITLE_CODE	FK_N1365267024 CONTACT_TITLES
	FOREIGN KEY	VENDOR_ID	FK_1845631134 VENDORS
	CHECK	DATE_CREATED	SYS_C009616
	CHECK	CREATED_BY	SYS_C009615
	CHECK	ID	SYS_C009613
	CHECK	VENDOR_ID	SYS_C009614

Index Information

Tablespace	Name	Column
TSAIM_VENWEB1	IX_N1137053840	MANAGER_TITLE_CODE
TSAIM_VENWEB1	SYS_C0011043	ID
TSAIM_VENWEB1	IX_VENDOR_OPERATIONS_VENDOR_I D	VENDOR_ID

Dependency Information:

TRIGGER

VENDOR_OPERATIONS_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_OPERATIONS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 2,904

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
PHONE_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011033	
FOREIGN KEY	PHONE_ID	FK_N816107499	PHONES
FOREIGN KEY	VENDOR_ID	FK_N1022459660	VENDORS
CHECK	DATE_CREATED	SYS_C009661	
CHECK	CREATED_BY	SYS_C009660	
CHECK	PHONE_ID	SYS_C009659	
CHECK	ID	SYS_C009657	
CHECK	VENDOR_ID	SYS_C009658	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011033	ID
TSAIM_VENWEBT1	IX_UNIQUEVENDORPHONE	PHONE_ID
TSAIM_VENWEBT1	IX_UNIQUEVENDORPHONE	VENDOR_ID

Dependency Information:

TRIGGER

VENDOR_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_SALES

Tablespace: TSAIM_VENWEBT1

Row Count: 1,355

Creation Date: September 6, 2015 10:42 am

Column Name	Column Type	Required
ID	NUMBER (18)	Required
VENDOR_ID	NUMBER (18)	Required
ACT_EST_FLAG	NVARCHAR2	
FY_OF_SALES	NUMBER (10)	
TAX_YEAR	NUMBER (10)	
ANNUAL_GROSS_SALES	NUMBER (18,2)	
ANNUAL_FOOD_SALES	NUMBER (18,2)	
ANNUAL_ALCOHOL_SALES	NUMBER (18,2)	
ANNUAL_TOBACCO_SALES	NUMBER (18,2)	
ANNUAL_LOTTERY_SALES	NUMBER (18,2)	
FUELAGE_SALES	NUMBER (18,2)	
GENERAL_MERCH_SALES	NUMBER (18,2)	
OTHER_SALES	NUMBER (18,2)	
CASH_SALES	NUMBER (18,2)	
CREDIT_SALES	NUMBER (18,2)	
SNAP_SALES	NUMBER (18,2)	
SNAP_GROSS_SALES	NUMBER (18,2)	
SNAP_FOOD_SALES	NUMBER (18,2)	
WIC_SALES	NUMBER (18,2)	
A50_FLAG	NVARCHAR2	
A50_PAST_FLAG	NVARCHAR2	
A50_PLAN_FLAG	NVARCHAR2	
OPTICAL_SCANNERS_FLAG	NVARCHAR2	
NUMBER_OF_REGISTERS	NUMBER (10)	
NUMBER_OF_POS_TERMINALS	NUMBER (10)	
NUMBER_OF_OPTICAL_SCANNERS	NUMBER (10)	
PROGRAMMED_FLAG	NVARCHAR2	
STOCK_ORDER_DESC	NVARCHAR2	
STOCK_ORDER_EXPLAIN	NVARCHAR2	
DAIRY_RESTOCK_FREQUENCY	NUMBER (10)	
WIC_RESTOCK_FREQUENCY	NUMBER (10)	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011024	
FOREIGN KEY	VENDOR_ID	FK_570096652	VENDORS
CHECK	DATE_CREATED	SYS_C009707	
CHECK	CREATED_BY	SYS_C009706	
CHECK	ID	SYS_C009704	
CHECK	VENDOR_ID	SYS_C009705	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_VENDOR_SALES_VENDOR_ID	VENDOR_ID
TSAIM_VENWEBT1	SYS_C0011024	ID

Dependency Information:

TRIGGER

U_VENDOR_SALES_TRG	VENDOR_SALES_INS_TRG
--------------------	----------------------

Trigger Information:

Name	Event	Type
VENDOR_SALES_INS_TRG	INSERT	BEFORE EACH ROW
U_VENDOR_SALES_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.VENDOR_STATUSES

Tablespace: TSAIM_VENWEBT1

Row Count: 6

Creation Date: September 6, 2015 10:42 am

	CODE	NUMBER (10)	Required
	DESCRIPTION	NVARCHAR2	Required
	FI_REDEMPTION_FLAG	NVARCHAR2	Required
	APPLICANT_FLAG	NVARCHAR2	Required
	VENDOR_FLAG	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	CODE	SYS_C0011023
	CHECK	DESCRIPTION	SYS_C009709
	CHECK	FI_REDEMPTION_FLAG	SYS_C009710
	CHECK	VENDOR_FLAG	SYS_C009712
	CHECK	CREATED_BY	SYS_C009713
	CHECK	DATE_CREATED	SYS_C009714
	CHECK	CODE	SYS_C009708
	CHECK	APPLICANT_FLAG	SYS_C009711

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011023	CODE

Dependency Information:

TRIGGER

VENDOR_STATUSES_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_STATUSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_TYPES

Tablespace: TSAIM_VENWEBT1

Row Count: 8

Creation Date: September 6, 2015 10:42 am

	CODE	NVARCHAR2	Required
	NOTE	NVARCHAR2	
	DESCRIPTION	NVARCHAR2	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	CODE	SYS_C0011022
	CHECK	DESCRIPTION	SYS_C009716
	CHECK	DATE_CREATED	SYS_C009718
	CHECK	CODE	SYS_C009715
	CHECK	CREATED_BY	SYS_C009717

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011022	CODE

VENWEB.VENDOR_WIC_PROGRAMS

Tablespace: TSAIM_VENWEBT1

Row Count: 1,409

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	WIC_PROGRAM_CODE	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011021	
FOREIGN KEY	VENDOR_ID	FK_N785874497	VENDORS
FOREIGN KEY	WIC_PROGRAM_CODE	FK_N1364094117	WIC_PROGRAMS
CHECK	DATE_CREATED	SYS_C009722	
CHECK	CREATED_BY	SYS_C009721	
CHECK	ID	SYS_C009719	
CHECK	VENDOR_ID	SYS_C009720	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011021	ID
TSAIM_VENWEBT1	IX_UNIQUEWICPROGRAM	WIC_PROGRAM_CODE
TSAIM_VENWEBT1	IX_UNIQUEWICPROGRAM	VENDOR_ID

Dependency Information:

TRIGGER

VENDOR_WIC_PROGRAMS_INS_TRG

Trigger Information:

Name	Event	Type
VENDOR_WIC_PROGRAMS_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.VENDOR_ZONES

Tablespace: TSAIM_VENWEBT1

Row Count: 797

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_ID	NUMBER (18)	Required
	ZONE_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011029
	FOREIGN KEY	VENDOR_ID	FK_N404435295 VENDORS
	FOREIGN KEY	ZONE_ID	FK_VENDOR_ZONES_ZONES_ZONE_ID ZONES
	CHECK	DATE_CREATED	SYS_C009683
	CHECK	CREATED_BY	SYS_C009682
	CHECK	ZONE_ID	SYS_C009681
	CHECK	ID	SYS_C009679
	CHECK	VENDOR_ID	SYS_C009680

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_VENDOR_ZONES_ZONE_ID	ZONE_ID
TSAIM_VENWEBT1	SYS_C0011029	ID
TSAIM_VENWEBT1	IX_UNIQUE_VENDORID	VENDOR_ID

Dependency Information:

TRIGGER

VENDOR_ZONES_INS_TRG U_VENDOR_ZONES_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
VENDOR_ZONES_INS_TRG	INSERT	BEFORE EACH ROW
U_VENDOR_ZONES_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.VENDORS

Tablespace: TSAIM_VENWEBT1

Row Count: 1,370

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	VENDOR_STATUS_CODE	NUMBER (10)	
	OWNER_ID	NUMBER (18)	Required
	RISK_LEVEL_CODE	NVARCHAR2	Required
	VENDOR_TYPE_CODE	NVARCHAR2	
	PEER_GROUP_ID	NUMBER (18)	
	APPLICANT_ID	NVARCHAR2	
	VENDOR_NAME	NVARCHAR2	Required
	PREVIOUS_VENDOR_FLAG	NVARCHAR2	Required
	OWNER_START_DATE	TIMESTAMP(7)	
	FSP_REGIONAL_OFFICE_CODE	NVARCHAR2	
	VENDOR_ID	NUMBER (10)	
	DBA_NAME	NVARCHAR2	
	PREVIOUS_EXP_DATE	TIMESTAMP(7)	
	NOTE	NVARCHAR2	
	RATING_INFORMATION	NVARCHAR2	
	USE_MAILING_AS_OTHER_FLAG	NVARCHAR2	
	USE_STREET_AS_MAILING_FLAG	NVARCHAR2	
	SNAP_INVESTIGATION_FLAG	NVARCHAR2	
	SNAP_AUTH_FLAG	NVARCHAR2	
	SNAP_HIGH_RISK_FLAG	NVARCHAR2	
	SNAP_AUTH_ID	NUMBER (18)	
	SNAP_AUTH_DATE	TIMESTAMP(7)	
	SNAP_MONTHLY_SALES	NUMBER (18,2)	
	SNAP_DISQUALIFIED_FLAG	NVARCHAR2	
	SNAP_DISQUALIFIED_EXPLAIN	NVARCHAR2	
	WIC_SANCTION_FLAG	NVARCHAR2	
	WIC_SANCTION_EXPLAIN	NVARCHAR2	
	WIC_DISQUALIFIED_FLAG	NVARCHAR2	
	WIC_DISQUALIFIED_EXPLAIN	NVARCHAR2	
	CIVIL_JUDGEMENT_FLAG	NVARCHAR2	
	CIVIL_JUDGEMENT_EXPLAIN	NVARCHAR2	
	PEER_GROUP_OTHER_EXPLAIN	NVARCHAR2	
	GLOBAL_ID	NVARCHAR2	
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference	
	PRIMARY KEY	ID	SYS_C0011077	
	FOREIGN KEY	VENDOR_TYPE_CODE	FK_N1059642559	VENDOR_TYPES
	FOREIGN KEY	VENDOR_STATUS_CODE	FK_1824415829	VENDOR_STATUSES
	FOREIGN KEY	RISK_LEVEL_CODE	FK_N254073902	RISK_LEVELS
	FOREIGN KEY	OWNER_ID	FK_VENDORS_OWNERS_OWNER_ID	OWNERS
	FOREIGN KEY	PEER_GROUP_ID	FK_655681177	PEER_GROUPS
	FOREIGN KEY	FSP_REGIONAL_OFFICE_CODE	FK_N2056893993	FSP_REGIONAL_OFFICES
	CHECK	CREATED_BY	SYS_C009446	
	CHECK	PREVIOUS_VENDOR_FLAG	SYS_C009445	
	CHECK	VENDOR_NAME	SYS_C009444	
	CHECK	RISK_LEVEL_CODE	SYS_C009443	
	CHECK	OWNER_ID	SYS_C009442	
	CHECK	ID	SYS_C009441	
	CHECK	DATE_CREATED	SYS_C009447	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_VENDORS_OWNER_ID	OWNER_ID
TSAIM_VENWEBT1	IX_VENDORS_PEER_GROUP_ID	PEER_GROUP_ID
TSAIM_VENWEBT1	IX_VENDORS_VENDOR_TYPE_CODE	VENDOR_TYPE_CODE
TSAIM_VENWEBT1	SYS_C0011077	ID
TSAIM_VENWEBT1	IX_N1293519711	FSP_REGIONAL_OFFICE_CODE
TSAIM_VENWEBT1	IX_VENDORS_RISK_LEVEL_CODE	RISK_LEVEL_CODE
TSAIM_VENWEBT1	IX_VENDORS_VENDOR_STATUS_COD	VENDOR_STATUS_CODE
	E	

