

PaJCMS Research Data Dictionary

Version 1.0

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
VW_TBL_ADDRESS	The ADDRESS table contains curent and past address of a Juvenile, Victim, Relations, or Involved Person. There is an ID field that connects the address to the correct person. Multiple addresses per person may be retained. The current address flag is set to indicate the primary address.
ADDR_LN_1	First line of a specific address. i.e. 1871 Old Main Drive
ADDR_LN_2	Second line of an address. i.e. Shippensburg University; Apartment 100
ADDRESS_ID	The tables identity column.
CELL_PHONE	Cell Phone being using by the individual associated with this address
CENSUS_TRACK	"Identifies a specific location where the address is located. Location ID is obtained from the following Census Bureau web site http://factfinder.census.gov/servlet/AGSGeoAddressServlet?_lang=en&_programYear=50&_treeld=420 by Allegheny County"
CITY	City where the specific address is located
COUNTY_ID	Identifies the county owning the record.
CURRENT_ADDRESS	"Flag to indicate current or previous address 1 = Current address 0 = Previous address"
DESCRIPTION	Description of the address. i.e. Home, Mother's Home, etc
E_MAIL	Individual's E-Mail Address
EDATE	The last date an individual resided at a specific address
HOME_PHONE	Home phone of the individual associated with this address
MAILING_ADDRESS	1 = indicates the address is a mailing address
NOTES	General information or comments as deemed necessary to clarify the record
PAGER	Pager number of the individual associated with this address
RELATION_ID	Identifies this address is for a Relative associated to a Juvenile
RIP_ID	Identifies that this address is for an Involved Person associated with a specific case
SDATE	Shows the date a specific residence was first occupied
STATE	State where the address is located
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TOWNSHIP	Township where the address is located
VICTIM_ID	Identifies this address is for a Victim associated with a specific case
WORK_PHONE	Work phone of the individual associated with the specific address
ZIP	Zip Code where the address is located
ZIP_EXT	Zip +4 extension of the zip code where the address is located
VW_TBL_ALIAS	The ALIAS table contains any alias name for a Juvenile. Multiple aliases may be retained.
ALIAS_FIRSTNAME	First name used as an alternate identity
ALIAS_ID	The tables identity column.
ALIAS_LASTNAME	Last name used as an alternate identity
ALIAS_MIDDLENAME	Middle name used as an alternate identity
ALIAS_NICKNAMES	Nicknames (Example: Real name is John; nickname is Jack. It could also be a tag given by friends like Spanky.)
COUNTY_ID	Identifies the county owning the record.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_ATD	The ATD table contains information on a Juveniles Alternatives to Detention.
ATD_ID	ID to identify a specific ATD record
ATD_TYPE_LKP_ID	ID to link to the ATD_TYPE_LKP table
COMMENTS	ATD comments
COUNTY_ID	Identifies the county owning the record.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
DET_FACILITY_ID	If the ATD type is "shelter" then the shelter facility is identified.
DETENTION_INTAKE_ID	Links to the DETENTION_INTAKE table to associate this ATD record with a specific detention record
END_DATE	Date the ATD ended
END_REASON_LKP_ID	Links to the ATD_END_REASON_LKP table
JUVENILE_HISTORY_ID	Id of the juvenile history record
PROVIDER_ID	The provider for the alternative to detention. If the ATD is of type "Shelter" then "DET_FACILITY_ID" is used instead.
START_DATE	Date the ATD started

VW_TBL_ATD_PROVIDER_REL **Relates county providers to specific ATD Types**

ATD_PROVIDER_REL_ID	The table's identity column.
ATD_TYPE_LKP_ID	The type of Alternative to Detention
COUNTY_ID	Identifies the county owning the record.
PROVIDER_ID	The provider which offers Alternatives to Detention of the type specified
SVC_TERM_DATE	If the provider is scheduled to or has already ceased to provide ATDs of the type listed, denotes the date by which this provider is to be considered "terminated" for this ATD type.

VW_TBL_CALENDAR **The CALENDAR table contains the calendar entries made on the juvenile's calendar and the user's calendar. The county can set the selections for the type of event.**

CALENDAR_ID	The tables identity column.
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
EBP_CONTACT	Whether event was considered as an EBP contact
END_ITEM	Date and time the appointment or event ends
INCENTIVES_USED	Whether Incentives were applied at this calendar event
ITEM_DESCRIPTION	Short description of the event
ITEM_NOTES	Long description of the items events. This column is also used by Probation Officers to keep individual notes on their respective clients.
ITEM_PRIORITY	Used to identify the priority of the event which ranges from discretionary to immediate - links to the PRIORITY_ID table
ITEM_TYPE	It is used to identify entries for specific purposes. Example: Home Visit, Detention hearing, etc
JUVENILE_SEEN	Indicates the Juvenile was actually seen during the Calendar event.
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
SANCTIONS_APPLIED	Whether Sanctions were applied at this calendar event
START_ITEM	Date and time the appointment or event starts
SUPERVISOR_NOTE	Whether a supervisor added the event
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_CASE_PLAN **Case plans for juveniles and their open and close dataes**

CASE_PLAN_ID	Unique Identifier of the case plan
CLOSE_DATE	Date of when the case plan was closed
COUNTY_ID	Identifies the county owning the record.
MHS_JUVENILE_ID	The last yls before case plan was created (auto selected)
PLAN_DATE	Date of when case plan started
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_CASE_PLAN_ACTIVITY **Case Plan Activites per Domain**

ACTIVITY_DESCRIPTION	Activity description (can be overridden from stand definition)
ACTIVITY_ID	Unique identifier of the case plan activity

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
DATE_ADDED	Date added to the case plan
DOMAIN_ACTIVITY_ID	Identifies the category domain and activity
DOMAIN_ID	Identifies the barriers and triggers
END_DATE	End date for the activity
EXPECTED_COMPLETION_DATE	Date of when activity is expected to be complete
PROVIDER_ACTIVITY_ID	Associated provider of the activity
SCHEDULED_DATE	Scheduled date for the activity

VW_TBL_CASE_PLAN_ACTIVITY_SCC The scores of case plan activities

ACTIVITY_ID	The activity being scored
ACTIVITY_SCORE_DATE	Date of when the activity was scored
ACTIVITY_SCORE_ID	Unique identifier of the scored activity
COMMENT	Comments
COUNTY_ID	Identifies the county owning the record.
SCORE_ID	Type of score

VW_TBL_CASE_PLAN_DOMAIN Domains associated with the case plan and its barriers and triggers

BARRIERS	Description of barriers
BEGUN	Date time begun
CASE_PLAN_ID	Identifies the case plan
CATEGORY_DOMAIN_ID	Identifies the category domain
COUNTY_ID	Identifies the county owning the record.
DOMAIN_ID	Unique identifier of the domain
NOTREADY	Datetime not ready
NOTSURE	Date time not sure
READY	Date time ready
TRIGGERS	Description of triggers

VW_TBL_CASE_PLAN_PROVIDER_AC Providers that can be associated with a certain activity

COUNTY_ID	Identifies the county owning the record.
DOMAIN_ACTIVITY_ID	Identifies the domain activity
PROVIDER_ACTIVITY_ID	Unique identifier of the provider activity
PROVIDER_ID	Identifies the Provider

VW_TBL_CASE_PLAN_REVISION History of case plan revisions

CASE_PLAN_ID	Identifies the case plan
COUNTY_ID	Identifies the county owning the record.
REVISION_COMMENT	comments for revising case plan
REVISION_ID	Unique identifier of the revision

VW_TBL_CHARGE The CHARGE table contains the Alleged Charges for an allegation and the information associated with each charge. All ID codes are set by JCJC and are not configurable by the county. Multiple charges may be entered.

ADDED_ON_CHARGEDISPOSITION	1= Additional Charge Added at Disposition
ADMITTED_TO	Did the juvenile admit to the charge at the time of allegation
CHARGE_ADJUDICATED	Shows whether the charge was adjudicated delinquent
CHARGE_ATT	Identifies a specific charge as an Attempt. Example Attempted Burglary
CHARGE_CODE	The Pennsylvania Code associated with the allegation Example: 18912B
CHARGE_CON	Identifies the charge as a Conspiracy Example: Conspiracy to commit Burglary
CHARGE_COUNT	The number of counts which has been alleged for a specific charge code.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
CHARGE_DESC	Plain text description of the alleged charge. Example: WEAPON ON SCHOOL PROPERTY
CHARGE_GRADE	The grade of the alleged charge. Example: F = Felony; F1 = First Degree Felony
CHARGE_ID	The tables identity column.
CHARGE_KEY	A combination of the Charge Code and Charge Grade are concatenated to create the Charge Key.
CHARGE_SOL	Identifies the charge as a Solicitation Example: Solicitation to commit Burglary
COUNTY_ID	Identifies the county owning the record.
COUNTY_SUBDIVISION_ID	Identifies county subdivisions - ex: Township, Boro
DATE_FROM	Indicates the initial date of the alleged charge.
DATE_THRU	"The date which the alleged charge carried thru. Example: A vandalism on property could have started and not concluded for several days DATE_FROM: 2009-10-01 to DATE_THRU: 2009-10-03"
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
DOCKET	Docket number supplied by the Clerk of Courts for the individual county.
EXPUNGED	Charged expunged Yes/No
EXPUNGED_BY	Charge expunged by
EXPUNGED_DATE	Date of when charge was expunged
JUVENILE_HISTORY_ID	Identification of the juvenile history record
MOST_SERIOUS	Identifies this charge is the most serious charge for the specific allegation.
MOST_SERIOUS_ALL	Most serious charge including expunged charges
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
SCHOOL_RELATED	Flag to indicate if the Alleged Charge was commit on school property
WEAPON_TYPE_ID	Type of weapon used
WEAPON_USED	Was a weapon used Yes/No

VW_TBL_CHARGEDISPOSITION

The CHARGEDISPOSITION table contains the outcome of each charge. The charge disposition ID codes are set by JCJC and are not configurable by the county.