Dependency Information:

TRIGGER

VENDORS_INS_TRG U_VENDORS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
VENDORS_INS_TRG	INSERT	BEFORE EACH ROW
U_VENDORS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.WHOLESALER_ADDRESSES
Tablespace: TSAIM_VENWEBT1

Row Count: 228

Creation Date: September 6, 2015 10:42 am

Column	DataType	Required
ID	NUMBER (18)	Required
WHOLESALER_ID	NUMBER (18)	Required
ADDRESS_ID	NUMBER (18)	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011038	
FOREIGN KEY	ADDRESS_ID	FK_N155995299	ADDRESSES
FOREIGN KEY	WHOLESALER_ID	FK_N642651865	WHOLESALEERS
CHECK	DATE_CREATED	SYS_C009637	
CHECK	CREATED_BY	SYS_C009636	
CHECK	ADDRESS_ID	SYS_C009635	
CHECK	ID	SYS_C009633	
CHECK	WHOLESALER_ID	SYS_C009634	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_UNIQUEWHOLESALERADDRESS	ADDRESS_ID
TSAIM_VENWEBT1	SYS_C0011038	ID
TSAIM_VENWEBT1	IX_UNIQUEWHOLESALERADDRESS	WHOLESALER_ID

Dependency Information:

TRIGGER

WHOLESALER_ADDRESSES_INS_TRG

Trigger Information:

Name	Event	Type
WHOLESALER_ADDRESSES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.WHOLESALEER_CONTACTS

Tablespace: TSAIM_VENWEBT1

Row Count: 13

Creation Date: September 6, 2015 10:42 am

	WHOLESALEER_ID	NUMBER (18)	Required
	CONTACT_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	WHOLESALEER_ID	SYS_C0011040
	PRIMARY KEY	CONTACT_ID	SYS_C0011040
	FOREIGN KEY	CONTACT_ID	FK_231105880 CONTACTS
	FOREIGN KEY	WHOLESALEER_ID	FK_N1721290186 WHOLESALERS
	CHECK	DATE_CREATED	SYS_C009628
	CHECK	CREATED_BY	SYS_C009627
	CHECK	WHOLESALEER_ID	SYS_C009625
	CHECK	CONTACT_ID	SYS_C009626

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	IX_198126769	CONTACT_ID
TSAIM_VENWEBT1	SYS_C0011040	CONTACT_ID
TSAIM_VENWEBT1	SYS_C0011040	WHOLESALEER_ID
TSAIM_VENWEBT1	IX_N1747004158	WHOLESALEER_ID

VENWEB.WHOLESALEER_PHONES

Tablespace: TSAIM_VENWEBT1

Row Count: 258

Creation Date: September 6, 2015 10:42 am

	ID	NUMBER (18)	Required
	WHOLESALEER_ID	NUMBER (18)	Required
	PHONE_ID	NUMBER (18)	Required
	CREATED_BY	NVARCHAR2	Required
	DATE_CREATED	TIMESTAMP(7)	Required
	MODIFIED_BY	NVARCHAR2	
	DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
	PRIMARY KEY	ID	SYS_C0011037
	FOREIGN KEY	PHONE_ID	FK_N732555789 PHONES
	FOREIGN KEY	WHOLESALEER_ID	FK_1537150807 WHOLESALERS
	CHECK	DATE_CREATED	SYS_C009642
	CHECK	CREATED_BY	SYS_C009641
	CHECK	PHONE_ID	SYS_C009640
	CHECK	ID	SYS_C009638
	CHECK	WHOLESALEER_ID	SYS_C009639

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011037	ID
TSAIM_VENWEBT1	IX_UNIQUEWHOLESALEERPHONE	PHONE_ID
TSAIM_VENWEBT1	IX_UNIQUEWHOLESALEERPHONE	WHOLESALEER_ID

Dependency Information:

TRIGGER

WHOLESALEER_PHONES_INS_TRG

Trigger Information:

Name	Event	Type
WHOLESALEER_PHONES_INS_TRG	INSERT	BEFORE EACH ROW

VENWEB.WHOLESALERS

Tablespace: TSAIM_VENWEBT1

Row Count: 228

Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
NAME	NVARCHAR2	Required
NOTE	NVARCHAR2	
INFANT_FORMULA_FLAG	NVARCHAR2	
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011039	
CHECK	NAME	SYS_C009630	
CHECK	DATE_CREATED	SYS_C009632	
CHECK	ID	SYS_C009629	
CHECK	CREATED_BY	SYS_C009631	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011039	ID

Dependency Information:

TRIGGER

U_WHOLESALERS_TRG	WHOLESALEERS_INS_TRG
-------------------	----------------------

Trigger Information:

Name	Event	Type
WHOLESALEERS_INS_TRG	INSERT	BEFORE EACH ROW
U_WHOLESALERS_TRG	INSERT OR UPDATE OR	AFTER EACH ROW

VENWEB.WIC_PROGRAMS

Tablespace: TSAIM_VENWEBT1

Row Count: 4

Creation Date: September 6, 2015 10:42 am

CODE	NVARCHAR2	Required
NOTE	NVARCHAR2	
DESCRIPTION	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	CODE	SYS_C0011020	
CHECK	DESCRIPTION	SYS_C009724	
CHECK	DATE_CREATED	SYS_C009726	
CHECK	CODE	SYS_C009723	
CHECK	CREATED_BY	SYS_C009725	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011020	CODE

VENWEB.ZIPS Tablespace: TSAIM_VENWEBT1
 Row Count: 660
 Creation Date: September 6, 2015 10:42 am

ZIP5	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ZIP5	SYS_C0011080	
CHECK	DATE_CREATED	SYS_C009436	
CHECK	ZIP5	SYS_C009434	
CHECK	CREATED_BY	SYS_C009435	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011080	ZIP5

VENWEB.ZONES Tablespace: TSAIM_VENWEBT1
 Row Count: 164
 Creation Date: September 6, 2015 10:42 am

ID	NUMBER (18)	Required
OWNER_ID	NUMBER (18)	Required
ZONE_DESC	NVARCHAR2	Required
CREATED_BY	NVARCHAR2	Required
DATE_CREATED	TIMESTAMP(7)	Required
MODIFIED_BY	NVARCHAR2	
DATE_MODIFIED	TIMESTAMP(7)	

Constraint Information

Type	Column	Name	FK Reference
PRIMARY KEY	ID	SYS_C0011030	
FOREIGN KEY	OWNER_ID	FK_ZONES_OWNERS_OWNER_ID	OWNERS
CHECK	CREATED_BY	SYS_C009677	
CHECK	DATE_CREATED	SYS_C009678	
CHECK	OWNER_ID	SYS_C009675	
CHECK	ID	SYS_C009674	
CHECK	ZONE_DESC	SYS_C009676	

Index Information

Tablespace	Name	Column
TSAIM_VENWEBT1	SYS_C0011030	ID
TSAIM_VENWEBT1	IX_UNIQUE_ZONE	OWNER_ID
TSAIM_VENWEBT1	IX_UNIQUE_ZONE	ZONE_DESC

Dependency Information:

TRIGGER

ZONES_INS_TRG

VIEW

PRICE_SURVEY_DATA_VW

Trigger Information:

Name	Event	Type
ZONES_INS_TRG	INSERT	BEFORE EACH ROW

Vendor Web Views

In database theory, a **view** is a read only, virtual or logical table composed of the result set of a query. Unlike ordinary tables in a relational database, a view is not part of the physical schema: it is a dynamic, virtual table computed or collated from data in the database. Changing the data in a table alters the data shown in the view.

Views provide certain advantages over tables:

- They subset the data contained in a table.

- They join and simplify multiple tables into a single virtual view.

- Views act as aggregated tables, where aggregated data (sum, average, etc.) are calculated and presented as part of the data.

- Views hide the complexity of data, for example a view could appear as Certifications2014 or Certifications2015, transparently partitioning the actual underlying table.

With this release, there are **2** Views in the Vendor Web Database.

The following pages contain detailed information regarding these views, such as descriptions, column names, and data types.

VENWEB.PRICE_SURVEY_DATA_VW

Creation Date: September 6, 2015 3:20 pm

Referenced Table Information:

VENWEB.VENDORS	VENWEB.FOOD_CATEGORIES	VENWEB.FOOD_SIZES
VENWEB.FOOD_ITEMS	VENWEB.MB_SUBMISSION_FOOD_ITEM	VENWEB.OWNERS
VENWEB.ZONES	VENWEB.VENDOR_ZONES	VENWEB.MB_SUBMISSIONS

PEER_GROUP_ID	NUMBER (18)
VEN_ID	NUMBER (18)
VENDOR_NAME	NVARCHAR2
ZONE_ID	NUMBER (18)
SURVEY_DATE	TIMESTAMP(7)
DATE_ENTERED	TIMESTAMP(7)
FOOD_ITEM_COST	NUMBER (.)
WEIGHT_FACTOR	NUMBER (10)
FOOD_ID	NUMBER (18)
FOOD_DESCRIPTION	NVARCHAR2
FOOD_ITEM_ID	NUMBER (18)
FOOD_ITEM_DESC	NVARCHAR2
MARKET_BASKET_ID	NUMBER (18)
VENDOR_ID	NUMBER (10)
APPLICANT_ID	NVARCHAR2
SURVEY_STATUS	NVARCHAR2

VENWEB.PRICE_THRESHOLD_VW

Creation Date: September 6, 2015 3:20 pm

Referenced Table Information:

VENWEB.MARKET_BASKETS	VENWEB.PRICE_SURVEY_DATA
-----------------------	--------------------------

MARKET_BASKET_ID	NUMBER (18)
PEER_GROUP_ID	NUMBER (.)
SURVEY_DATE	TIMESTAMP(7)
FOOD_ITEM_ID	NUMBER (18)
THRESHOLD_PRICE	NUMBER (.)

VW 2.0 Sequences

A **Sequence** is a database object that generates numbers in sequential order. Applications most often use these numbers when they require a unique value in a table such as primary key values. Some database management systems use an "auto number" concept or "auto increment" setting on numeric column types. Both the auto numbering columns and sequences provide a unique number in sequence used for a unique identifier.

Sequences have a minimum and maximum value (the defaults are minimum=0 and maximum=1.0000E+28); they can be dropped, but not reset. Once a sequence returns a value, the sequence can never return that same value. While sequence values are not tied to any particular table, a sequence is usually used to generate values for only one table. Sequences increment by an amount specified when created (the default is 1).

With this release, there are **58** Sequences in the VW 2.0 Database.

The following pages contain detailed information regarding these sequences, such as descriptions, minimum and maximum values, current value and amount to increment/decrement by.