ADJ_DELINQUENT	Was the juvenile adjudicated delinquent on the specific charge
ADJ_DEPENDENT	Was the juvenile adjudicated dependent on the specific charge
ADMITTED_TO	Did the juvenile admit responsibility for the charge
BASE_CHARGE	Identifies the charge as the original charge when multiple counts are split into separate charges.
CHARGE_AMENDED	Was the original charge amended
CHARGE_ATT	Identifies a specific charge as an Attempt Example: Attempted Burglary
CHARGE_CODE	The Pennsylvania Code associated with the charge Example: 18912B
CHARGE_CON	Identifies the charge as a Conspiracy Example: Conspiracy to commit Burglary
CHARGE_COUNT	The number of counts identified with the specific charge
CHARGE_DESC	Plain text description of the charge Example: WEAPON ON SCHOOL PROPERTY
CHARGE_GRADE	The grade of the alleged charge. Example F = Felony; F1 - First Degree Felony
CHARGE_ID	Links the specific charge to the Alleged Charge
CHARGE_KEY	A combination of the Charge Code and Charge Grade are concatenated to create the Charge Key
CHARGE_SOL	Identifies the charge as a Solicitation. Example: Solicitation to commit burglary
CHARGEDISPO_STATUS_ID	Defines the status of the charge Example: Substantiated, withdrawn, pending, etc
CHARGEDISPOSITION_ID	The tables identity column.
COSTS	Any court costs associated with this specific charge
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
EXPUNGED	Was charge expunged Yes/No

<u>NAME</u>	<u>DESCRIPTION</u>
EXPUNGED_BY	Who expunged the charge
EXPUNGED_DATE	Date of when charge was expunged
FINES	Any fines associated with this specific charge
JUVENILE_HISTORY_ID	Identification of the juvenile history record
MOST_SERIOUS	Identifies this charge is the most serious charge for the specific disposition.
MOST_SERIOUS_ALL	Most serious including expunged records
REDUCED_COUNT	If the charge has been reduced or split then the column shows the number of counts affected
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
SUBSTANTIATED_COUNT	If the charge has been substantiated or split then substantiated the column shows the number of counts affected
WITHDRAWN_COUNT	If the charge has been withdrawn or split then withdrawn the column shows the number of counts affected
VW_TBL_CODEFENDANT	The CODEFENDANT table contains the information on codefendants: this table indicates which codefendants go together on a particular case
CODEFENDANT_ID	The tables identity column.
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
GROUP_ID	Used to group the co-defendants together. One group number could have several referral_id and system_jid records identified
REFERRAL_ID	Links to REFERRAL table for case information related to this Codefendant
SYSTEM_JID	Links to the JUVENILE Table for information about the Codefendant
VW_TBL_COMMUNITY_SERVICE	The COMMUNITY_SERVICE_REASON_LKP table contains the County specific reasons a juvenile was assigned to a community service
COMM_SERVICE_ID	The tables identity column.
COMMENTS	General information or comments as deemed necessary to clarify the record
COMPENSATED	Flags if the juvenile is compensated monetarily for performing community Service
COMPLETED	Was community service successfully completed
COMPLETED_BY	Date when community service is to be completed
COUNTY_ID	Identifies the county owning the record.
CS_REASON_ID	The reason the juvenile was ordered to participate in community Service
DATE_ASSIGNED	The date the juvenile was assigned to perform community service.
DATE_COMPLETED	The date community service was actually completed
DATE_STARTED	The date the juvenile actually started community servie
DATE_TERMINATED	The date community service was terminated. This indicates it was not completed.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
DOCKET_NUMBER	Docket number supplied by the County Clerk of Courts
HOURS_REMAINING	The number of hours remaining before community service is completed
HOURS_RESCINDED	Community Service hours which were recinded, or where the juvenile was released from having to complete the ordered amount.
HOURS_WORKED	Total community hours worked
JUVENILE_HISTORY_ID	Id of the juvenile history record
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
SENTENCED_HOURS	Number of community service hours ordered to complete
SENTENCED_HOURS_EQUIV_AMOUN	Used in conjunction with restitution. The hourly wage which would be paid, but is used in lieu of money.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_CY60FORM	Used for completion of the CY60 Form CCYA/JPO REQUEST FOR CAO ACTION
ACCESS_CARD	As read from the CY60 Form II. IDENTIFYING INFORMATION: Item 7: Access Card and Issue #
ACCESS_CARD_ISSUE_NO	As read from the CY60 Form II. IDENTIFYING INFORMATION: Item 7: Access Card and Issue #

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
ACCESS_CARD_PRESENT	As read from the CY60 Form II. IDENTIFYING INFORMATION: Does CCYA/JPO have an Access Card for the Child
ACTION_AGEOUT	As read from the CY60 Form I. ACTION REQUESTED: Notification of "Age Out"
ACTION_AUTOENROLL	As read from the CY60 Form I. ACTION REQUESTED: Automatic Enrollment in Medicaid
ACTION_CHANGEPLACEMENT	As read from the CY60 Form I. ACTION REQUESTED: Notification of Change in placement / discharge
ACTION_COMMENT	Other action specified if other is checked
ACTION_NONIVE	As read from the CY60 Form I. ACTION REQUESTED: Medicaid Non IV-E Redetermination - TPL form attached
ACTION_NOTIFICATIONCHANGE	As read from the CY60 Form I. ACTION REQUESTED: Notification of Change or additional informatin
ACTION_SUBSIDIZED	As read from the CY60 Form I. ACTION REQUESTED: Susidized Permanent Legal Custodianship Release
CAO_CASE_NUMBER	As read from the CY60 Form: Case # - CAO
COUNTY_ID	Identifies the county owning the record.
CY60_CHILD_DEFINITION_JTS_ID	Youth 18 to 21 years of age meets the definition of child (yes, no, unknown, na)
CY60FORM_ID	The tables identity column.
FILED_BY_DATE	As read from the CY60 Form III D: CCYA/JPO INFORMATON AND AUTHORIZATION: Date
FILED_BY_NAME	As read from the CY60 Form III D: CCYA/JPO INFORMATON AND AUTHORIZATION: Name
FILED_BY_PHONE	As read from the CY60 Form III D: CCYA/JPO INFORMATON AND AUTHORIZATION: Phone
JPO_CASE_NUMBER	As read from the CY60 Form: Case #: CCYA/JPO
JUVENILE_INCOME_TYPE	As read from the CY60 Form II 9: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Specify Monthly Gross Income and Type
JUVENILE_MONTLYGROSS	As read from the CY60 Form II 9: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO) Specify Monthly Gross Income and Type
JUVENILE_PERINCOME_PRESENT	As read from the CY60 Form II 8: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Does the Child Have Any Personal income
MCI_CASE_NUMBER	Master Client Index is a state generated number for all kids involved in the Children & Youth System in PA
PLACEMENT_COUNTY_CODE	As read from the CY60 Form III B: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) County Code where placed
PLACEMENT_DATE	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) Date of Initial Placement
PLACEMENT_EFFECTIVE_DATE	As read from the CY60 Form III B: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) Effective Date
PLACEMENT_FACILITY_CODE	As read from the CY60 Form III B: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) Placement Facility Code
PLACEMENT_PROVIDER_ADDRESS	As read from the CY60 Form III B: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Address
PLACEMENT_PROVIDER_NAME	As read from the CY60 Form III B: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): NAME OF SUBSTITUE CARE PROVIDER
RELEASED_COUNTY_CODE	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) County Code where returned
RELEASED_EFFECTIVE_DATE	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) Effective Date
RELEASED_REL_ADDRESS	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO) RELATIVE / CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
RELEASED_REL_FIRSTNAME	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Individuals First Name
RELEASED_REL_LASTNAME	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Individuals Last Name
RELEASED_REL_MIDDLENAME	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Individuals Middle Name

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
RELEASED_REL_SSN	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): SOCIAL SECURITY NUMBER
RELEASED_RELATION_TYPE_ID	As read from the CY60 Form III C: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Relationship to Child
REMOVAL_DATE	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): Date of Initial Removal (Constructive)
REMOVAL_REL_ADDRESS	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): RELATIVE /CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_REL_FIRSTNAME	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): RELATIVE /CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_REL_LASTNAME	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): RELATIVE /CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_REL_MIDDLENAME	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): RELATIVE /CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_REL_SSN	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): SOCIAL SECURITY NUMBER
REMOVAL_RELATION_TYPE_ID	As read from the CY60 Form III A: PLACEMENT / REMOVAL INFORMATION (COMPLETED BY CCYA/JPO): RELATIONSHIP TO CHILD
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_CY61FORM

FORM CY61 - APPLICATION FOR INITIAL DETERMINATION FOR TITLE IV-E PLACEMENT MAINTENANCE AND MEDICAID DETERMINATION

AGE_UNDER18	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO), Item 11: Child is Under The Age Of 18
AGE_UNDER19	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO), Item 11: Child is Under The Age Of 19, Enrolled in A Secondary School and Expected To Graduate By 19
CAO_CASE_NUMBER	As read from the CY61 Form: Case #: CAO
CITIZENSHIP_QUALIFIEDALIEN	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO), Item 10: Citizenship: Qualified Alien
CITIZENSHIP_UNQUALIFIEDALIEN	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO), Item 10: Citizenship: Unqualified Alien
CITIZENSHIP_US	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO), Item 10: US Citizen
CONTAINS_CTWBI_LANGUAGE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 4: Initial Custody/Removal Court Order That Contains the CTW/BI Language
CONTAINS_CTWBI_ORDERDATE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 5: Effective Date Of Order
CONTAINS_REMOVAL_LANGUAGE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 6: Court Order That contains The Reasonable Efforts To Prevent Removal Language within 60 Days Of Child's Removal.
CONTAINS_REMOVAL_ORDERDATE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 7: Effective Date Of Order
CONTAINS_SHAREDCase_LANGUAG	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 8: JPO Court Order That Contains Shared Case Management Language.
CONTAINS_SHAREDCase_ORDERDA	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 9: Effective Date Of Order
COUNTY_ID	Identifies the county owning the record.
COURT_PETITION_DATE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO) Item 3: Date of Juvenile Court Petition or Voluntary Placement Agreement Signed By All Parties.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
CY61FORM_ID	The tables identity column.
DEPRIVATION_ABSENCE	As read from the CY61 Form V: DEPRIVATION FACTORS: Absence (E.G. Separation Or Divorce)
DEPRIVATION_CHECK	As read from the CY61 Form V: DEPRIVATION FACTORS: Deprivation - Check The Deprivation Facotr(s) Below
DEPRIVATION_DEATH	As read from the CY61 Form V: DEPRIVATION FACTORS: Death
DEPRIVATION_INCAPACITY	As read from the CY61 Form V: DEPRIVATION FACTORS: Incapacity/Disabled, Explain.
DEPRIVATION_REASON	As read from the CY61 Form V: DEPRIVATION FACTORS: Clear text to provide explaintion under this section
DEPRIVATION_UNDEREMPLOYMENT	As read from the CY61 Form V: DEPRIVATION FACTORS: Underemployment Of Primary Wage Earner
DEPRIVATION_UNEMPLOYMENT	As read from the CY61 Form V: DEPRIVATION FACTORS: Unemployment Of Primary Wage Earner
FATHER_DOB	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 5: DOB
FATHER_FIRSTNAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 4: Father's Name and Address
FATHER_LASTNAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 4: Father's Name and Address
FATHER_MIDDLENAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 4: Father's Name and Address
FATHER_RELATION_ID	Doesn't appear on the form - may be used to indicate natural father, step-father, etc
FATHER_SSN	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 6: SS#
FILED_BY_DATE	As read from the CY61 Form VIII: COUNTY ASSISTANCE OFFICE CERTIFICATION: Item 3: DATE
FILED_BY_NAME	As read from the CY61 Form VIII: COUNTY ASSISTANCE OFFICE CERTIFICATION: Item 3: NAME (PLEASE PRINT)
FILED_BY_PHONE	As read from the CY61 Form VIII: COUNTY ASSISTANCE OFFICE CERTIFICATION: Item 3: PHONE
FULFILLS_CHILD	List criteria that fulfills definations of child
INITIAL_PLACEMENT_DATE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACMENT AGREEMENT (COMPLETED BY CCYA/JPO), Item 2: Date of Initial Placement
INITIAL_REMOVAL_DATE	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACMENT AGREEMENT (COMPLETED BY CCYA/JPO), Item 1: Date of Initial Removal (Constructive Removal)
JPO_CASE_NUMBER	As read from the CY61 Form: Case #: CCYA/JPO
JUVENILE_AUTOMOBILE	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: AUTOMOBILE
JUVENILE_BANKACCOUNT	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: BANK ACCOUNT
JUVENILE_DEPOSITCERTIFICATE	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: CERTIFICATE OF DEPOSIT
JUVENILE_INCOME_ELIGIBILITY	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 1: Did the Child Have Any Income / Resources In Eligibility Month Or Month Child Lived with Relative?
JUVENILE_INCOME_OTHER	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: OTHER AMOUNT
JUVENILE_INCOME_OTHER_DESC	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: OTHER, SPECIFY
JUVENILE_RESOURCE_OTHER	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: OTHER (Table on right of form)
JUVENILE_RESOURCE_OTHER_DESC	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: OTHER (Table on right of form) SPECIFY
JUVENILE_SS	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: SS

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
JUVENILE_SSI	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: SSI
JUVENILE_WAGES	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Item 2: WAGES
MCI_CASE_NUMBER	Master Client Index is a state generated number for all kids involved in the Children & Youth System in PA
MOTHER_DOB	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 8: DOB
MOTHER_FIRSTNAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 7: Mother's Name and Address
MOTHER_LASTNAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 7: Mother's Name and Address
MOTHER_MIDDLENAME	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 7: Mother's Name and Address
MOTHER_RELATION_ID	Doesn't appear on the form - may be used to indicate natural mother, step-mother, etc
MOTHER_SSN	As read from the CY61 Form I: IDENTIFYING INFORMATION (COMPLETED BY CCYA/JPO): Item 9: SS#
PARENT_PAYING_SUPPORT	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Paying Child Support For Child(ren) out of the home
PARENT_PAYING_SUPPORT_AMOUN	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Paying Child Support For Child(ren) out of the home: Total Amount
PARENT_PAYING_SUPPORT_NAMES	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Paying Child Support For Child(ren) out of the home: Names Of Child(ren)
PARENT_RECEIVING_SUPPORT	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Receiving Child Support For Child(ren) in the home
PARENT_RECEIVING_SUPPORT_AMC	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Receiving Child Support For Child(ren) in the home Total Amount
PARENT_RECEIVING_SUPPORT_NAM	As read from the CY61 Form VII: INCOME AND RESOURCES OF THE CHILD, Parent Is Receiving Child Support For Child(ren) in the home: Name of Child(ren)
PETITION	As read from the CY61 Form III: COURT ORDER OR VOLUNTARY PLACEMENT AGREEMENT (COMPLETED BY CCYA/JPO), Item 3: Petition, Complete Section III
PRIOR_LIVESWITH_OTHER	As read from the CY61 Form IV, REMOVAL HOME: Item 2C: Did not Live with Parent O Other Specified Relative In Prior 6 Months
PRIOR_LIVESWITH_PARENT	As read from the CY61 Form IV, REMOVAL HOME: Item 2A: Parent Or Adoptive Parent
PRIOR_LIVESWITH_RELATIVE	As read from the CY61 Form IV, REMOVAL HOME: Item 2B: Relative (Other than Parent)
PRIVATE_INSURANCE_PRESENT	Is a private insurance plan available
REMOVAL_FROM_ADDRESS	As read from the CY61 Form IV, REMOVAL HOME: Item 3: RELATIVE / CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_FROM_FIRSTNAME	As read from the CY61 Form IV, REMOVAL HOME: Item 3: RELATIVE / CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_FROM_LASTNAME	As read from the CY61 Form IV, REMOVAL HOME: Item 3: RELATIVE / CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_FROM_MIDDLENAME	As read from the CY61 Form IV, REMOVAL HOME: Item 3: RELATIVE / CARETAKER NAME (LAST, FIRST, MI) AND ADDRESS
REMOVAL_FROM_OTHER	As read from the CY61 Form IV, REMOVAL HOME: Item 1: Other (Unrelated Person, Runaway, Etc)
REMOVAL_FROM_PARENT	As read from the CY61 Form IV, REMOVAL HOME: Item 1: Parent Or Adoptive Parent
REMOVAL_FROM_REL_TYPE_ID	As read from the CY61 Form IV, REMOVAL HOME: Item 3: RELATIONSHIP TO CHILD
REMOVAL_FROM_RELATIVE	As read from the CY61 Form IV, REMOVAL HOME: Item 1: Relative (Other Than Parent)
REMOVAL_FROM_SSN	As read from the CY61 Form IV, REMOVAL HOME: Item 3: SOCIAL SECURITY NUMBER

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
REMOVAL_MONTH	Date the juvenile was removed from the home when applicable
REMOVAL_PRIOR_RESIDENCE	Did the child reside in the home of legal removal during or within 6 months of the eligibility month (yes/no)
REMOVAL_SPECIFIED_REL	Relation type of the individual whose home the juvenile was removed
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VOLUNTARY_PLACEMENT	As read from the CY61 Form V: DEPRIVATION FACTORS: No Deprivation
VPA_COURT_ORDER_DATE	Date of the court order for a voluntary placement agreement
VPA_SIGNED_BY_GUARDIAN	If a parent didn't signed a Voluntary placement agreement was it signed by gaurdian (yes no)

VW_TBL_CY61FORM_INCOME_RESO **Contains specific information used by the CY61FORM**

COUNTY_ID	Identifies the county owning the record.
CY61_REL_ID	The tables identity column.
CY61FORM_ID	Ties the income sources in to the CY61 FORM
DEPEDENT_CARE	Dependent Care Details
GROSS_INCOME	Family's Gross Income
INCOME_FREQUENCY_ID	Income Frequency. Example: Weekly, BiWeekly, Etc
INCOME_SOURCE	Source of income.
RELATION_DOB	Relation's Date of Birth
RELATION_FIRSTNAME	Relation's First Name
RELATION_ID	Shows the detail information Name, DOB and other identifying information related to the Relative.
RELATION_LASTNAME	Relation's Last Name
RELATION_MIDDLENAME	Relation's Middle Name
RELATION_SSN	Relation's Social Security Number
RELATION_TYPE_ID	Shows the relationship of the juvenile. Example: Mother, Father, Etc
RESOURCES	Other sources of income

VW_TBL_DET_INTAKE_CHARGES **Juvenile charges at the time of Dentention intake - especially if the detention assessment precedes the allegation**

ADMITTED_TO	Whether the juvenile admitted to the charge
CHARGE_ATT	Marks that the charge was an attempt
CHARGE_CODE	The legal code for the charge offense
CHARGE_CON	Marks that the charge was a conspiracy
CHARGE_COUNT	The count for the charge
CHARGE_DESC	The description of the charge. The wording may vary compared to the corresponding charge in CHARGES_LKP
CHARGE_GRADE	The grade of the offense: whether it was a felony, misdemeanor, or summary.
CHARGE_KEY	The charge key of the offense, composed of the code and the grade. Also links to the CHARGES_LKP record.
CHARGE_SOL	Marks that the charge was a solicitation
COUNTY_ID	Identifies the county owning the record.
DET_INTAKE_CHARGES_ID	The table's identity column.
DETENTION_INTAKE_ID	Links these charges with the Detention Assessment, ATDs, and corresponding Detention.
MOST_SERIOUS	Whether this is the most serious charge at the time the detention assessment was filled out - automatically calculated

VW_TBL_DETENTION **list of juvenile detentions**

COUNTY_ID	Identifies the county owning the record.
DET_FACILITY_ID	The detention facility
DET_REASON_ID	The reason for the detention.
DET_SECTION_ID	The section code for which the juvenile is being placed in detention
DETENTION_ID	The table's identity column.
DETENTION_INTAKE_ID	Associates the detention with its corresponding PaDRAI or Detention Assessment, Alternatives to Detention, and Hearings