ADDRESSES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	4850

ANNOUNCEMENTS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	61

APPLICATION_SUBMISSIONS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	784

BANK_ADDRESSES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	161

BANK_PHONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	41

CONTACTS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	5805

CONTACT_PHONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1552

DASHBOARD_STATUS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1376

DATA_LOAD_ADDRESS_MAPS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1

DATA_LOAD_FK_MAPS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1

DECLARED_FOOD_CATEGORIES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	41

DECLARED_FOOD_ITEMS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	45

EMAILS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	516

ERROR_LOG_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	4949	

FI_TYPE_DETAILS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	2970	

FOOD_CATEGORIES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	41	

FOOD_ITEMS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
0	1e+028	1	856	

FOOD_SIZES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
0	1e+028	1	753	

MARKET_BASKETS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
0	1e+028	1	576	

MARKET_BASKET_FOODS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	341	

MB_SUBMISSIONS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	4425	

MB_SUBMISSION_FOOD_ITEM_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	40737	

OFFICERS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	769	

OFFICER_ADDRESSES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	827	

OFFICER_PHONES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	1048	

OWNERS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
0	1e+028	1	7859	

OWNER_ACCOUNTS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	581	

OWNER_ADDRESSES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	1261	

OWNER_BANK_ACCOUNTS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	641	

OWNER_PHONES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	1692	

OWNER_VENDOR_WHOLESALEERS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	1361	

OWN_VEN_WS_FOOD_CATEGORIES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	7125	

PEER_GROUPS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
0	1e+028	1	10	

PHONES_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	6771	

PREVIOUS_VENDORS_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	144	

PRICE_SURVEY_DATA_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	14669397	

SEQ_538871791				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	9685	

SIGNUP_RESERVATION_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	598	

STATEWIDE_AVERAGE_HISTORY_SEQ				
<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>	
1	1e+028	1	16791	

STORE_ADDRESS_CHANGES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	165

STORE_CHANGES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	163

STORE_CHANGE_SUBMISSIONS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	141

STORE_HOURS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	9349

THRESHOLDS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	25493

VENDORS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
0	1e+028	1	2044

VENDOR_ADDRESSES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	3048

VENDOR_BANK_ACCOUNTS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1168

VENDOR_INSURANCE_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	501

VENDOR_OPERATIONS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1824

VENDOR_PHONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	3307

VENDOR_SALES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	2332

VENDOR_STATUSES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
0	1e+028	1	7

VENDOR_WIC_PROGRAMS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1975

VENDOR_ZONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	1206

WHOLESALEERS_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
0	1e+028	1	487

WHOLESALEER_ADDRESSES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	321

WHOLESALEER_PHONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	341

ZONES_SEQ

<u>Minimum Value</u>	<u>Maximum Value</u>	<u>Increments By</u>	<u>Last Number Assigned</u>
1	1e+028	1	421

Quick Reference

The following pages contain:

- 1) Tablespace breakdown for tables and indexes within the Vendor Web database.
This section allows you to see which objects are allocated per tablespace.
- 2) Name and description information for objects in the Vendor Web database.
This section is provided as a quick way to reference an object's description or name in order to learn more about its functionality within the Vendor Web application.

Indexes

IX_129169597 (on DECLARED_FOOD_MB_SUBMISSIONS)
 IX_1393799213 (on STORE_CHANGE_SUBMISSIONS)
 IX_198126769 (on WHOLESALER_CONTACTS)
 IX_528638214 (on MB_SUBMISSION_FOOD_ITEM)
 IX_653185467 (on DECLARED_FOOD_CATEGORIES)
 IX_ADDRESSES_ADDRESS_TYPE_CODE (on ADDRESSES)
 IX_CONTACTS_CONTACT_TITLE_CODE (on CONTACTS)
 IX_CONTACT_EMAILS_EMAIL_ID (on CONTACT_EMAILS)
 IX_CONTACT_PHONES_PHONE_ID (on CONTACT_PHONES)
 IX_DASHBOARD_STATUS_OWNER_ID (on DASHBOARD_STATUS)
 IX_ERROR_LOG_ERRDT (on ERROR_LOG)
 IX_FOOD_ITEMS_FOOD_SIZE_ID (on FOOD_ITEMS)
 IX_GEO_LOCATIONS_STATE_ID (on GEO_LOCATIONS)
 IX_MB_SUBMISSIONS_VENDOR_ID (on MB_SUBMISSIONS)
 IX_N1137053840 (on VENDOR_OPERATIONS)
 IX_N1584872602 (on FOOD_SIZES)
 IX_N1747004158 (on WHOLESALER_CONTACTS)
 IX_N178019573 (on STORE_ADDRESS_CHANGES)
 IX_N284616220 (on MB_SUBMISSION_FOOD_ITEM)
 IX_N485212899 (on STORE_ADDRESS_CHANGES)
 IX_N569390838 (on STORE_ADDRESS_CHANGES)
 IX_N66961684 (on MB_SUBMISSIONS)
 IX_OA_USERNAME (on OWNER_ACCOUNTS)
 IX_OFFICER_EMAILS_OFFICER_ID (on OFFICER_EMAILS)
 IX_OWNER_ACCOUNTS_OWNER_ID (on OWNER_ACCOUNTS)

 IX_OWNER_CONTACTS_OWNER_ID (on OWNER_CONTACTS)
 IX_PREVIOUS_VENDORS_VENDOR_ID (on PREVIOUS_VENDORS)
 IX_STORE_CHANGES_VENDOR_ID (on STORE_CHANGES)
 IX_THRESHOLDS_MARKET_BASKET_ID (on THRESHOLDS)
 IX_UNIQUEBANKADDRESS (on BANK_ADDRESSES)
 IX_UNIQUEOFFICER (on OFFICERS)
 IX_UNIQUEOFFICERPHONE (on OFFICER_PHONES)
 IX_UNIQUEOWNERBANKACCOUNT (on OWNER_BANK_ACCOUNTS)
 IX_UNIQUEOWNVENWSFG (on OWN_VEN_WS_FOOD_CATEGORIES)
 IX_UNIQUEVENDORADDRESS (on VENDOR_ADDRESSES)

 IX_UNIQUEVENDORPHONE (on VENDOR_PHONES)

 IX_UNIQUEWHOLESALERPHONE (on WHOLESALER_PHONES)
 IX_UNIQUE_VENDORID (on VENDOR_ZONES)
 IX_VENDORS_OWNER_ID (on VENDORS)
 IX_VENDORS_RISK_LEVEL_CODE (on VENDORS)
 IX_VENDORS_VENDOR_TYPE_CODE (on VENDORS)

 IX_VENDOR_CONTACTS_VENDOR_ID (on VENDOR_CONTACTS)
 IX_VENDOR_EMAILS_VENDOR_ID (on VENDOR_EMAILS)

 IX_VENDOR_OPERATIONS_VENDOR_ID (on VENDOR_OPERATIONS)
 IX_VENDOR_ZONES_ZONE_ID (on VENDOR_ZONES)
 SYS_C0011009 (on MIGRATIONHISTORY__)
 SYS_C0011011 (on SIGNUP_RESERVATION)
 SYS_C0011013 (on FI_TYPE_DETAILS)
 SYS_C0011015 (on DATA_LOAD_FK_MAPS)
 SYS_C0011017 (on DASHBOARD_STATUS)

IX_1295096463 (on DECLARED_FOOD_MB_SUBMISSIONS)
 IX_1553310634 (on OWNER_VENDOR_WHOLESALEERS)
 IX_380368666 (on MARKET_BASKET_FOODS)
 IX_637877820 (on OWNER_VENDOR_WHOLESALEERS)
 IX_924497568 (on OWNER_VENDOR_WHOLESALEERS)
 IX_ADDRESSES_GEO_LOCATION_ID (on ADDRESSES)
 IX_CONTACT_EMAILS_CONTACT_ID (on CONTACT_EMAILS)
 IX_CONTACT_PHONES_CONTACT_ID (on CONTACT_PHONES)
 IX_COUNTIES_STATE_ID (on COUNTIES)
 IX_DASHBOARD_STATUS_VENDOR_ID (on DASHBOARD_STATUS)
 IX_ERROR_LOG_TCKTNO (on ERROR_LOG)
 IX_FOOD_SIZES_FOOD_CATEGORY_ID (on FOOD_SIZES)
 IX_GEO_LOCATIONS_ZIP_ZIP5 (on GEO_LOCATIONS)
 IX_MB_SUBMISSIONS_ZONE_ID (on MB_SUBMISSIONS)
 IX_N1293519711 (on VENDORS)
 IX_N1684691141 (on GEO_LOCATIONS)
 IX_N1753829981 (on MARKET_BASKET_FOODS)
 IX_N2061194288 (on DECLARED_FOOD_ITEMS)
 IX_N295086937 (on STORE_ADDRESS_CHANGES)
 IX_N556552850 (on PREVIOUS_VENDORS)
 IX_N647299585 (on DECLARED_FOOD_ITEMS)
 IX_N846091320 (on GEO_LOCATIONS)
 IX_OFFICER_EMAILS_EMAIL_ID (on OFFICER_EMAILS)
 IX_OWNERS_OWNER_TYPE_CODE (on OWNERS)
 IX_OWNER_CONTACTS_CONTACT_ID (on OWNER_CONTACTS)
 IX_PHONES_PHONE_TYPE_CODE (on PHONES)
 IX_SIGNUP_RESERVATION_GEO_ID (on SIGNUP_RESERVATION)
 IX_THRESHOLDS_FOOD_ITEM_ID (on THRESHOLDS)
 IX_THRESHOLDS_PEER_GROUP_ID (on THRESHOLDS)
 IX_UNIQUEBANKPHONE (on BANK_PHONES)
 IX_UNIQUEOFFICERADDRESS (on OFFICER_ADDRESSES)
 IX_UNIQUEOWNERADDRESS (on OWNER_ADDRESSES)
 IX_UNIQUEOWNERPHONE (on OWNER_PHONES)

 IX_UNIQUESTOREHOURS (on STORE_HOURS)

 IX_UNIQUEVENDORBANKACCOUNT (on VENDOR_BANK_ACCOUNTS)
 IX_UNIQUEWHOLESALERADDRESS (on WHOLESALER_ADDRESSES)
 IX_UNIQUEWICPROGRAM (on VENDOR_WIC_PROGRAMS)

 IX_UNIQUE_ZONE (on ZONES)
 IX_VENDORS_PEER_GROUP_ID (on VENDORS)
 IX_VENDORS_VENDOR_STATUS_CODE (on VENDORS)
 IX_VENDOR_CONTACTS_CONTACT_ID (on VENDOR_CONTACTS)
 IX_VENDOR_EMAILS_EMAIL_ID (on VENDOR_EMAILS)

 IX_VENDOR_INSURANCE_VENDOR_ID (on VENDOR_INSURANCE)
 IX_VENDOR_SALES_VENDOR_ID (on VENDOR_SALES)

 SYS_C0011008 (on PRICE_SURVEY_DATA)
 SYS_C0011010 (on STATEWIDE_AVERAGE_HISTORY)
 SYS_C0011012 (on OWNER_ACCOUNTS)
 SYS_C0011014 (on ERROR_LOG)
 SYS_C0011016 (on DATA_LOAD_ADDRESS_MAPS)
 SYS_C0011018 (on APPLICATION_SUBMISSIONS)

Indexes

SYS_C0011019 (on ANNOUNCEMENTS)
 SYS_C0011021 (on VENDOR_WIC_PROGRAMS)
 SYS_C0011023 (on VENDOR_STATUSES)
 SYS_C0011025 (on VENDOR_INSURANCE)
 SYS_C0011027 (on STORE_HOURS)
 SYS_C0011029 (on VENDOR_ZONES)
 SYS_C0011031 (on OWNER_TYPES)
 SYS_C0011033 (on VENDOR_PHONES)
 SYS_C0011035 (on OWNER_PHONES)
 SYS_C0011037 (on WHOLESALER_PHONES)
 SYS_C0011039 (on WHOLESALERS)
 SYS_C0011041 (on VENDOR_CONTACTS)
 SYS_C0011043 (on VENDOR_OPERATIONS)
 SYS_C0011045 (on CONTACT_TITLES)
 SYS_C0011047 (on OFFICER_ADDRESSES)
 SYS_C0011049 (on OFFICER_EMAILS)
 SYS_C0011051 (on CONTACT_EMAILS)
 SYS_C0011053 (on CONTACT_PHONES)
 SYS_C0011055 (on BANK_PHONES)
 SYS_C0011057 (on BANKS)
 SYS_C0011059 (on OWNER_ADDRESSES)
 SYS_C0011061 (on OWNER_VENDOR_WHOLESALERS)
 SYS_C0011063 (on UNITS_OF_MEASURE)
 SYS_C0011065 (on PEER_GROUPS)
 SYS_C0011067 (on MARKET_BASKETS)
 SYS_C0011069 (on FOOD_ITEMS)
 SYS_C0011071 (on FOOD_CATEGORIES)
 SYS_C0011073 (on DECLARED_FOOD_ITEMS)
 SYS_C0011075 (on MB_SUBMISSIONS)
 SYS_C0011077 (on VENDORS)
 SYS_C0011079 (on STORE_CHANGES)
 SYS_C0011081 (on STATES)
 SYS_C0011083 (on CITIES)
 SYS_C0011085 (on STORE_ADDRESS_CHANGES)
 SYS_C0011087 (on ADDRESSES)