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
JUVENILE_HISTORY_ID	Id of the juvenile history record
MSC_ADJ_DELINQUENT	Identifies whether the juvenile was adjudicated delinquent on the charge for which he was detained; for PCCD datasharing
MSC_CHARGE_KEY	Identifies the charge for which the juvenile was placed detained; PCCD data sharing
MSC_DATE_OF_OFFENSE	Identifies the date of the charge for which the juvenile was detained; for PCCD datasharing
OUT_OF_HOME_SERVICE_END_TYPE	Whether the detention ended in a release or a transfer to another out of home service
OUT_OF_HOME_SERVICE_ID	The Out of Home Service Episode that contains this detention
REFERRED_BY_ID	Shows who had referred the juvenile for detention.
SERVICE_COMMENT	The primary notes about this detention. Additional notes can be found in DETENTION_NOTES.
SERVICE_END_DATE	The date the juvenile was released from detention
SERVICE_START_DATE	The date the juvenile entered detention
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_DETENTION_INTAKE	List of Juvenile Detention Assessments - associating PaDRAI or no-PaDRAI assessments with ATDs and Detentions
COUNTY_ID	Identifies the county owning the record.
DETENTION_INTAKE_ID	The table's identity column.
JUVENILE_HISTORY_ID	Id of the juvenile history record active at the time this detention was created
PO_ID	Identification of the Probation Officer
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_DETENTION_NOTES	Notes for juvenile detentions
COUNTY_ID	Identifies the county owning the record.
DETENTION_ID	The detention stay for which these notes were recorded
DETENTION_NOTES	The notes for this detention.
DETENTION_NOTES_ID	The table's identity column.
NOTE_DATE	The date for this detention note

VW_TBL_DETENTION_STAGES	Stages of detentions - At least one must be set for every detention
COUNTY_ID	Identifies the county owning the record.
DET_STAGE_ID	The stage of the juvenile's supervision while he was in detention (prior to hearing or after disposition, for example)
DETENTION_ID	The detention stay that these stages apply to
DETENTION_INTAKE_ID	Links this stage with the Detention Assessment, Detention, ATDs, and Detention Hearing
DETENTION_STAGES_ID	The table's identity column.
END_DATE	The date the detention stage ended. It must not be more recent than the release date of the detention.
INITIAL_STAGE	Whether this was the first detention stage when this juvenile was detained. If this is set to 1, this is the stage that will be modified on the Detention screen rather than the Detention Stages screen. All other stages for this detention must have a later start date.
START_DATE	The date the detention stage started. It must not precede the start date of the detention or the dates of the initial stage.

VW_TBL_DETENTIONFORM_CHARGE	List of reasons juvenile was placed in detention
CHARGE_CATEGORY	Example: A = Attempt; S = Solicitation; C = Conspiracy
CHARGE_COUNT	Number of counts associated with the specific charge
CHARGE_DESCRIPTION	Plain text description of the charge. Example: WEAPON ON SCHOOL PROPERTY

8/11/202

NAME	DESCRIPTION
CHARGE_ID	Pennsylvania Code. If the code starts with 18 it refers to Title 18 Crime Code; with 34 it refers to a Fish and Game Violation; with 75 it refers to the Traffic Code; with 35780 it is drug related. 00, 90 and those starting with L are old codes to allow the counties report violations or conditions outside the Pennsylvania statutes.
COUNTY_ID	Identifies the county owning the record.
DET_FORM_ID	Supplies the list of detention related charges to the Detention Forms: i.e. D1 and D2
DETFORM_CHARGE_ID	The tables identity column.

VW_TBL_DETENTIONFORM_SECTION Table provides a many-to-many relationship between the DETENTIONFORMS Table and the DET_SECTION_LKP Table

COUNTY_ID	Identifies the county owning the record.
DET_FORM_ID	Allows for multiple sections for the detention of a juvenile
DET_SECTION_ID	Supplies the section the juvenile was detained under.
DETFORM_SECTION_ID	The tables identity column.

VW_TBL_DETENTIONFORMS Used in the completion of the following Detention Forms: **JCJC-D-1, Statement of facts and reasons accompanying the detention of a child by a probation officer/intake officer pursuant to 42 Pa.C.S. sections 6304, 6225, and 6331. JCJC/ASFA-Del-2, Statement of facts and reasons accompanying court order authorizing the detention/continued detention of a child by a judge or master prior to adjudication.**

ALTERNATIVES_FOSTERCARE	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: foster care
ALTERNATIVES_HOUSEARREST	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: in-home detention/house arrest
ALTERNATIVES_MONITORING	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: electronic monitoring
ALTERNATIVES_OTHER	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: other (specify)
ALTERNATIVES_OTHER_DESC	Applies to D1/Section IX and D2/Section X, The reason or reasons why secure detention is required and alternatives are not appropriate.
ALTERNATIVES_PARENT	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: parent(s)/guardian
ALTERNATIVES_RELATIVE	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: relative(s)
ALTERNATIVES_SHELTER	Applies to D1/Section VIII and D2/Section IX, The alternatives to secure detention which were considered and rejected: shelter care
COUNTY_ID	Identifies the county owning the record.
COURTORDER_APPROVED_BY	D2/ORDER OF COURT Section, BY THE COURT: Judge
COURTORDER_APPROVED_DATE	D2/ORDER OF COURT Subject to Approval by and further Order of this Court. APPROVED __/__/____
COURTORDER_DATE	D2/ORDER OF COURT Section, AND NOW, This ____ day of _____ 20__.
COURTORDER_DET_FACILITY_ID	D2/ORDER OF COURT Detention Facility
COURTORDER_HEARINGHELD	D2/ORDER OF COURT Section, ([] a hearing having been held), just after Court Order Date
COURTORDER_ORDERED	D2/ORDER OF COURT Section [] ORDERED
COURTORDER_RECOMMENDED	D2/ORDER OF COURT Section [] RECOMMENDED
COURTORDER_RECOMMENDED_BY	D2/ORDER OF COURT Section RECOMMENDED (Master)
COURTSTATUS_ADJDEL	D1/Section V.B. Adjudicated Delinquent
COURTSTATUS_CONSENT	D1/Section V.B. Consent Decree
COURTSTATUS_INFADJ	D1/Section V, B Informal Adjustment
COURTSTATUS_OTHER	D1/Section V, B Other
COURTSTATUS_OTHER_DESC	D1/Section V, B Other (Explain)
DELINQUENT_ACT_COMMITTED	D1/Section V, A [] has committed
DET_ADMISSION_DATE	D1 Section XI, Date of Admission of above named child; D2 V. Date of Admission to detention
DET_FACILITY_ID	Detention facility admitted to.

<u>NAME</u>	<u>DESCRIPTION</u>
DET_FORM_ID	The tables identity column.
DET_FORM_TYPE	1 = D1; 2 = D2
DETENTION_AUTHORIZED_DATE	D1 Section III-B, Date Detention Authorized
DETENTION_ID	Attaches the form to the corresponding detention
DIAGNOSTIC_ID	Attaches the form to the corresponding diagnostic
FILED_BY_DATE	D1 Name of Probation Officer/Intake Officer Authorizing Detention: Date:
FILED_BY_NAME	D1 Name of Probation Officer/Intake Officer Authorizing Detention: Name:
NONDELINQUENT_ACTS	D1 Section V, B Other (NO NEW delinquent act is alleged) Explain: D2 Section VI, B Other (when a delinquent act is not alleged) Explain:
PROCEEDING_COURTORDER	D2 Section III, Type of Proceeding/Order: Order of Court/no hearing.
PROCEEDING_HEARING	D2 Section III, Type of Proceeding/Order: Hearing to Continue Pre-adjudication Detention pursuant to 42 Pa.C.S. & 6335
PROCEEDING_INFDETHEARING	D2 Section III, Type of Proceeding/Order: Informal Detention Hearing pursuant to 42 Pa.C.S. & 6332
REASONS_FOR_DETENTION	D1 Section IX. The reason or reasons why secure detention is required and alternatives are not appropriate. D2 Section X, The reason or reasons why secure detention is required and alternatives are not appropriate.
SECTIONB_DELINQUENT_ACT	D1, Section B - If Section B is used, list the most serious delinquent act, grading of offense, and date of referral relating to this court status. Delinquent Act:
SECTIONB_DELINQUENT_DOR	D1, Section B - If Section B is used, list the most serious delinquent act, grading of offense, and date of referral relating to this court status. Date of Referral:
SECTIONB_DELINQUENT_GRADE	D1, Section B - If Section B is used, list the most serious delinquent act, grading of offense, and date of referral relating to this court status. Grading:
SHELTER_ID	Attaches the form to the corresponding shelter
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_DIAGNOSIS

Main table used for the juvenile's diagnosis by a physician. Used in conjunction with the DIAGNOSIS RESULTS table and the DIAGNOSIS_AXIS_LKP table

COUNTY_ID	Identifies the county owning the record.
DIAGNOSIS_DATE	Date of Diagnosis
DIAGNOSIS_ID	The tables identity column.
DOCTOR_NAME	Name of Doctor providing the diagnosis
JUVENILE_HISTORY_ID	Id of the juvenile history record
NOTES	General information or comments as deemed necessary to clarify the record
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VALID_TILL	The date when the diagnosis no longer applies

VW_TBL_DIAGNOSIS_RESULTS

Results of diagnosis Used in conjunction with the DIAGNOSIS table and the DIAGNOSIS_AXIS_LKP table

COUNTY_ID	Identifies the county owning the record.
DIAGNOSIS_AXIS_ID	Identifies the axis of the Diagnosis (I, II, etc)
DIAGNOSIS_CODE	Medical Diagnosis Code
DIAGNOSIS_DESCRIPTION	Details of Diagnosis
DIAGNOSIS_ID	Results linked back to specific diagnosis record
DIAGNOSIS_RESULT_ID	The tables identity column.

VW_TBL_DIAGNOSTIC

List of juvenile diagnostic out of home services

COUNTY_ID	Identifies the county owning the record.
DET_FACILITY_ID	Identifies the detention facility
DIAGNOSTIC_ID	Unique identifier of the Diagnostic record
JUVENILE_HISTORY_ID	Id of the juvenile history record
OUT_OF_HOME_SERVICE_END_TYPE	End type of the diagnostic (transfer, release, etc)
OUT_OF_HOME_SERVICE_ID	Identifies the episode in which this diagnostic belongs
SERVICE_COMMENT	Service comments
SERVICE_END_DATE	End date of the service
SERVICE_START_DATE	Start date of the service

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_DIAGNOSTIC_NOTES	Notes for a Juvenile Diagnostic service
COUNTY_ID	Identifies the county owning the record.
DIAGNOSTIC_ID	Relates the diagnostic to its notes
DIAGNOSTIC_NOTES	Notes from the diagnostic
DIAGNOSTIC_NOTES_ID	Unique identifier of the diagnostic notes
NOTE_DATE	Notes
VW_TBL_DISABILITY	Table for listing disabilities or special needs
COUNTY_ID	Identifies the county owning the record.
DISABILITY_ID	The tables identity column.
DISABILITYTYPE_ID	Type of disability. Example Blind, etc
PHYSICAL_LIMITATION	Description of the juvenile's physical limitations
SPECIAL_NEEDS	Description of special requirements or needs of the juvenile
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_DISPOSITION	Primary record for the disposition of an allegation
ADJ_DELINQUENT	Has the juvenile been adjudicated delinquent
ADJ_DEPENDENT	Has the juvenile been adjudicated dependent
ALLOW_OUTOFHOME_SVC	Unknown
COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
COURTORDER_DATE	Date court order was signed
DISPOSITION_CODE	Shows the outcome of this disposition record
DISPOSITION_DATE	Date of the disposition
DISPOSITION_ID	The tables identity column.
HEARING_ID	Shows which hearing is associated with the disposition
JUVENILE_HISTORY_ID	Id of the juvenile history record
PLEA_AGREEMENT	Was there a plea agreement
PROJECTED_REVIEW_DATE	Projected review date, time frame defined in Juvenile Act
SECURE_DETENTION	Was the juvenile placed in secure detention as a result of this disposition
SIGNED_COURT_ORDER_ID	If the disposition was a signed court order, this references the record in the associated table
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_DISPOSITION_SUMMARY	Summary for the Disposition
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Identifies the disposition associated to the summary
DISPOSITION_SUMMARY	Summary of the disposition
DISPOSITION_SUMMARY_ID	Identifies the disposition summary record
VW_TBL_DOCTOR	Information on the juvenile's Doctor or Healthcare facility
ADDR_LN_1	First line of a specific address. i.e. 1871 Old Main Drive
ADDR_LN_2	Second line of an address. i.e. Shippensburg University; Apartment 100
CELLPHONE	Doctor/Facility mobile phone number
CITY	City where the specific address is located
COUNTY_ID	Identifies the county owning the record.
DOCTOR	Doctor's name
DOCTOR_ID	The tables identity column.
E_MAIL	Doctor/Facility E-Mail Address
END_DATE	Date when care by terminated by this doctor or facility
FACILITY	Medical facility providing care

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
FAX	Doctor/Facility Fax Number
INSURANCE_TYPE_ID	Type of medical insurance provided. Example: Medical, Dental, Etc.
START_DATE	Date the care was started by Doctor/Facility
STATE	State where the address is located
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TELEPHONE	Doctor/Facility office phone number
ZIP	Zip Code where the address is located.
ZIP_EXT	Zip +4 extension of the zip code where the address is located.

VW_TBL_DRAI_JUV_FACTOR

PaDRAI Juvenile Factor, shows how the user answered each of the factors on the PaDRAI for this juvenile at the time of screening

COUNTY_ID	Identifies the county owning the record.
DRAI_FACTOR_CATEGORY_JTS_ID	The answer selected for this Risk Assessment Factor
DRAI_FACTOR_JTS_ID	The risk assessment factor answered on the PaDRAI
DRAI_JUV_FACTOR_ID	The table's identity column.
DRAI_JUVENILE_ID	The PaDRAI to which these answers apply
SCORE	The score for the selected answer, taken from the DRAI_FACTOR_CATEGORY table and used to calculate the total PaDRAI scoer

VW_TBL_DRAI_JUVENILE

A list of PaDRAIs for Juveniles

ACTUAL_DECISION_JTS_ID	Reflects the actual detention decision for the juvenile. If the PaDRAI was completed and submitted but not overridden, this will match the DRAI_DECISION_JTS_ID. If an override has been submitted and approved then this will match instead the actual decision selected on the Override screen in the DRAI_OVERRIDE table. If no PaDRAI was done, this will display the decision manually selected by the user on the Detention Decision screen.
COUNTY_ID	Identifies the county owning the record.
DET_ASSESS_TYPE_JTS_ID	The type of Detention Decision and whether or not a PaDRAI was used
DETENTION_INTAKE_ID	Associates the Detention Decision with the detention, any applicable alternatives to detention, the charges known at the time of the detention decision, and any applicable detention or shelter hearings
DRAI_DECISION_JTS_ID	The calculated decision based on the PaDRAI score if the decision was done using a PaDRAI. Should be null if DET_ASSESS_TYPE_JTS_ID points to a "No PaDRAI" option.
DRAI_JUVENILE_ID	The table's identity column.
DRAI_SCORE	The score of the PaDRAI, used to calculate the DRAI_DECISION_JTS_ID
DRAI_TYPE_JTS_ID	The type of PaDRAI being done.
JUDGE_ID	If the decision was made by a judge, the name of the judge
JUVENILE_HISTORY_ID	Id of the juvenile history record
PO_ID	Identification of the Probation Officer that had made the decision or filled out the PaDRAI
SCREENER_COMMENT	Notes by the user who made the detention decision or filled out the PaDRAI
SCREENING_DATE	The date of the detention decision
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_DRAI_OVERRIDE

Override Information for PaDRAIs

ACTUAL_DECISION_JTS_ID	The new decision for the PaDRAI which must be manually selected on the PaDRAI override screen.
APPROVED_BY_PO_ID	Points to the PaJCMS user that approved the override.
APPROVED_COMMENT	Reasoning or notes for the overrides approval.
APPROVED_DATE	The date the override was approved or disapproved.
APPROVED_STATUS_ID	Whether the override is approved, disapproved, or pending approval.
COMMENT	Extra information about the override. In counties where there may be a delay in approving overrides in PaJCMS, this field may be used to describe verbal approval by a supervisor.
COUNTY_ID	Identifies the county owning the record.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
DRAI_JUVENILE_ID	The PaDRAI that is being overridden
DRAI_OVERRIDE_ID	The table's identity column.
DRAI_OVERRIDE_LKP_ID	The override reason and whether it is aggravating, mitigating, or mandatory.

VW_TBL_DRUGRESULTS **Shows results of a specific drug test**

COUNTY_ID	Identifies the county owning the record.
DR_ID	The tables identity column.
DRUG_ID	Drug Name
DRUG_TESTED	Was the drug identified for testing
DS_ID	Screening information. Example: Probation Officer, Date of Screening, etc
QUANTITY_FOUND	Amount of drug in the blood system
TEST_POSITIVE	Was the test positive

VW_TBL_DRUGSCREEN **Basic information on juvenile drug screening**

AGENCY_ID	Identifies the agency conducting the drug testing
COUNTY_ID	Identifies the county owning the record.
DATE_VERIFIED	Date the validity of the test results were verified
DS_ID	The tables identity column.
JUVENILE_HISTORY_ID	Id of the juvenile history record
NOTES	General information or comments as deemed necessary to clarify the record
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
SCREEN_DATE	Date the drug screening too place
SPECIMEN_ID	Specimen identification number
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TEST_TYPE_ID	Type of test conducted. Example: Urine, Blood, etc
VERIFIED	Was the screening verified
VERIFIED_BY_ID	Identifies the agency verifying the drug testing

VW_TBL_E_MONITOR **Tracks information of a juvenile ordered on Electronic Monitoring**

COUNTY_ID	Identifies the county owning the record.
DATE_ASSIGNED	Date Juvenile was ordered on monitoring
DATE_PLACED_ON	Actual date the juvenile started monitoring
DAYS_ORDERED_ON	The number of days ordered on monitoring
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
E_MONITOR_ID	The tables identity column.
EM_TYPE_ID	Type of electronic monitoring
EQUIPMENT_NUMBER	Equipment ID number
JUVENILE_BILLED	Is the juvenile billed for monitoring service or equipment
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
PROJECTED_RELEASE_DATE	Projected date when monitoring is to stop
REASON_ID	Reason the individual was ordered on monitoring.
RELEASE_DATE	Actual date released from monitoring
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TRANSMITTER_NUMBER	Transmitter number on the monitoring equipment
WD_ENDTIME	Used in Scheduling: Week Day time monitoring ends
WD_STARTTIME	Used in Scheduling: Week Day time monitoring starts
WE_ENDTIME	Used in Scheduling: Weekend time monitoring ends
WE_STARTTIME	Used in Scheduling: Weekend time monitoring starts

VW_TBL_EM_SCHEDULE **Schedule associated with Electronic Monitoring**

COUNTY_ID	Identifies the county owning the record.
E_MONITOR_ID	Details regarding the monitoring of the juvenile

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
EM_LOCATION_ID	Location of monitoring. Example: Home
EM_SCHEDULE_ID	The tables identity column.
END_TIME	Date/Time of day when monitoring stops
START_TIME	Date/Time of day when monitoring starts
WEEKDAY_ID	Day of the week monitoring is in place

VW_TBL_EMPLOYER

Employer information for the juvenile and relatives

ADDR_LN_1	First line of a specific address. i.e. 1871 Old Main Drive
ADDR_LN_2	Second line of an address. i.e. Shippensburg University; Apartment 100
CITY	City where the specific address is located
COPY_FROM_EMPLOYER_ID	Id of a record that was used to copy from (internal)
COUNTY_ID	Identifies the county owning the record.
E_MAIL	Individual's E-Mail Address
EMPLOYER	Employer's Name, individual or company
EMPLOYER_ID	The tables identity column.
EMPLOYER_PAY_FREQUENCY_ID	The employer's pay frequency (weekly, biweekly, etc)
END_DATE	Date employment ended
HOURLY_RATE	Hourly Wage. Example: \$5.75
JUVENILE_HISTORY_ID	Id of the juvenile history record
OCCUPATION	Occupation. Example: Stock Clerk, Waitress, etc
PHONE	Employers telephone number
POC	Point of Contact - individual at the company.
RELATION_ID	Identifies the relative who is employed by this individual or company
START_DATE	Date employment started
STATE	State where the address is located
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
WORK_SCHEDULE	Clear text - work schedule. Example: 9AM to 5PM Monday - Friday.
ZIP	Zip Code where the address is located.
ZIP_EXT	Zip +4 extension of the zip code where the address is located.