SYS_C0011020 (on WIC_PROGRAMS)
 SYS_C0011022 (on VENDOR_TYPES)
 SYS_C0011024 (on VENDOR_SALES)
 SYS_C0011026 (on VENDOR_ADDRESSES)
 SYS_C0011028 (on RISK_LEVELS)
 SYS_C0011030 (on ZONES)
 SYS_C0011032 (on VENDOR_BANK_ACCOUNTS)
 SYS_C0011034 (on PHONE_TYPES)
 SYS_C0011036 (on OFFICER_PHONES)
 SYS_C0011038 (on WHOLESALER_ADDRESSES)
 SYS_C0011040 (on WHOLESALER_CONTACTS)
 SYS_C0011042 (on OWNER_CONTACTS)
 SYS_C0011044 (on PREVIOUS_VENDORS)
 SYS_C0011046 (on VENDOR_EMAILS)
 SYS_C0011048 (on OFFICERS)
 SYS_C0011050 (on EMAILS)
 SYS_C0011052 (on CONTACTS)
 SYS_C0011054 (on PHONES)
 SYS_C0011056 (on BANK_ADDRESSES)
 SYS_C0011058 (on OWNER_BANK_ACCOUNTS)
 SYS_C0011060 (on OWNERS)
 SYS_C0011062 (on OWN_VEN_WS_FOOD_CATEGORIES)
 SYS_C0011064 (on MB_SUBMISSION_FOOD_ITEM)
 SYS_C0011066 (on THRESHOLDS)
 SYS_C0011068 (on MARKET_BASKET_FOODS)
 SYS_C0011070 (on FOOD_SIZES)
 SYS_C0011072 (on DECLARED_FOOD_CATEGORIES)
 SYS_C0011074 (on DECLARED_FOOD_MB_SUBMISSIONS)
 SYS_C0011076 (on FSP_REGIONAL_OFFICES)
 SYS_C0011078 (on STORE_CHANGE_SUBMISSIONS)
 SYS_C0011080 (on ZIPS)
 SYS_C0011082 (on COUNTIES)
 SYS_C0011084 (on GEO_LOCATIONS)
 SYS_C0011086 (on ADDRESS_TYPES)

Tables

ADDRESSES
 ANNOUNCEMENTS
 BACKUP_PRICE_SURVEY_DATA
 BANKS
 BANK_PHONES
 CONTACTS
 CONTACT_PHONES
 COUNTIES
 DATA_LOAD_ADDRESS_MAPS
 DECLARED_FOOD_CATEGORIES
 DECLARED_FOOD_MB_SUBMISSIONS
 ERROR_LOG
 FOOD_CATEGORIES
 FOOD_ITEMS_SMK
 FOOD_SIZES_SMK
 GEO_LOCATIONS
 MARKET_BASKET_FOODS
 MB_SUBMISSIONS
 MB_SUBMISSION_FOOD_ITEM_SMK
 OFFICERS
 OFFICER_EMAILS
 OWNERS
 OWNER_ADDRESSES
 OWNER_CONTACTS

ADDRESS_TYPES
 APPLICATION_SUBMISSIONS
 BACKUP_THRESHOLDS
 BANK_ADDRESSES
 CITIES
 CONTACT_EMAILS
 CONTACT_TITLES
 DASHBOARD_STATUS
 DATA_LOAD_FK_MAPS
 DECLARED_FOOD_ITEMS
 EMAILS
 FI_TYPE_DETAILS
 FOOD_ITEMS
 FOOD_SIZES
 FSP_REGIONAL_OFFICES
 MARKET_BASKETS
 MARKET_BASKET_FOODS_SMK
 MB_SUBMISSION_FOOD_ITEM
 MIGRATIONHISTORY__
 OFFICER_ADDRESSES
 OFFICER_PHONES
 OWNER_ACCOUNTS
 OWNER_BANK_ACCOUNTS
 OWNER_PHONES

Tables

OWNER_TYPES
 OWN_VEN_WS_FOOD_CATEGORIES
 PHONES
 PREVIOUS_VENDORS
 PRICE_SURVEY_DATA_SMK
 SIGNUP_RESERVATION
 STATEWIDE_AVERAGE_HISTORY
 STORE_CHANGES
 STORE_HOURS
 THRESHOLDS_OLD
 THRESHOLD_SMK
 U_APPLICATION_SUBMISSIONS
 U_MB_SUBMISSIONS
 U_OWNERS
 U_PRICE_SURVEY_DATA
 U_VENDORS
 U_VENDOR_SALES
 U_WHOLESALERS
 VENDOR_ADDRESSES
 VENDOR_CONTACTS
 VENDOR_INSURANCE
 VENDOR_PHONES
 VENDOR_STATUSES
 VENDOR_WIC_PROGRAMS
 WHOLESALERS
 WHOLESALER_CONTACTS
 WIC_PROGRAMS
 ZONES

OWNER_VENDOR_WHOLESALERS
 PEER_GROUPS
 PHONE_TYPES
 PRICE_SURVEY_DATA
 RISK_LEVELS
 STATES
 STORE_ADDRESS_CHANGES
 STORE_CHANGE_SUBMISSIONS
 THRESHOLDS
 THRESHOLDS_SMK
 UNITS_OF_MEASURE
 U_DECLARED_FOOD_MB_SUBMISSIONS
 U_MB_SUBMISSION_FOOD_ITEM
 U_OWNER_BANK_ACCOUNTS
 U_STORE_HOURS
 U_VENDOR_BANK_ACCOUNTS
 U_VENDOR_ZONES
 VENDORS
 VENDOR_BANK_ACCOUNTS
 VENDOR_EMAILS
 VENDOR_OPERATIONS
 VENDOR_SALES
 VENDOR_TYPES
 VENDOR_ZONES
 WHOLESALER_ADDRESSES
 WHOLESALER_PHONES
 ZIPS

[ADDRESSES](#)

[ADDRESS TYPES](#)

[ANNOUNCEMENTS](#)

[APPLICATION SUBMISSIONS](#)

[BACKUP PRICE SURVEY DATA](#)

[BACKUP THRESHOLDS](#)

[BANKS](#)

[BANK ADDRESSES](#)

[BANK PHONES](#)

[CITIES](#)

[CONTACTS](#)

[CONTACT EMAILS](#)

[CONTACT PHONES](#)

[CONTACT TITLES](#)

[COUNTIES](#)

[DASHBOARD STATUS](#)

[DATA LOAD ADDRESS MAPS](#)

[DATA LOAD FK MAPS](#)

[DECLARED FOOD CATEGORIES](#)

[DECLARED FOOD ITEMS](#)

[DECLARED FOOD MB SUBMISSIONS](#)

[EMAILS](#)

[ERROR LOG](#)

[FI TYPE DETAILS](#)

[FOOD CATEGORIES](#)

[FOOD ITEMS](#)

[FOOD ITEMS SMK](#)

[FOOD SIZES](#)

[FOOD SIZES SMK](#)

[FSP REGIONAL OFFICES](#)

[GEO LOCATIONS](#)

[MARKET BASKETS](#)

[MARKET BASKET FOODS](#)

[MARKET BASKET FOODS SMK](#)

[MB SUBMISSIONS](#)

[MB SUBMISSION FOOD ITEM](#)

[MB SUBMISSION FOOD ITEM SMK](#)

[MIGRATIONHISTORY](#)

[OFFICERS](#)

[OFFICER ADDRESSES](#)

[OFFICER EMAILS](#)

[OFFICER PHONES](#)

[OWNERS](#)

[OWNER ACCOUNTS](#)

[OWNER ADDRESSES](#)

[OWNER BANK ACCOUNTS](#)

[OWNER CONTACTS](#)

[OWNER PHONES](#)

[OWNER TYPES](#)

[OWNER VENDOR WHOLESALERS](#)

[OWN VEN WS FOOD CATEGORIES](#)

[PEER GROUPS](#)

[PHONES](#)

[PHONE TYPES](#)

[PREVIOUS VENDORS](#)

[PRICE SURVEY DATA](#)

[PRICE SURVEY DATA SMK](#)

[RISK LEVELS](#)

[SIGNUP RESERVATION](#)

[STATES](#)

[STATEWIDE AVERAGE HISTORY](#)

[STORE ADDRESS CHANGES](#)

[STORE CHANGES](#)

[STORE CHANGE SUBMISSIONS](#)

[STORE HOURS](#)

[THRESHOLDS](#)

[THRESHOLDS OLD](#)

[THRESHOLDS SMK](#)

[THRESHOLD SMK](#)

[UNITS OF MEASURE](#)

[U APPLICATION SUBMISSIONS](#)

[U DECLARED FOOD MB SUBMISSIONS](#)

[U MB SUBMISSIONS](#)

[U MB SUBMISSION FOOD ITEM](#)

[U OWNERS](#)

[U OWNER BANK ACCOUNTS](#)

[U PRICE SURVEY DATA](#)

[U STORE HOURS](#)

[U VENDORS](#)

[U VENDOR BANK ACCOUNTS](#)

[U VENDOR SALES](#)

[U VENDOR ZONES](#)

[U WHOLESALERS](#)

[VENDORS](#)

[VENDOR ADDRESSES](#)

[VENDOR BANK ACCOUNTS](#)

[VENDOR CONTACTS](#)

[VENDOR EMAILS](#)

[VENDOR INSURANCE](#)

[VENDOR OPERATIONS](#)

[VENDOR PHONES](#)

[VENDOR SALES](#)

[VENDOR STATUSES](#)

[VENDOR TYPES](#)

[VENDOR WIC PROGRAMS](#)

[VENDOR ZONES](#)

[WHOLESALERS](#)

[WHOLESALER ADDRESSES](#)

[WHOLESALER CONTACTS](#)

[WHOLESALER PHONES](#)

[WIC PROGRAMS](#)

[ZIPS](#)

[ZONES](#)

[PRICE SURVEY DATA VW](#)

[PRICE THRESHOLD VW](#)

A50 FLAG

U_VENDOR_SALES
VENDOR_SALES

A50 PAST FLAG

U_VENDOR_SALES
VENDOR_SALES

A50 PLAN FLAG

U_VENDOR_SALES
VENDOR_SALES

ACCOUNT NUMBER

OWNER_BANK_ACCOUNTS
STORE_CHANGES
U_OWNER_BANK_ACCOUNTS
U_VENDOR_BANK_ACCOUNTS
VENDOR_BANK_ACCOUNTS

ACTIVE FLAG

APPLICATION_SUBMISSIONS
DECLARED_FOOD_CATEGORIES
DECLARED_FOOD_ITEMS
DECLARED_FOOD_MB_SUBMISSIONS
MARKET_BASKETS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS

ACTUAL FOOD SIZE

MB_SUBMISSION_FOOD_ITEM
MB_SUBMISSION_FOOD_ITEM_SMK
U_MB_SUBMISSION_FOOD_ITEM

ACT EST FLAG

U_VENDOR_SALES
VENDOR_SALES

ADA FLAG

VENDOR_OPERATIONS

ADDRESS1

ADDRESSES
DATA_LOAD_ADDRESS_MAPS
SIGNUP_RESERVATION
STORE_ADDRESS_CHANGES

ADDRESS2

ADDRESSES
DATA_LOAD_ADDRESS_MAPS
SIGNUP_RESERVATION

STORE_ADDRESS_CHANGES

ADDRESS ID

BANK_ADDRESSES
OFFICER_ADDRESSES
OWNER_ADDRESSES
PREVIOUS_VENDORS
STORE_ADDRESS_CHANGES
VENDOR_ADDRESSES
WHOLESALE_ADDRESSES