VW_TBL_FAMILY_INFORMATION

Information on the family arrangement and income

COUNTY_ID	Identifies the county owning the record.
EFFECTIVE_DATE	Start date of the information
FAMILY_ID	The tables identity column.
FAMILY_NOTES	Comments or notes regarding this record
GROSS_MONTHLY_INCOME	Familys Gross income for the month
JUVENILE_RECEIVES_SSI	Does the juvenile receive social security income
JUVENILE_SSI_INCOME	Amount of social security income
MCO_EFFECTIVE_DATE	Date the Managed Care/Medical Assistance became effective
MCO_NUMBER	Managed Care Organization and is for Medical Assistance member ID numbers
NO_IN_FAMILY	Number of family members
PARENT_ARRANGEMENT	Childs living arrangements with parents. Example: Both Parents, Mother, Father, etc
PARENT_INCOME	Set values in parents income. Example: Over \$15,000 and Under \$20,000
PARENT_STATUS	Status of the parents. Example: Married, divorced, etc
PUBLIC_ASSISTANCE	Does the juvenile receive public assistance
SS_MONTHLY_INCOME	Social Security Monthly Income
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
WELFARE_ACCESS_NUMBER	Welfare Access Number
WELFARE_APPLIED_DATE	Date of when welfare was effective
WELFARE_RECEIPT_NUMBER	Welfair Receipt Number
WELFARE_TERMINATED_DATE	Date of when welfare was terminated

VW_TBL_GANG_ACTIVITY

Employer information for the juvenile and relatives

CONFIRMED_MEMBER	Is the juvenile a confirmed gang member
------------------	---

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
DESCRIPTION	Description of the gang involvement
GANG_ID	The tables identity column.
GANG_NAME	The name of the gang. Example: Bloods
GANG_NICKNAME	Juvenile's nickname within the gang. Example: Fish
GANGINFORMATION_ID	Specific information on the individual gang. Name, colors, etc
JUVENILE_HISTORY_ID	Id of the juvenile history record
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_GRADUATED_RESPONSE A list of Graduated Responses for a Juvenile

BEHAVIOR_LKP_ID	Specifies the behavior
BEHAVIOR_RISK_ID	The risk associated with the behavior
CALENDAR_ID	Identifies the calendar event associated with the responses
COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
DATE_BEHAVIOR_DISCOVERED	Date of when behavior was discovered
DATE_BEHAVIOR_OCCURRED	Date of when the behavior occurred
DATE_RESPONSE_GIVEN	Date of when the response was given
GRADUATED_RESPONSE_ID	Unique identifier of the graduated response
MHS_JUVENILE_ID	The yls used to create the graduated response
OVERRIDE	Whether graduated response was overridden from the standard response
RESPONSE_BY	The person who issued the response
RESPONSE_COMPLETED	Is the response completed
RESPONSE_TYPE_JTS_ID	The type of response
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_HEARING List of court hearings

ATTORNEY_CONFERENCE_TYPE_ID	Type of conference attorney used (video/phone)
ATTORNEY_PRESENT	Was an attorney for the juvenile present at the hearing
ATTORNEY_VIDEO_CONFERENCING	Did the attorney use video conferencing
BENCH_WARRANT_ISSUED	Was a bench warrant issued
COMMENTS	General information or comments as deemed necessary to clarify the record
COMMONWEATH_ATTORNEY_PRESE	Was a commwealth attorney present at the hearing
COUNTY_ID	Identifies the county owning the record.
COUNTYOFFICE_ID	Office where the hearing was held
COURT_STATUS_ID	Reason for delay. Example: Awaiting Adjudication Hearing, Awaiting Disposition Hearing
DA_ID	District Attorney at the hearing
DET_OUTCOME_ID	Outcome of a detention hearing. Example: Released from Detention
DRAI_FTA	Did the juvenile commit failure to appear after the padrai and the next hearing
DRAI_JUVENILE_ID	Identifies the PaDRAI associated with the hearing
DRAI_NEWCHARGES	Were new charges added after the drai and before the hearing
HEARING_BY_ID	Hearing conducted by. Example: Judge, Master, etc
HEARING_CONTINUED	Has the hearing been continued.
HEARING_CONTINUED_COMMENT	Comments regarding the continuation of the hearing
HEARING_DATE_TIME	Date and time of the hearing.
HEARING_ID	The tables identity column.
HEARING_TYPE_ID	Hearing Type. Example: Disposition, Placement, etc
JUDGE_ID	Name of judge conducting the hearing
JUVENILE_CONFERENCE_TYPE_ID	Type of conference (video, phone) juvenile used
JUVENILE_HISTORY_ID	Id of the juvenile history record
JUVENILE_PRESENT	Was the juvenile present at the hearing
JUVENILE_VIDEO_CONFERENCING_L	Did the juvenile use video/phone conferencing
po_id	Identification of the Probation Officer
REPBY_NAME_ID	Name of individual providing representation
REPRESENTED_ID	Represented By. Example Private Attorney, Public Defender, etc.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VIDEO_CONFERENCING_USED	Was video conferencing used

VW_TBL_HEARING_RECOMMENDATI PO Recommendation of outcome

ACTUAL_OUTCOME	If the disposition has not been entered yet, the county may select the actual outcome of the disposition for comparison with the recommended outcome.
allegheny_hearing_id	A temporary column used for migrating Allegheny data over to JCMS.
COUNTY_ID	The county for the recommendation
HEARING_ID	The hearing for which the PO had recommended a specific disposition.
HEARING_RECOMMENDATION_ID	The primary ID for the hearing recommendation
OUTCOME_NOTES	Any notes on the actual outcome of the hearing, whether the outcome was manually entered by the county or if one or more dispositions had been selected.
PO_ID	The PO that made the recommendation
RECOMMENDATION	The disposition recommended by the PO for the hearing
RECOMMENDATION_NOTES	Notes or reasoning why the PO made the recommendation.

VW_TBL_HOME_PASS Used to track temporary release from placement facilities.

COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
HOME_PASS_ID	The tables identity column.
ISSUE_DATE	Date the pass was issued
ISSUED_BY	The name of the individual who issued the pass
ISSUER_ROLE	What was the individual's role who issued the pass. Example: Facility Director.
LEAVE_DATE	Date departed the facility
PLACEMENT_ID	Placement facility ID
PLACEMENT_SERVICE_ID	Identifies the placement from which the home pass was issued
RETURN_DATE	Date returned to the facility
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_ID_MARKS Juvenile's specific physical marks or tattoos.

COUNTY_ID	Identifies the county owning the record.
MARK	The physical mark description. Example: Scar above right eye, heart shaped tattoo on left arm, etc
MARK_ID	The tables identity column.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_INSURANCE List of the juvenile's insurance coverage

COMMENT	Comments
COMPANY	Name of company providing coverage
COUNTY_ID	Identifies the county owning the record.
END_DATE	Date coverage ended
GROUP_NUMBER	Insurance Group Number
INSURANCE_ID	The tables identity column.
INSURANCE_NUMBER	Insurance ID Number
INSURANCE_TYPE_ID	Type of Insurance. Example: Medical, Dental, etc
POLICY_NUMBER	Insurance Policy Number
PRIMARY_PROVIDER	Primary Insurance in the event of multiple policy coverage
RESPONSIBLE_PARTY	Who is responsible for the insurance. Example: Mother, Father, etc
START_DATE	Date coverage started
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_INTAKE Results of the juvenile's intake interview

COMMENTS	Information and comments regarding the interview
----------	--

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
COUNTYOFFICE_ID	Identifies the office where the intake interview occurred
INTAKE_DATE	Date the interview was conducted
INTAKE_ID	The tables identity column.
INTAKE_TIME	Time the interview was conducted
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_INVOLVED_PERSONS

Other persons involved in the incident associated with the subject

AFFIX	Left over from DOS system
COUNTY_ID	Identifies the county owning the record.
DECEASED	Is the individual deceased
DOB	Individual's Date of Birth
FIRSTNAME	Individual's First Name
LASTNAME	Individual's Last Name
MIDDLENAME	Individual's Middle Name
PERSON_TYPE_ID	Individual's association with juvenile. Example: Witness, Affiant, etc
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
RIP_ID	The tables identity column.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_JUVENILE