ADDRESS TYPE

DATA_LOAD_ADDRESS_MAPS

ADDRESS TYPE CODE

ADDRESSES
STORE_ADDRESS_CHANGES

ALCOHOL TOBACCO FLAG

VENDOR_OPERATIONS

ANALYSIS FLAG

FOOD_ITEMS
FOOD_ITEMS_SMK

ANNUAL ALCOHOL SALES

U_VENDOR_SALES
VENDOR_SALES

ANNUAL FOOD SALES

U_VENDOR_SALES
VENDOR_SALES

ANNUAL GROSS SALES

U_VENDOR_SALES
VENDOR_SALES

ANNUAL LOTTERY SALES

U_VENDOR_SALES
VENDOR_SALES

ANNUAL TOBACCO SALES

U_VENDOR_SALES
VENDOR_SALES

APPLICANT FISRT NM

MB_SUBMISSIONS
U_MB_SUBMISSIONS

APPLICANT FLAG

VENDOR_STATUSES

APPLICANT ID

BACKUP_PRICE_SURVEY_DATA

PRICE_SURVEY_DATA

APPLICANT ID

PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA
U_VENDORS
VENDORS

APPLICANT LAST NM

MB_SUBMISSIONS
U_MB_SUBMISSIONS

APPLICANT TITLE

MB_SUBMISSIONS
U_MB_SUBMISSIONS

APPLICATION DATA

APPLICATION_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

APPLICATION STATUS

APPLICATION_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

APPLICATION YEAR

OWNERS
U_OWNERS

ARGUMENTS

ERROR_LOG

AUDIT DATE

U_APPLICATION_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS
U_MB_SUBMISSIONS
U_MB_SUBMISSION_FOOD_ITEM
U_OWNERS
U_OWNER_BANK_ACCOUNTS
U_PRICE_SURVEY_DATA
U_STORE_HOURS
U_VENDORS
U_VENDOR_BANK_ACCOUNTS
U_VENDOR_SALES
U_VENDOR_ZONES
U_WHOLESALERS

AUDIT FLAG

U_APPLICATION_SUBMISSIONS	U_OWNER_BANK_ACCOUNTS
U_DECLARED_FOOD_MB_SUBMISSIONS	U_PRICE_SURVEY_DATA
U_MB_SUBMISSIONS	U_STORE_HOURS
U_MB_SUBMISSION_FOOD_ITEM	U_VENDORS
U_OWNERS	U_VENDOR_BANK_ACCOUNTS

COLUMN QUICK REFERENCE

AUDIT FLAG

U_VENDOR_SALES
U_VENDOR_ZONES
U_WHOLESALERS

BANK EFFECTIVE DATE

STORE_CHANGES

BANK NAME

BANKS
STORE_CHANGES

BANK ROUTING NUMBER

BANK_ADDRESSES
BANK_PHONES
OWNER_BANK_ACCOUNTS
U_OWNER_BANK_ACCOUNTS
U_VENDOR_BANK_ACCOUNTS
VENDOR_BANK_ACCOUNTS

CALCULATION DATE

STATEWIDE_AVERAGE_HISTORY

CASH SALES

U_VENDOR_SALES
VENDOR_SALES

CDC COUNTY CODE

COUNTIES

CITY DESCRIPTION

GEO_LOCATIONS

CIVIL JUDGEMENT EXPLAIN

U_VENDORS
VENDORS

CIVIL JUDGEMENT FLAG

U_VENDORS
VENDORS

CODE

ADDRESS_TYPES
CONTACT_TITLES
FSP_REGIONAL_OFFICES
OWNER_TYPES
PHONE_TYPES
RISK_LEVELS
UNITS_OF_MEASURE
VENDOR_STATUSES
VENDOR_TYPES
WIC_PROGRAMS

COLUMN QUICK REFERENCE

CONFLICT OF INTEREST FLAG

VENDOR_OPERATIONS

CONTACT ID

CONTACT_EMAILS
CONTACT_PHONES
OWNER_CONTACTS
VENDOR_CONTACTS
WHOLESALE_CONTACTS

CONTACT TITLE CODE

CONTACTS

CONTEXTKEY

MIGRATIONHISTORY__

CONVENIENCE STORE FLAG

VENDOR_OPERATIONS

CORP NAME

OWNERS
SIGNUP_RESERVATION
U_OWNERS

COUNTY CODE

COUNTIES

COUNTY COUNTYCODE

GEO_LOCATIONS

COUNTY STATEID

GEO_LOCATIONS

CREATED BY

ADDRESSES	DECLARED_FOOD_ITEMS
ADDRESS_TYPES	DECLARED_FOOD_MB_SUBMISSIONS
ANNOUNCEMENTS	EMAILS
APPLICATION_SUBMISSIONS	ERROR_LOG
BACKUP_PRICE_SURVEY_DATA	FI_TYPE_DETAILS
BACKUP_THRESHOLDS	FOOD_CATEGORIES
BANKS	FOOD_ITEMS
BANK_ADDRESSES	FOOD_ITEMS_SMK
BANK_PHONES	FOOD_SIZES
CITIES	FOOD_SIZES_SMK
CONTACTS	FSP_REGIONAL_OFFICES
CONTACT_EMAILS	GEO_LOCATIONS
CONTACT_PHONES	MARKET_BASKETS
CONTACT_TITLES	MARKET_BASKET_FOODS
COUNTIES	MARKET_BASKET_FOODS_SMK
DASHBOARD_STATUS	MB_SUBMISSIONS
DECLARED_FOOD_CATEGORIES	MB_SUBMISSION_FOOD_ITEM

CREATED BY

<i>MB_SUBMISSION_FOOD_ITEM_SMK</i>	<i>U_WHOLESALEERS</i>
<i>OFFICERS</i>	<i>VENDORS</i>
<i>OFFICER_ADDRESSES</i>	<i>VENDOR_ADDRESSES</i>
<i>OFFICER_EMAILS</i>	<i>VENDOR_BANK_ACCOUNTS</i>
<i>OFFICER_PHONES</i>	<i>VENDOR_CONTACTS</i>
<i>OWNERS</i>	<i>VENDOR_EMAILS</i>
<i>OWNER_ACCOUNTS</i>	<i>VENDOR_INSURANCE</i>
<i>OWNER_ADDRESSES</i>	<i>VENDOR_OPERATIONS</i>
<i>OWNER_BANK_ACCOUNTS</i>	<i>VENDOR_PHONES</i>
<i>OWNER_CONTACTS</i>	<i>VENDOR_SALES</i>
<i>OWNER_PHONES</i>	<i>VENDOR_STATUSES</i>
<i>OWNER_TYPES</i>	<i>VENDOR_TYPES</i>
<i>OWNER_VENDOR_WHOLESALEERS</i>	<i>VENDOR_WIC_PROGRAMS</i>
<i>OWN_VEN_WS_FOOD_CATEGORIES</i>	<i>VENDOR_ZONES</i>
<i>PEER_GROUPS</i>	<i>WHOLESALEERS</i>
<i>PHONES</i>	<i>WHOLESALEER_ADDRESSES</i>
<i>PHONE_TYPES</i>	<i>WHOLESALEER_CONTACTS</i>
<i>PREVIOUS_VENDORS</i>	<i>WHOLESALEER_PHONES</i>
<i>PRICE_SURVEY_DATA</i>	<i>WIC_PROGRAMS</i>
<i>PRICE_SURVEY_DATA_SMK</i>	<i>ZIPS</i>
<i>RISK_LEVELS</i>	<i>ZONES</i>
<i>SIGNUP_RESERVATION</i>	
<i>STATES</i>	
<i>STATEWIDE_AVERAGE_HISTORY</i>	
<i>STORE_ADDRESS_CHANGES</i>	
<i>STORE_CHANGES</i>	
<i>STORE_CHANGE_SUBMISSIONS</i>	
<i>STORE_HOURS</i>	
<i>THRESHOLDS</i>	
<i>THRESHOLDS_OLD</i>	
<i>THRESHOLDS_SMK</i>	
<i>THRESHOLD_SMK</i>	
<i>UNITS_OF_MEASURE</i>	
<i>U_APPLICATION_SUBMISSIONS</i>	
<i>U_DECLARED_FOOD_MB_SUBMISSIONS</i>	
<i>U_MB_SUBMISSIONS</i>	
<i>U_MB_SUBMISSION_FOOD_ITEM</i>	
<i>U_OWNERS</i>	
<i>U_OWNER_BANK_ACCOUNTS</i>	
<i>U_PRICE_SURVEY_DATA</i>	
<i>U_STORE_HOURS</i>	
<i>U_VENDORS</i>	
<i>U_VENDOR_BANK_ACCOUNTS</i>	
<i>U_VENDOR_SALES</i>	
<i>U_VENDOR_ZONES</i>	

CREDIT SALES

U_VENDOR_SALES
 VENDOR_SALES

CVV FLAG

PEER_GROUPS

DAIRY RESTOCK FREQUENCY

U_VENDOR_SALES
 VENDOR_SALES

DATE CREATED

ADDRESSES	OFFICERS
ADDRESS_TYPES	OFFICER_ADDRESSES
ANNOUNCEMENTS	OFFICER_EMAILS
APPLICATION_SUBMISSIONS	OFFICER_PHONES
BACKUP_PRICE_SURVEY_DATA	OWNERS
BACKUP_THRESHOLDS	OWNER_ACCOUNTS
BANKS	OWNER_ADDRESSES
BANK_ADDRESSES	OWNER_BANK_ACCOUNTS
BANK_PHONES	OWNER_CONTACTS
CITIES	OWNER_PHONES
CONTACTS	OWNER_TYPES
CONTACT_EMAILS	OWNER_VENDOR_WHOLESALEERS
CONTACT_PHONES	OWN_VEN_WS_FOOD_CATEGORIES
CONTACT_TITLES	PEER_GROUPS
COUNTIES	PHONES
DASHBOARD_STATUS	PHONE_TYPES
DECLARED_FOOD_CATEGORIES	PREVIOUS_VENDORS
DECLARED_FOOD_ITEMS	PRICE_SURVEY_DATA
DECLARED_FOOD_MB_SUBMISSIONS	PRICE_SURVEY_DATA_SMK
EMAILS	RISK_LEVELS
ERROR_LOG	SIGNUP_RESERVATION
FI_TYPE_DETAILS	STATES
FOOD_CATEGORIES	STATEWIDE_AVERAGE_HISTORY
FOOD_ITEMS	STORE_ADDRESS_CHANGES
FOOD_ITEMS_SMK	STORE_CHANGES
FOOD_SIZES	STORE_CHANGE_SUBMISSIONS
FOOD_SIZES_SMK	STORE_HOURS
FSP_REGIONAL_OFFICES	THRESHOLDS
GEO_LOCATIONS	THRESHOLDS_OLD
MARKET_BASKETS	THRESHOLDS_SMK
MARKET_BASKET_FOODS	THRESHOLD_SMK
MARKET_BASKET_FOODS_SMK	UNITS_OF_MEASURE
MB_SUBMISSIONS	U_APPLICATION_SUBMISSIONS
MB_SUBMISSION_FOOD_ITEM	U_DECLARED_FOOD_MB_SUBMISSIONS
MB_SUBMISSION_FOOD_ITEM_SMK	U_MB_SUBMISSIONS

DATE CREATED

U_MB_SUBMISSION_FOOD_ITEM
U_OWNERS
U_OWNER_BANK_ACCOUNTS
U_PRICE_SURVEY_DATA
U_STORE_HOURS
U_VENDORS
U_VENDOR_BANK_ACCOUNTS
U_VENDOR_SALES
U_VENDOR_ZONES
U_WHOLESALERS
VENDORS
VENDOR_ADDRESSES
VENDOR_BANK_ACCOUNTS
VENDOR_CONTACTS
VENDOR_EMAILS
VENDOR_INSURANCE
VENDOR_OPERATIONS
VENDOR_PHONES
VENDOR_SALES
VENDOR_STATUSES
VENDOR_TYPES
VENDOR_WIC_PROGRAMS
VENDOR_ZONES
WHOLESALERS
WHOLESALER_ADDRESSES
WHOLESALER_CONTACTS
WHOLESALER_PHONES
WIC_PROGRAMS
ZIPS
ZONES

DATE ENTERED

BACKUP_PRICE_SURVEY_DATA
MB_SUBMISSIONS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_MB_SUBMISSIONS
U_PRICE_SURVEY_DATA

DATE MODIFIED

ADDRESSES	BANKS
ADDRESS_TYPES	BANK_ADDRESSES
ANNOUNCEMENTS	BANK_PHONES
APPLICATION_SUBMISSIONS	CITIES
BACKUP_PRICE_SURVEY_DATA	CONTACTS
BACKUP_THRESHOLDS	CONTACT_EMAILS