ACTIVE	The active status of the juvenile
AFFIX	Affix of the juvenile
BUILD_ID	County specific build of the juvenile
CHILDREN_AND_YOUTH_NUMBER	CNY case number
COMPLEXION_ID	County specific complexion of the juvenile
COUNTY_ID	Identifies the county owning the record.
COUNTY_JID	County ID of the juvenile
CREATED_BY	Identifies the user who created the record
CREATED_DATE	Shows the date and time the record was created
DECEASED	Is the juvenile deceased
DNA_AGENCY_ID	DNA Agency
DNA_COLLECTED_BY	Who collected the DNA sample
DNA_COLLECTED_DATE	Date and time of the DNA collection
DNA_LAST_UPDATE_BY	Identifies the user who last updated the DNA record
DNA_LAST_UPDATE_DATE	Shows the date and time the DNA record was last updated
DNA_SUBMITTED_BY	Who submitted the sample to DNA agency
DNA_SUBMITTED_DATE	Date and time of DNA submission
DNA_TEST_NEEDED	Is Dna test needed (not used anymore)
DOB	Date of birth of the juvenile
ETHNIC_ID	County specific ethnicity of the juvenile
EYECOLOR_ID	County specific eye color of the juvenile
FIRSTNAME	First name of the juvenile
GENDER_ID	Gender of the juvenile
HAIRCOLOR_ID	County specific hair color of the juvenile
HEIGHT_FEET	Height in Feet
HEIGHT_INCH	Height in inch
HISPANIC_LATINO	Is the juvenile hispanic or latino
HISPANIC_SELF_REPORTED	Is hispanic latino self reported
INTERPRETER	Interpreter needed
JTS_JUVENILE_TYPE_ID	Juvenile Type (detention only, alleged delinquent)
JUDGE_ID	The assigned judge to the juvenile
JUVENILE_NAME_FL	Full juvenile name first name first
JUVENILE_NAME_LF	Full juvenile name last name first

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
LANGUAGE	language of the juvenile
LAST_KNOWN_LOC	Last known location of the juvenile
LAST_UPDATE_BY	Identifies the user who last updated the record
LAST_UPDATE_DATE	Shows the date and time the record was last updated
LASTNAME	Last name of the juvenile
MIDDLENAME	Midde name of the juvenile
PAY_BY_DATE	Date and time of when juvenile had a date by which all restitution had to be paid (no longer used)
PHOTO_ID	Only used in certain counties. An ID of photo taken at the time of intake and entered into CPCMS
PO_ID	Identification of the Probation Officer
PO_UNIT_ID	The unit of the Probation Officer
RACE_SELF_REPORTED	Is the juvenile race self reported
RESIDENT	Resident of the county
SHARED_WITH_CHILDREN_AND_YOU	Is the juvenile currently shared with CNY
SID	State ID of the juvenile
STATUS	Status of the juvenile
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
T4E	T4E eligible
US_CITIZEN	Is the juvenile a US citizen
WEIGHT	Weight of the juvenile

VW_TBL_JUVENILE_DNA_RESEARCH Results of a search for DNA test for the juvenile

COUNTY_ID	Identifies the county owning the record.
DNA_RESEARCH_ID	The tables identity column.
JUVENILE_HISTORY_ID	Id of the juvenile history record
RESEARCH_BY	Who conducted the research
RESEARCH_DATE	Date research was conducted
RESEARCH_NOTES	Notes and comments for this specific record
RESEARCH_RESULT	Results of the search
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_JUVENILE_DOCUMENT Storage area for digital documents relating to a specific juvenile

CONTENT_TYPE	Type of document being stored
COUNTY_ID	Identifies the county owning the record.
DATE	Date of document
DESCRIPTION	Description of document
DOCUMENT	Actual document stored in digital image format, this column needs to be restored to a physcial file to be read
DOCUMENT_CATEGORY_ID	Category of document. Example: Court Document
JUVENILE_DOCUMENT_ID	The tables identity column.
NAME	Name of Document
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_JUVENILE_DOT Department of Transportation (DOT) contains licensing information

COUNTY_ID	Identifies the county owning the record.
DLDATE	Driver's License Issue date
DLEXPIRATIONDATE	Date of when the driver's license expired
DLNUMBER	Drivers License Number
DLSTATE	State from which the Driver's License was issued
JUVENILE_DOT_ID	The tables identity column.
JUVENILE_DOT_TYPE_ID	Type of license. Example: Learner's Permit; Valid Drivers License
NOTES	General information or comments as deemed necessary to clarify the record
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VEHICLE_EXPIRATION_DATE	Date of when the vehicle expired

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
VLDATE	Vehicle License issue date
VLNUMBER	Vehicle License Number
VLSTATE	State the Vehicle License was issued

VW_TBL_JUVENILE_HISTORY

Record of Opening and Closing of the individual juvenile record - also contains the JCJC Outcome Measures questions

CLOSE_DATE	Date the individual's record was closed
CLOSED_BY	Identifies the person who closed the record
COMM_SVC_HOURS_COMPLETE	Question #7 Number of hours of community service completed
COMM_SVC_HOURS_ORDERED	Question #7 Number of hours of community service ordered
COMM_SVC_ORDERED	Question #7, Was the individual ordered/assigned community service?
COMPETENCY_COMPLETE	Question #13, Did the individual successfully complete a Competency Development Activity while under supervision?
COMPETENCY_ORDERED	Question #12, Was the individual directed/ordered to participate in any Competency Development Activity while under supervision?
COUNTY_ID	Identifies the county owning the record.
COURTESY_SUPERVISION	Question #1, Did you accept "Courtesy Supervision" for the individual.
DIRECT_FILE_GUILTY	Question #3, While under Supervision was the individual charged with a "Direct File" offense that subsequently resulted in an ARD, a plea of Nono Contendere, or finding of guilt in a criminal proceeding?
DIRECT_FILE_PENDING	Question #4, While under Supervision was Allen, Joseph charged with a new offense that is pending in criminal court?
EDUCATIONAL	Question #16 - Was the individual employed or actively engaged in an educational or vocational activity at closing?
JUVENILE_HISTORY_ID	The tables identity column.
NEW_OFFENSE	Question #4, While under Supervision was the individual charged with a new offense that is pending in criminal court?
OPEN_DATE	Date the individual's record was opened
OPEN_FOR_MAINTENANCE	Is the history record in open for maintenance
PLACEMENT_28_DAYS	Question #17, Was the individual committed to out-of-home placement for 28 or more consecutive days? (excluding: detention, sheltercare and diagnostic placement)?
RESTITUTION_AMOUNT	Question #8, Amount Ordered (Resitution)
RESTITUTION_COLLECTED	Question #8, Amount Collected (Restitution)
RESTITUTION_ORDERED	Question #8, Was the individual ordered to pay restitution?
SUBSTANCE_ABUSE_COMPLETE	Question #15, Did the individual successfully complete or was actively involved in a licensed substance abuse treatment program at case closing [in-patient or out-patient]
substance_abuse_ordered	Question #14, Was the individual directed/ordered to participate in a licensed substance abuse treatment program while under supervision.
SUCCESSFUL_SUPERVISION	Question #2, Did the individual successfully complete Supervision without a new offense resulting in a Consent Decree, Adjudication of Delinquency, ARD, a plea of Nolo Conendere, or finding of guilt in a criminal proceeding
SUPERVISED	Was the individual under supervision
SUPERVISION_START_DATE	Start Date of Supervision
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TECHNICAL_VIOLATION	Question #6, Was there a judicial finding that the individual had a technical violation of probation while under supervision?
TOTAL_PLACEMENT_DAYS	Question #18, Total number of days in out-of-home placement?
VC_AMOUNT_COLLECTED	Question #11, Amount Collected (Victim's Compensation Fund)
VC_AMOUNT_ORDERED	Question #11, Amount Ordered (Victim's Compensation Fund)
VC_FUND	Question #11, Was the individual ordered to pay Crime Victim's Compensation Fund costs
VICTIM_AWARENESS	Question #9, Was the individual directed ordered to participate in a victim awareness curriculum/program while under supervision
VICTIM_AWARENESS_COMPLETE	Question #10, Did the individual successfully complete a victim awareness curriculum/program while under supervision

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
VW_TBL_JUVENILE_NOTE	Notes on the juvenile's case
COUNTY_ID	Identifies the county owning the record.
DATE_OF_NOTE	Date the note was written
JUVENILE_NOTE_ID	The tables identity column.
JUVENILE_NOTE_TEXT	Note text, HTML format
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_JUVENILE_OUTCOMES	Outcomes for a specific juvenile close history
COMPLETED	Set to 1 if all of three outcome measures screens have been saved
COUNTY_ID	Identifies the county owning the record.
JUVENILE_HISTORY_ID	Associates the Outcomes Measures with the corresponding open and close date for the juvenile
JUVENILE_OUTCOMES_ID	Unique identifier of the juvenile outcome
VW_TBL_JUVENILE_PHOTO	Photographs related to the juvenile.
AGE_AT_PHOTO	Juvenile's age at the time the photo was taken
COUNTY_ID	Identifies the county owning the record.
CURRENT_PHOTO	Is this the most current photo of the juvenile
DATE_OF_PHOTO	Date the photo was taken
DESCRIPTION	Description of the photograph
JUVENILE_PHOTO_ID	The tables identity column.
PHOTO_FILE_NAME	Physical file name for the photo to be saved.
PHOTOGRAPH	Photograph
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
THUMBNAIL	Thumbnail representation of the photograph
VW_TBL_JUVENILE_RACE	Record of the individual race (many to many table)
COUNTY_ID	Identifies the county owning the record.
JTS_RACE_ID	Race for JCJC reporting purposes
JUVENILE_RACE_ID	The tables identity column.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_JUVENILE_SUPERVISION_S	Current status of a juvenile supervision
CASE_STATUS_ID	Defines the case status and its corresponding action
COUNTY_ID	Identifies the county owning the record.
END_DATE	The date this supervision status ended
JUVENILE_SUPERVISION_STATUS_ID	Unique identifier of the juvenile supervision status
START_DATE	The date this supervision status started
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VW_TBL_JUVENILE_WATCHLIST	List of juveniles on watch list
COUNTY_ID	Identifies the county owning the record.
JUVENILE_CONDITION	Watch list information as deemed appropriate by the Probation Officer
JUVENILE_WATCHLIST_ID	The tables identity column.
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
WATCHLIST_ID	The watchlist the record is assigned to
VW_TBL_MHS_RISK_CONTACT	County Level Contact Level for MHS Risk Levels
CONTACT_LEVEL	Required Contact Count per Risk Level
COUNTY_ID	Identifies the county owning the record.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
MHS_RISK_CONTACT_ID	The tables identity column.
RISK_ID	MHS Risk Level

VW_TBL_MHS2_ATTITUDES **Answers to attitude questions for a juvenile assessment**