DATE MODIFIED

CONTACT_PHONES	STATEWIDE_AVERAGE_HISTORY
CONTACT_TITLES	STORE_ADDRESS_CHANGES
COUNTIES	STORE_CHANGES
DASHBOARD_STATUS	STORE_CHANGE_SUBMISSIONS
DECLARED_FOOD_CATEGORIES	STORE_HOURS
DECLARED_FOOD_ITEMS	THRESHOLDS
DECLARED_FOOD_MB_SUBMISSIONS	THRESHOLDS_OLD
EMAILS	THRESHOLDS_SMK
ERROR_LOG	THRESHOLD_SMK
FI_TYPE_DETAILS	UNITS_OF_MEASURE
FOOD_CATEGORIES	U_APPLICATION_SUBMISSIONS
FOOD_ITEMS	U_DECLARED_FOOD_MB_SUBMISSIONS
FOOD_ITEMS_SMK	U_MB_SUBMISSIONS
FOOD_SIZES	U_MB_SUBMISSION_FOOD_ITEM
FOOD_SIZES_SMK	U_OWNERS
FSP_REGIONAL_OFFICES	U_OWNER_BANK_ACCOUNTS
GEO_LOCATIONS	U_PRICE_SURVEY_DATA
MARKET_BASKETS	U_STORE_HOURS
MARKET_BASKET_FOODS	U_VENDORS
MARKET_BASKET_FOODS_SMK	U_VENDOR_BANK_ACCOUNTS
MB_SUBMISSIONS	U_VENDOR_SALES
MB_SUBMISSION_FOOD_ITEM	U_VENDOR_ZONES
MB_SUBMISSION_FOOD_ITEM_SMK	U_WHOLESALERS
OFFICERS	VENDORS
OFFICER_ADDRESSES	VENDOR_ADDRESSES
OFFICER_EMAILS	VENDOR_BANK_ACCOUNTS
OFFICER_PHONES	VENDOR_CONTACTS
OWNERS	VENDOR_EMAILS
OWNER_ACCOUNTS	VENDOR_INSURANCE
OWNER_ADDRESSES	VENDOR_OPERATIONS
OWNER_BANK_ACCOUNTS	VENDOR_PHONES
OWNER_CONTACTS	VENDOR_SALES
OWNER_PHONES	VENDOR_STATUSES
OWNER_TYPES	VENDOR_TYPES
OWNER_VENDOR_WHOLESALERS	VENDOR_WIC_PROGRAMS
OWN_VEN_WS_FOOD_CATEGORIES	VENDOR_ZONES
PEER_GROUPS	WHOLESALERS
PHONES	WHOLESALER_ADDRESSES
PHONE_TYPES	WHOLESALER_CONTACTS
PREVIOUS_VENDORS	WHOLESALER_PHONES
PRICE_SURVEY_DATA	WIC_PROGRAMS
PRICE_SURVEY_DATA_SMK	ZIPS
RISK_LEVELS	ZONES
SIGNUP_RESERVATION	
STATES	

DAY OF WEEK

STORE_HOURS
U_STORE_HOURS

DBA NAME

OWNERS
U_OWNERS
U_VENDORS
VENDORS

DECLARED FOOD CATEGORY ID

DECLARED_FOOD_ITEMS

DECLARED FOOD ITEM ID

DECLARED_FOOD_MB_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS

DEFAULT PERCENT

PEER_GROUPS

DESCRIPTION

ADDRESS_TYPES
CITIES
CONTACT_TITLES
COUNTIES
DECLARED_FOOD_CATEGORIES
FOOD_CATEGORIES
FSP_REGIONAL_OFFICES
OWNER_TYPES
PEER_GROUPS
PHONE_TYPES
RISK_LEVELS
STATES
UNITS_OF_MEASURE
VENDOR_STATUSES
VENDOR_TYPES
WIC_PROGRAMS

DESCRIPTION1

FI_TYPE_DETAILS

DESCRIPTION2

FI_TYPE_DETAILS

DESCRIPTION3

FI_TYPE_DETAILS

DESCRIPTION4

FI_TYPE_DETAILS

DOB

DOB

OFFICERS

DONE FLAG

DASHBOARD_STATUS

EFFECTIVE DATE

STATEWIDE_AVERAGE_HISTORY

U_VENDOR_BANK_ACCOUNTS

VENDOR_BANK_ACCOUNTS

EMAIL ADDRESS

EMAILS

OWNER_ACCOUNTS

SIGNUP_RESERVATION

STORE_CHANGES

EMAIL ID

CONTACT_EMAILS

OFFICER_EMAILS

VENDOR_EMAILS

END DATE

ANNOUNCEMENTS

PREVIOUS_VENDORS

STATEWIDE_AVERAGE_HISTORY

END_DT

MARKET_BASKETS

ERROR DATE

ERROR_LOG

FAX PHONE NUMBER

STORE_CHANGES

FEDERAL EIN

OWNERS

U_OWNERS

FEDERAL ID

BANKS

FIRST NAME

CONTACTS

OFFICERS

SIGNUP_RESERVATION

FI DEPOSIT EXPLAIN

OWNER_BANK_ACCOUNTS

STORE_CHANGES

U_OWNER_BANK_ACCOUNTS

U_VENDOR_BANK_ACCOUNTS

VENDOR_BANK_ACCOUNTS

FI DEPOSIT FLAG

OWNER_BANK_ACCOUNTS
STORE_CHANGES
U_OWNER_BANK_ACCOUNTS
U_VENDOR_BANK_ACCOUNTS
VENDOR_BANK_ACCOUNTS

FI REDEMPTION FLAG

VENDOR_STATUSES

FI TYPE

FI_TYPE_DETAILS
STATEWIDE_AVERAGE_HISTORY

FOODCATEGORY ID

OWN_VEN_WS_FOOD_CATEGORIES

FOOD CATEGORY ID

DECLARED_FOOD_CATEGORIES
FOOD_SIZES
FOOD_SIZES_SMK

FOOD DESCRIPTION

BACKUP_PRICE_SURVEY_DATA
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA

FOOD ID

BACKUP_PRICE_SURVEY_DATA
FI_TYPE_DETAILS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA

FOOD ID OR

FI_TYPE_DETAILS

FOOD ITEM COST

BACKUP_PRICE_SURVEY_DATA
MB_SUBMISSION_FOOD_ITEM
MB_SUBMISSION_FOOD_ITEM_SMK
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_MB_SUBMISSION_FOOD_ITEM
U_PRICE_SURVEY_DATA

FOOD ITEM DESC

BACKUP_PRICE_SURVEY_DATA
FOOD_ITEMS
FOOD_ITEMS_SMK
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA

FOOD ITEM ID

BACKUP_PRICE_SURVEY_DATA
BACKUP_THRESHOLDS
MARKET_BASKET_FOODS
MARKET_BASKET_FOODS_SMK
MB_SUBMISSION_FOOD_ITEM
MB_SUBMISSION_FOOD_ITEM_SMK
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
THRESHOLDS
THRESHOLDS_OLD
THRESHOLDS_SMK
THRESHOLD_SMK
U_MB_SUBMISSION_FOOD_ITEM
U_PRICE_SURVEY_DATA

FOOD SIZE ID

FOOD_ITEMS
FOOD_ITEMS_SMK

FORMULA SALES FLAG

VENDOR_OPERATIONS

FSP REGIONAL OFFICE CODE

U_VENDORS
VENDORS

FUELAGE SALES

U_VENDOR_SALES
VENDOR_SALES

FULL TIME CASHIERS

VENDOR_OPERATIONS

FY OF SALES

U_VENDOR_SALES
VENDOR_SALES

GASOLINE FLAG

VENDOR_OPERATIONS

GENERAL MERCH SALES

U_VENDOR_SALES
VENDOR_SALES

GEO ID

SIGNUP_RESERVATION

GEO LOCATION ID

ADDRESSES
DATA_LOAD_ADDRESS_MAPS

STORE_ADDRESS_CHANGES

GLOBAL ID

OWNERS
 U_OWNERS
 U_VENDORS
 VENDORS

GROUP CODE

OWNERS
 U_OWNERS

HEALTH VIOLATION EXPLAIN

VENDOR_OPERATIONS

HEALTH VIOLATION FLAG

VENDOR_OPERATIONS

HIGH RISK PERCENT

PEER_GROUPS

HRS CLOSE

STORE_HOURS
 U_STORE_HOURS

HRS OPEN

STORE_HOURS
 U_STORE_HOURS

ID

ADDRESSES
 ANNOUNCEMENTS
 APPLICATION_SUBMISSIONS
 BACKUP_PRICE_SURVEY_DATA
 BACKUP_THRESHOLDS
 BANK_ADDRESSES
 BANK_PHONES
 CONTACTS
 CONTACT_PHONES
 DASHBOARD_STATUS
 DATA_LOAD_ADDRESS_MAPS
 DATA_LOAD_FK_MAPS
 DECLARED_FOOD_CATEGORIES
 DECLARED_FOOD_ITEMS
 DECLARED_FOOD_MB_SUBMISSIONS
 EMAILS
 ERROR_LOG
 FI_TYPE_DETAILS
 FOOD_CATEGORIES
 FOOD_ITEMS
 FOOD_ITEMS_SMK

FOOD_SIZES
 FOOD_SIZES_SMK
 GEO_LOCATIONS
 MARKET_BASKETS
 MB_SUBMISSIONS
 MB_SUBMISSION_FOOD_ITEM
 MB_SUBMISSION_FOOD_ITEM_SMK
 OFFICERS
 OFFICER_ADDRESSES
 OFFICER_PHONES
 OWNERS
 OWNER_ACCOUNTS
 OWNER_ADDRESSES
 OWNER_BANK_ACCOUNTS
 OWNER_PHONES
 OWNER_VENDOR_WHOLESALEERS
 OWN_VEN_WS_FOOD_CATEGORIES
 PEER_GROUPS
 PHONES
 PREVIOUS_VENDORS
 PRICE_SURVEY_DATA

ID

PRICE_SURVEY_DATA_SMK
 SIGNUP_RESERVATION
 STATES
 STATEWIDE_AVERAGE_HISTORY
 STORE_ADDRESS_CHANGES
 STORE_CHANGES
 STORE_CHANGE_SUBMISSIONS
 STORE_HOURS
 THRESHOLDS
 THRESHOLDS_OLD
 THRESHOLDS_SMK
 THRESHOLD_SMK
 U_APPLICATION_SUBMISSIONS
 U_DECLARED_FOOD_MB_SUBMISSIONS
 U_MB_SUBMISSIONS
 U_MB_SUBMISSION_FOOD_ITEM
 U_OWNERS
 U_OWNER_BANK_ACCOUNTS
 U_PRICE_SURVEY_DATA
 U_STORE_HOURS
 U_VENDORS
 U_VENDOR_BANK_ACCOUNTS
 U_VENDOR_SALES
 U_VENDOR_ZONES
 U_WHOLESALERS
 VENDORS
 VENDOR_ADDRESSES
 VENDOR_BANK_ACCOUNTS
 VENDOR_INSURANCE
 VENDOR_OPERATIONS
 VENDOR_PHONES
 VENDOR_SALES
 VENDOR_WIC_PROGRAMS
 VENDOR_ZONES
 WHOLESALERS
 WHOLESALER_ADDRESSES
 WHOLESALER_PHONES
 ZONES

INCORP LOCATION

OWNERS
 U_OWNERS

INFANT FORMULA FLAG

U_WHOLESALERS
 WHOLESALERS

INNER MESSAGE

ERROR_LOG

INNER TRACE

ERROR_LOG

INSTORE PHARMACY FLAG

VENDOR_OPERATIONS

IS PHARMACY FLAG

VENDOR_OPERATIONS

LAST NAME

CONTACTS

OFFICERS

SIGNUP_RESERVATION

LIABILITY INS COMPANY

VENDOR_INSURANCE

LIABILITY INS COVERAGE

VENDOR_INSURANCE

LIABILITY INS EFF DATE

VENDOR_INSURANCE

LIABILITY INS EXP DATE

VENDOR_INSURANCE

LICENSE REVOKED EXPLAIN

VENDOR_OPERATIONS

LICENSE REVOKED FLAG

VENDOR_OPERATIONS

LICENSE REVOKE END

VENDOR_OPERATIONS

LICENSE REVOKE START

VENDOR_OPERATIONS

MANAGER FIRST NAME

PREVIOUS_VENDORS

STORE_CHANGES

VENDOR_OPERATIONS

MANAGER LAST NAME

PREVIOUS_VENDORS

STORE_CHANGES

VENDOR_OPERATIONS

MANAGER START DATE

STORE_CHANGES

VENDOR_OPERATIONS

COLUMN QUICK REFERENCE

MANAGER TITLE CODE

PREVIOUS_VENDORS
STORE_CHANGES
VENDOR_OPERATIONS

MARKET BASKET ID

BACKUP_PRICE_SURVEY_DATA
BACKUP_THRESHOLDS
MARKET_BASKET_FOODS
MARKET_BASKET_FOODS_SMK
MB_SUBMISSIONS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
THRESHOLDS
THRESHOLDS_OLD
THRESHOLDS_SMK
THRESHOLD_SMK
U_MB_SUBMISSIONS
U_PRICE_SURVEY_DATA

MAX FOOD SIZE

FOOD_SIZES
FOOD_SIZES_SMK

MAX REDEMPTION AVERAGE

STATEWIDE_AVERAGE_HISTORY

MB DATE

MARKET_BASKETS

MB DESCRIPTION

MARKET_BASKETS

MB ID

MARKET_BASKET_FOODS
MARKET_BASKET_FOODS_SMK

MB SUBMISSION ID

DECLARED_FOOD_MB_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS

MESSAGE

ANNOUNCEMENTS

METHOD NAME

ERROR_LOG

MI1

CONTACTS
OFFICERS

MI2

MI2

CONTACTS
OFFICERS

MIDDLE INITIAL

SIGNUP_RESERVATION

MIGRATIONID

MIGRATIONHISTORY__

MIN FOOD SIZE

FOOD_SIZES
FOOD_SIZES_SMK

MODEL

MIGRATIONHISTORY__

MODIFIED BY

ADDRESSES	MARKET_BASKET_FOODS
ADDRESS_TYPES	MARKET_BASKET_FOODS_SMK
ANNOUNCEMENTS	MB_SUBMISSIONS
APPLICATION_SUBMISSIONS	MB_SUBMISSION_FOOD_ITEM
BACKUP_PRICE_SURVEY_DATA	MB_SUBMISSION_FOOD_ITEM_SMK
BACKUP_THRESHOLDS	OFFICERS
BANKS	OFFICER_ADDRESSES
BANK_ADDRESSES	OFFICER_EMAILS
BANK_PHONES	OFFICER_PHONES
CITIES	OWNERS
CONTACTS	OWNER_ACCOUNTS
CONTACT_EMAILS	OWNER_ADDRESSES
CONTACT_PHONES	OWNER_BANK_ACCOUNTS
CONTACT_TITLES	OWNER_CONTACTS
COUNTIES	OWNER_PHONES
DASHBOARD_STATUS	OWNER_TYPES
DECLARED_FOOD_CATEGORIES	OWNER_VENDOR_WHOLESALEERS
DECLARED_FOOD_ITEMS	OWN_VEN_WS_FOOD_CATEGORIES
DECLARED_FOOD_MB_SUBMISSIONS	PEER_GROUPS
EMAILS	PHONES
ERROR_LOG	PHONE_TYPES
FI_TYPE_DETAILS	PREVIOUS_VENDORS
FOOD_CATEGORIES	PRICE_SURVEY_DATA
FOOD_ITEMS	PRICE_SURVEY_DATA_SMK
FOOD_ITEMS_SMK	RISK_LEVELS
FOOD_SIZES	SIGNUP_RESERVATION
FOOD_SIZES_SMK	STATES
FSP_REGIONAL_OFFICES	STATEWIDE_AVERAGE_HISTORY
GEO_LOCATIONS	STORE_ADDRESS_CHANGES
MARKET_BASKETS	STORE_CHANGES

MODIFIED BY

STORE_CHANGE_SUBMISSIONS
STORE_HOURS
THRESHOLDS
THRESHOLDS_OLD
THRESHOLDS_SMK
THRESHOLD_SMK
UNITS_OF_MEASURE
U_APPLICATION_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS
U_MB_SUBMISSIONS
U_MB_SUBMISSION_FOOD_ITEM
U_OWNERS
U_OWNER_BANK_ACCOUNTS
U_PRICE_SURVEY_DATA
U_STORE_HOURS
U_VENDORS
U_VENDOR_BANK_ACCOUNTS
U_VENDOR_SALES
U_VENDOR_ZONES
U_WHOLESALERS
VENDORS
VENDOR_ADDRESSES
VENDOR_BANK_ACCOUNTS
VENDOR_CONTACTS
VENDOR_EMAILS
VENDOR_INSURANCE
VENDOR_OPERATIONS
VENDOR_PHONES
VENDOR_SALES
VENDOR_STATUSES
VENDOR_TYPES
VENDOR_WIC_PROGRAMS
VENDOR_ZONES
WHOLESALERS
WHOLESALER_ADDRESSES
WHOLESALER_CONTACTS
WHOLESALER_PHONES
WIC_PROGRAMS
ZIPS
ZONES

NAME

DASHBOARD_STATUS
U_WHOLESALERS
WHOLESALERS

COLUMN QUICK REFERENCE

NEW ID

DATA_LOAD_ADDRESS_MAPS

NEW KEY

DATA_LOAD_FK_MAPS

NON GROCERY FLAG

VENDOR_OPERATIONS

NOTE

ADDRESS_TYPES
BANKS
CITIES
CONTACT_TITLES
COUNTIES
FOOD_CATEGORIES
FSP_REGIONAL_OFFICES
GEO_LOCATIONS
OWNER_TYPES
PEER_GROUPS
PHONE_TYPES
RISK_LEVELS
STATES
UNITS_OF_MEASURE
U_VENDORS
U_WHOLESALERS
VENDORS
VENDOR_STATUSES
VENDOR_TYPES
WHOLESALERS
WIC_PROGRAMS

NUMBER OF CHECKOUT LANES

VENDOR_OPERATIONS

NUMBER OF OPTICAL SCANNERS

U_VENDOR_SALES
VENDOR_SALES

NUMBER OF POS TERMINALS

U_VENDOR_SALES
VENDOR_SALES

NUMBER OF REGISTERS

U_VENDOR_SALES
VENDOR_SALES

OBJECT NAME

ERROR_LOG

OFFICER ID

OFFICER ID

OFFICERS
OFFICER_ADDRESSES
OFFICER_EMAILS
OFFICER_PHONES

OPENING DATE

VENDOR_OPERATIONS

OPER PERMIT FLAG

VENDOR_OPERATIONS

OPTICAL SCANNERS FLAG

U_VENDOR_SALES
VENDOR_SALES

ORIGINAL KEY

DATA_LOAD_FK_MAPS

OTHER PHONE NUMBER

STORE_CHANGES

OTHER PHONE TYPE

STORE_CHANGES

OTHER SALES

U_VENDOR_SALES
VENDOR_SALES

OTHER WIC DESC

OWNERS
U_OWNERS

OTHER WIC IND

OWNERS
U_OWNERS

OUTER MESSAGE

ERROR_LOG

OUTER TRACE

ERROR_LOG

OWNER 30PERCENT DESC

OWNERS
U_OWNERS

OWNER 30PERCENT IND

OWNERS
U_OWNERS

OWNER END DATE

OFFICERS

OWNER GLOBAL ID

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

OWNER ID

DASHBOARD_STATUS
OFFICERS
OWNER_ACCOUNTS
OWNER_ADDRESSES
OWNER_BANK_ACCOUNTS
OWNER_CONTACTS
OWNER_PHONES
OWNER_VENDOR_WHOLESALEERS
U_OWNER_BANK_ACCOUNTS
U_VENDORS
VENDORS
ZONES

OWNER START DATE

OFFICERS
OWNERS
U_OWNERS
U_VENDORS
VENDORS

OWNER TYPE CODE

OWNERS
U_OWNERS

OWNER VENDOR WHOLESALER ID

OWN_VEN_WS_FOOD_CATEGORIES

PART TIME CASHIERS

VENDOR_OPERATIONS

PEER GROUP ID

BACKUP_PRICE_SURVEY_DATA
BACKUP_THRESHOLDS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
THRESHOLDS
THRESHOLDS_OLD
THRESHOLDS_SMK
THRESHOLD_SMK
U_PRICE_SURVEY_DATA
U_VENDORS
VENDORS

COLUMN QUICK REFERENCE

PEER GROUP OTHER EXPLAIN

U_VENDORS
VENDORS

PERCENT OWNED

OFFICERS

PHARMACY FLAG

VENDOR_OPERATIONS

PHONE EXTENSION

PHONES

PHONE ID

BANK_PHONES
CONTACT_PHONES
OFFICER_PHONES
OWNER_PHONES
VENDOR_PHONES
WHOLESALE_PHONES

PHONE NUMBER

PHONES
SIGNUP_RESERVATION

PHONE TYPE CODE

PHONES

PREVIOUS EXP DATE

U_VENDORS
VENDORS

PREVIOUS VENDOR FLAG

U_VENDORS
VENDORS

PRIMARY FLAG

CONTACTS
EMAILS
PHONES

PRIMARY OFFICER

OFFICERS

PRIORITY LEVEL

CONTACTS
EMAILS
PHONES

PRODUCTVERSION

MIGRATIONHISTORY__

PROGRAMMED FLAG

PROGRAMMED FLAG

U_VENDOR_SALES
VENDOR_SALES

QUANTITY

FI_TYPE_DETAILS

RATING INFORMATION

U_VENDORS
VENDORS

RISK LEVEL CODE

U_VENDORS
VENDORS

ROUTING NUMBER

BANKS
STORE_CHANGES

SALES TAX NUMBER

OWNERS
U_OWNERS

SANITATION PERMIT

VENDOR_OPERATIONS

SELLER RELATIONSHIP

OWNERS
U_OWNERS

SELLER RELATIVE FLAG

OWNERS
U_OWNERS

SEND TO BANK FLAG

OWNERS
U_OWNERS

SIZE TYPE

FOOD_SIZES
FOOD_SIZES_SMK

SNAP AUTH DATE

U_VENDORS
VENDORS

SNAP AUTH FLAG

U_VENDORS
VENDORS

SNAP AUTH ID

U_VENDORS
VENDORS

COLUMN QUICK REFERENCE

SNAP DISQUALIFIED EXPLAIN

U_VENDORS
VENDORS

SNAP DISQUALIFIED FLAG

U_VENDORS
VENDORS

SNAP FOOD SALES

U_VENDOR_SALES
VENDOR_SALES

SNAP GROSS SALES

U_VENDOR_SALES
VENDOR_SALES

SNAP HIGH RISK FLAG

U_VENDORS
VENDORS

SNAP INVESTIGATION FLAG

U_VENDORS
VENDORS

SNAP MONTHLY SALES

U_VENDORS
VENDORS

SNAP SALES

U_VENDOR_SALES
VENDOR_SALES

SQUARE FOOTAGE RETAIL

VENDOR_OPERATIONS

SQUARE FOOTAGE STORAGE

VENDOR_OPERATIONS

SRC ID

DATA_LOAD_ADDRESS_MAPS

SRC TABLE

DATA_LOAD_ADDRESS_MAPS

SSN

OFFICERS

START DATE

ANNOUNCEMENTS
PREVIOUS_VENDORS

START DT

MARKET_BASKETS

STATE ID

COUNTIES
GEO_LOCATIONS

STATUS

SIGNUP_RESERVATION

STOCK ORDER_DESC

U_VENDOR_SALES
VENDOR_SALES

STOCK ORDER_EXPLAIN

U_VENDOR_SALES
VENDOR_SALES

STORE_CHANGE_DATA

STORE_CHANGE_SUBMISSIONS

STORE_CHANGE_ID

STORE_ADDRESS_CHANGES
STORE_CHANGE_SUBMISSIONS

STORE_CHANGE_STATUS

STORE_CHANGE_SUBMISSIONS

STORE HOUSE BRAND_NAME

DECLARED_FOOD_MB_SUBMISSIONS
U_DECLARED_FOOD_MB_SUBMISSIONS

STORE_NAME

PREVIOUS_VENDORS
SIGNUP_RESERVATION

STORE_PHONE_NUMBER

STORE_CHANGES

SUBMISSION_DATE

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

SUBMISSION_ID

MB_SUBMISSION_FOOD_ITEM
MB_SUBMISSION_FOOD_ITEM_SMK
U_MB_SUBMISSION_FOOD_ITEM

SUBMISSION_STATUS

APPLICATION_SUBMISSIONS
MB_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS
U_MB_SUBMISSIONS

SUBMITTER FIRST NAME

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

SUBMITTER LAST NAME

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

SUBMITTER TITLE

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

SUPER CENTER FLAG

VENDOR_OPERATIONS

SURVEY DATA

MB_SUBMISSIONS
U_MB_SUBMISSIONS

SURVEY DATE

BACKUP_PRICE_SURVEY_DATA
BACKUP_THRESHOLDS
MB_SUBMISSIONS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
THRESHOLDS
THRESHOLDS_OLD
THRESHOLDS_SMK
THRESHOLD_SMK
U_MB_SUBMISSIONS
U_PRICE_SURVEY_DATA

SURVEY STATUS

MB_SUBMISSIONS
U_MB_SUBMISSIONS

SYS STS6X#WU\$UC#JP NNBJM2TPC9H

APPLICATION_SUBMISSIONS

SYS STSVO3 PQCW#\$E0405E0CJUA2

APPLICATION_SUBMISSIONS

TABLE NAME

DATA_LOAD_FK_MAPS

TAX YEAR

U_VENDOR_SALES
VENDOR_SALES

COLUMN QUICK REFERENCE

TEMP THRESHOLD PRICE

BACKUP_THRESHOLDS

THRESHOLD PRICE

BACKUP_THRESHOLDS

THRESHOLDS

THRESHOLDS_OLD

THRESHOLDS_SMK

THRESHOLD_SMK

TICKET NUMBER

ERROR_LOG

TITLE

ANNOUNCEMENTS

UNITS OF MEASURE CODE

DECLARED_FOOD_ITEMS

FOOD_SIZES

FOOD_SIZES_SMK

UNITS OF MEASURE QUANTITY

DECLARED_FOOD_ITEMS

UNIT SIZE

FI_TYPE_DETAILS

UOM CODE

FI_TYPE_DETAILS

USERNAME

OWNER_ACCOUNTS

USE MAILING AS OTHER FLAG

U_VENDORS

VENDORS

USE STREET AS MAILING FLAG

OWNERS

U_OWNERS

U_VENDORS

VENDORS

USE VENDOR WHOLESALERS

OWNERS

U_OWNERS

USE ZONES

OWNERS

U_OWNERS

VENDOR EIN

MB_SUBMISSIONS

U_MB_SUBMISSIONS

VENDOR FLAG

VENDOR_STATUSES

VENDOR GLOBAL ID

APPLICATION_SUBMISSIONS
STORE_CHANGE_SUBMISSIONS
U_APPLICATION_SUBMISSIONS

VENDOR ID

BACKUP_PRICE_SURVEY_DATA
DASHBOARD_STATUS
MB_SUBMISSIONS
OWNER_VENDOR_WHOLESALEERS
PREVIOUS_VENDORS
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
STORE_CHANGES
STORE_HOURS
U_MB_SUBMISSIONS
U_PRICE_SURVEY_DATA
U_STORE_HOURS
U_VENDORS
U_VENDOR_BANK_ACCOUNTS
U_VENDOR_SALES
U_VENDOR_ZONES
VENDORS
VENDOR_ADDRESSES
VENDOR_BANK_ACCOUNTS
VENDOR_CONTACTS
VENDOR_EMAILS
VENDOR_INSURANCE
VENDOR_OPERATIONS
VENDOR_PHONES
VENDOR_SALES
VENDOR_WIC_PROGRAMS
VENDOR_ZONES

VENDOR NAME

BACKUP_PRICE_SURVEY_DATA
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
STORE_CHANGES
U_PRICE_SURVEY_DATA
U_VENDORS
VENDORS

VENDOR STATUS CODE

U_VENDORS VENDORS

VENDOR TYPE CODE

U_VENDORS
VENDORS

VEN ID

BACKUP_PRICE_SURVEY_DATA
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA

WEIGHT FACTOR

BACKUP_PRICE_SURVEY_DATA
FOOD_SIZES
FOOD_SIZES_SMK
PRICE_SURVEY_DATA
PRICE_SURVEY_DATA_SMK
U_PRICE_SURVEY_DATA

WELL STOCKED BREAD FLAG

VENDOR_OPERATIONS

WELL STOCKED CEREAL FLAG

VENDOR_OPERATIONS

WELL STOCKED DAIRY FLAG

VENDOR_OPERATIONS

WELL STOCKED FRUIT FLAG

VENDOR_OPERATIONS

WELL STOCKED MEAT FLAG

VENDOR_OPERATIONS

WELL STOCKED VEG FLAG

VENDOR_OPERATIONS

WHOLESALER ID

OWNER_VENDOR_WHOLESALERS
WHOLESALER_ADDRESSES
WHOLESALER_CONTACTS
WHOLESALER_PHONES

WIC CHECKS DEPOSITED FLAG

STORE_CHANGES
U_VENDOR_BANK_ACCOUNTS
VENDOR_BANK_ACCOUNTS

WIC DISQUALIFIED EXPLAIN

U_VENDORS
VENDORS

WIC DISQUALIFIED FLAG

COLUMN QUICK REFERENCE

WIC DISQUALIFIED FLAG

U_VENDORS
VENDORS

WIC PROGRAM CODE

VENDOR_WIC_PROGRAMS

WIC RESTOCK FREQUENCY

U_VENDOR_SALES
VENDOR_SALES

WIC SALES

U_VENDOR_SALES
VENDOR_SALES

WIC SANCTION EXPLAIN

U_VENDORS
VENDORS

WIC SANCTION FLAG

U_VENDORS
VENDORS

WIC UPC SCANNERS FLAG

VENDOR_OPERATIONS

ZIP4

ADDRESSES
DATA_LOAD_ADDRESS_MAPS
STORE_ADDRESS_CHANGES

ZIP5

ZIPS

ZIP ZIP5

GEO_LOCATIONS

ZONE DESC

ZONES

ZONE ID

MB_SUBMISSIONS
U_MB_SUBMISSIONS
U_VENDOR_ZONES
VENDOR_ZONES

TABLE INDEX

VENWEB.ADDRESS_TYPES	5	VENWEB.PHONE_TYPES	42
VENWEB.ADDRESSES	5	VENWEB.PHONES	43
VENWEB.ANNOUNCEMENTS	6	VENWEB.PREVIOUS_VENDORS	44
VENWEB.APPLICATION_SUBMISSIONS	7	VENWEB.PRICE_SURVEY_DATA	45
VENWEB.BACKUP_PRICE_SURVEY_DATA	8	VENWEB.PRICE_SURVEY_DATA_SMK	46
VENWEB.BACKUP_THRESHOLDS	8	VENWEB.RISK_LEVELS	46
VENWEB.BANK_ADDRESSES	9	VENWEB.SIGNUP_RESERVATION	47
VENWEB.BANK_PHONES	10	VENWEB.STATES	48
VENWEB.BANKS	10	VENWEB.STATEWIDE_AVERAGE_HISTORY	48
VENWEB.CITIES	11	VENWEB.STORE_ADDRESS_CHANGES	49
VENWEB.CONTACT_EMAILS	11	VENWEB.STORE_CHANGE_SUBMISSIONS	50
VENWEB.CONTACT_PHONES	12	VENWEB.STORE_CHANGES	51
VENWEB.CONTACT_TITLES	12	VENWEB.STORE_HOURS	52
VENWEB.CONTACTS	13	VENWEB.THRESHOLD_SMK	53
VENWEB.COUNTIES	14	VENWEB.THRESHOLDS	54
VENWEB.DASHBOARD_STATUS	15	VENWEB.THRESHOLDS_OLD	55
VENWEB.DATA_LOAD_ADDRESS_MAPS	16	VENWEB.THRESHOLDS_SMK	55
VENWEB.DATA_LOAD_FK_MAPS	16	VENWEB.U_APPLICATION_SUBMISSIONS	56
VENWEB.DECLARED_FOOD_CATEGORIES	17	VENWEB.U_DECLARED_FOOD_MB_SUBMISSIONS	57
VENWEB.DECLARED_FOOD_ITEMS	18	VENWEB.U_MB_SUBMISSION_FOOD_ITEM	57
VENWEB.DECLARED_FOOD_MB_SUBMISSIONS	19	VENWEB.U_MB_SUBMISSIONS	58
VENWEB.EMAILS	20	VENWEB.U_OWNER_BANK_ACCOUNTS	59
VENWEB.ERROR_LOG	21	VENWEB.U_OWNERS	60
VENWEB.FI_TYPE_DETAILS	22	VENWEB.U_PRICE_SURVEY_DATA	61
VENWEB.FOOD_CATEGORIES	23	VENWEB.U_STORE_HOURS	62
VENWEB.FOOD_ITEMS	24	VENWEB.U_VENDOR_BANK_ACCOUNTS	63
VENWEB.FOOD_ITEMS_SMK	24	VENWEB.U_VENDOR_SALES	64
VENWEB.FOOD_SIZES	25	VENWEB.U_VENDOR_ZONES	65
VENWEB.FOOD_SIZES_SMK	25	VENWEB.U_VENDORS	66
VENWEB.FSP_REGIONAL_OFFICES	26	VENWEB.U_WHOLESALEERS	67
VENWEB.GEO_LOCATIONS	27	VENWEB.UNITS_OF_MEASURE	67
VENWEB.MARKET_BASKET_FOODS	28	VENWEB.VENDOR_ADDRESSES	68
VENWEB.MARKET_BASKET_FOODS_SMK	28	VENWEB.VENDOR_BANK_ACCOUNTS	69
VENWEB.MARKET_BASKETS	29	VENWEB.VENDOR_CONTACTS	70
VENWEB.MB_SUBMISSION_FOOD_ITEM	30	VENWEB.VENDOR_EMAILS	70
VENWEB.MB_SUBMISSION_FOOD_ITEM_SMK	30	VENWEB.VENDOR_INSURANCE	71
VENWEB.MB_SUBMISSIONS	31	VENWEB.VENDOR_OPERATIONS	72
VENWEB.MIGRATIONHISTORY__	32	VENWEB.VENDOR_PHONES	73
VENWEB.OFFICER_ADDRESSES	32	VENWEB.VENDOR_SALES	74
VENWEB.OFFICER_EMAILS	33	VENWEB.VENDOR_STATUSES	75
VENWEB.OFFICER_PHONES	33	VENWEB.VENDOR_TYPES	75
VENWEB.OFFICERS	34	VENWEB.VENDOR_WIC_PROGRAMS	76
VENWEB.OWN_VEN_WS_FOOD_CATEGORIES	35	VENWEB.VENDOR_ZONES	77
VENWEB.OWNER_ACCOUNTS	36	VENWEB.VENDORS	78
VENWEB.OWNER_ADDRESSES	37	VENWEB.WHOLESALEER_ADDRESSES	79
VENWEB.OWNER_BANK_ACCOUNTS	38	VENWEB.WHOLESALEER_CONTACTS	80
VENWEB.OWNER_CONTACTS	39	VENWEB.WHOLESALEER_PHONES	80
VENWEB.OWNER_PHONES	39	VENWEB.WHOLESALEERS	81
VENWEB.OWNER_TYPES	40	VENWEB.WIC_PROGRAMS	81
VENWEB.OWNER_VENDOR_WHOLESALEERS	40	VENWEB.ZIPS	82
VENWEB.OWNERS	41	VENWEB.ZONES	82
VENWEB.PEER_GROUPS	42		

VIEW INDEX

VENWEB.PRICE_SURVEY_DATA_VW	84
VENWEB.PRICE_THRESHOLD_VW	84