ANTISOCIAL_ATTITUDES	MHS Created questions/answers
CALLOUS	MHS Created questions/answers
COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
DEFIES_AUTHORITY	MHS Created questions/answers
MHS2_JUVENILE_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
REJECTING_HELP	MHS Created questions/answers
SEEKING_HELP	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers

VW_TBL_MHS2_EDUCATION_EMPLO **Answers to education employment questions for a juvenile assessment**

COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
DISRUPTIVE_BEHAVIOR_SCHOOL	MHS Created questions/answers
DISRUPTIVE_CLASSROOM_BEHAVIOI	MHS Created questions/answers
LOW_ACHIEVEMENT	MHS Created questions/answers
MHS2_JUVENILE_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
PROBLEMS_WITH_PEERS	MHS Created questions/answers
PROBLEMS_WITH_TEACHERS	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers
TRUANCY	MHS Created questions/answers
UNEMPLOYED	MHS Created questions/answers

VW_TBL_MHS2_FAMILY_CIRCUMSTA **Answers to family circumstances questions for a juvenile assessment**

COMMENTS	COMMENTS
CONTROLLING_BEHAVIOR	MHS Created questions/answers
COUNTY_ID	Identifies the county owning the record.
INADEQUATE_SUPERVISION	MHS Created questions/answers
INAPPROPRIATE_DISCIPLINE	MHS Created questions/answers
INCONSISTENT_PARENTING	MHS Created questions/answers
MHS2_Juvenile_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
POOR_RELATIONS_FATHER	MHS Created questions/answers
POOR_RELATIONS_MOTHER	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers

VW_TBL_MHS2_FAMILY_PARENTS_A **Answers to family parent questions for a juvenile assessment**

ANSWER	MHS Created questions/answers
COUNTY_ID	Identifies the county owning the record.
MHS2_FAMILY_PARENTS_ANSWER_I	MHS Created questions/answers
MHS2_FAMILY_PARENTS_ID	MHS Created questions/answers
MHS2_FAMILY_PARENTS_QUESTION	MHS Created questions/answers

VW_TBL_MHS2_JUVENILE **Main Table for YLS 2.0 Assessments**

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
approval_comments	comments for the approval
approved_by	Score approved by
approved_datetime	Date and time of the approval
approved_status_id	Score Approval Status
assessment_date	Date and time of the assessment
county_id	Identifies the county owning the record.
Juvenile_History_ID	Id of the juvenile history record
MHS_ASSESSMENT_TYPE_JTS_ID	Type of assessment (initial, 6 month review, closing, etc)
MHS_status_id	The MHS status of the assessment
MHS2_Juvenile_ID	Identification YLS Juvenile
NUM_OMITTED	Number of questions in the assessment that have not been answered
po_id	Identification of the Probation Officer
system_jid	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_MHS2_LEISURE

Answers to leisure questions for a juvenile assessment

BETTER_USE_TIME	MHS Created questions/answers
COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
LIMITED_ORGANIZED_ACTIVITIES	MHS Created questions/answers
MHS2_JUVENILE_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
PERSONAL_INTERESTS	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers

VW_TBL_MHS2_PEER_RELATIONS

Answers to Peer Relations questions for a juvenile assessment

COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
DELINQUENT_ACQUAINTANCES	MHS Created questions/answers
DELINQUENT_FRIENDS	MHS Created questions/answers
MHS2_JUVENILE_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
POSITIVE_ACQUAINTANCES	MHS Created questions/answers
POSITIVE_FRIENDS	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers

VW_TBL_MHS2_PERSONALITY

Answers to personality questions for a juvenile assessment

COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
INADEQUATE_GUILT_FEELINGS	MHS Created questions/answers
INFLATED_SELF_ESTEEM	MHS Created questions/answers
MHS2_JUVENILE_ID	Identification YLS Juvenile
NOTES_ON_STRENGTHS	COMMENTS
PHYSICALLY_AGGRESSIVE	MHS Created questions/answers
POOR_FRUSTRATION_TOLERANCE	MHS Created questions/answers
SHORT_ATTENTION_SPAN	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers
SUBSCALE	MHS Created questions/answers
TANTRUMS	MHS Created questions/answers
VERBALLY_AGGRESSIVE	MHS Created questions/answers

VW_TBL_MHS2_PRIOR_AND_CURRE

Answers to prior and current offense questions for a juvenile assessment

COMMENTS	COMMENTS
----------	----------

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
CURRENT_CONVICTIONS	MHS Created questions/answers
FAILURE_TO_COMPLY	MHS Created questions/answers
MHS2_Juvenile_ID	Identification YLS Juvenile
PRIOR_CONVICTIONS	MHS Created questions/answers
PRIOR_CUSTODY	MHS Created questions/answers
PRIOR_PROBATION	MHS Created questions/answers
SOURCE_OF_INFORMATION	MHS Created questions/answers

VW_TBL_MHS2_PROFESSIONAL_OVI Override information for a YLS 2.0 assessment

ASSESSMENT_AGREE	MHS Created questions/answers
COUNTY_ID	Identifies the county owning the record.
MHS2_JUVENILE_ID	Identification YLS Juvenile
PROFESSIONAL_OVERRIDE_ID	MHS Created questions/answers
REASONS	MHS Created questions/answers
RISK_ID	MHS Created questions/answers

VW_TBL_MHS2_SCORE Scores for YLS 2.0 Assesements

ATTITUDES_RISK	MHS Scores
ATTITUDESCORE	MHS Scores
ATTITUDESTRENGTH	MHS Scores
COUNTY_ID	Identifies the county owning the record.
EDUCATION_RISK	MHS Scores
EDUCATIONSCORE	MHS Scores
EDUCATIONSTRENGTH	MHS Scores
FAMILY_RISK	MHS Scores
FAMILYSCORE	MHS Scores
FAMILYSTRENGTH	MHS Scores
JUVENILE_HISTORY_ID	Id of the juvenile history record
LEISURE_RISK	MHS Scores
LEISURESCORE	MHS Scores
LEISURESTRENGTH	MHS Scores
MHS2_JUVENILE_ID	Identification YLS Juvenile
MHS2_SCORE_ID	MHS Scores
NUM_OMITTED	MHS Scores
PEER_RISK	MHS Scores
PEERSCORE	MHS Scores
PEERSTRENGTH	MHS Scores
PERSONALITY_RISK	MHS Scores
PERSONALITYSCORE	MHS Scores
PERSONALITYSTRENGTH	MHS Scores
PRIOR_RISK	MHS Scores
PRIORSCORE	MHS Scores
SUBSTANCE_RISK	MHS Scores
SUBSTANCESCORE	MHS Scores
SUBSTANCESTRENGTH	MHS Scores
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TOTALPERCENT	MHS Scores
TOTAL_RISK	MHS Scores
TOTALSCORE	MHS Scores
XML	MHS Scores

VW_TBL_MHS2_SUBSTANCE_ABUSE Answers to substance abuse questions for a juvenile assessment

CHRONIC_ALCOHOL_USE	MHS Created questions/answers
CHRONIC_DRUG_USE	MHS Created questions/answers

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
<u>COMMENTS</u>	<u>COMMENTS</u>
<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>MHS2_JUVENILE_ID</u>	Identification YLS Juvenile
<u>NOTES_ON_STRENGTHS</u>	<u>COMMENTS</u>
<u>OCCASIONAL_DRUG_USE</u>	MHS Created questions/answers
<u>SOURCE_OF_INFORMATION</u>	MHS Created questions/answers
<u>SUBSCALE</u>	MHS Created questions/answers
<u>SUBSTANCE_INTERFERES</u>	MHS Created questions/answers
<u>SUBSTANCE_LINKED_OFFENSES</u>	MHS Created questions/answers

VW_TBL_MHS2_YOUTH_ANSWER Answers to youth questions for a juvenile assessment

<u>ANSWER</u>	MHS Created questions/answers
<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>MHS2_YOUTH_ANSWER_ID</u>	MHS Created questions/answers
<u>MHS2_YOUTH_ID</u>	MHS Created questions/answers
<u>MHS2_YOUTH_QUESTIONS_JTS_ID</u>	MHS Created questions/answers

VW_TBL_OTHER_SERVICE Services offered outside the JCJC controlled tables

<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>JUVENILE_HISTORY_ID</u>	Id of the juvenile history record
<u>OTHER_SERVICE_END_REASON_ID</u>	The reason for ending the other service
<u>OTHER_SERVICE_ID</u>	The tables identity column.
<u>PO_ID</u>	Identification of the Probation Officer
<u>PROJECTED_REL_DATE</u>	Projected release date from service
<u>PROVIDER_ID</u>	Provides the name of the provider
<u>SERVICE_COMMENT</u>	Comments/Notes on the service provided
<u>SERVICE_ID</u>	Service Provided
<u>SERVICE_REL_DATE</u>	Actual date of release from service
<u>SERVICE_START_DATE</u>	Date the service was started
<u>SYSTEM_JID</u>	Identifies the record in the JUVENILE table associated with the record in this table.
<u>TOTAL_UNITS</u>	Number of units charged for this service

VW_TBL_OTHER_SERVICE_REFERRAL Many-to-Many reference bringing multiple Other Service records in line with multiple Referrals

<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>OTHER_SERVICE_ID</u>	Other Service record
<u>REFERRAL_ID</u>	Referral associated with the Other Service

VW_TBL_OTHER_SSN Juvenile's Social Security Number. More then one may be stored.

<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>SSN</u>	Social Security Number, may be the actual SSN or one used by the juvenile (other than his own).
<u>SSN_ID</u>	The tables identity column.
<u>SYSTEM_JID</u>	Identifies the record in the JUVENILE table associated with the record in this table.
<u>VALID</u>	Identifies the valid SSN

VW_TBL_OUT_OF_HOME_SERVICE The Out of Home Episode each containing multiple Placements, Detentions, Diagnostics, and Shelters. Previously stored all Out of home services, which could be placement, detention, etc

<u>COUNTY_ID</u>	Identifies the county owning the record.
<u>DET_FACILITY_ID</u>	If the record is a detention placement it identifies the facility used.
<u>DET_HEARING_WAIVED</u>	Detention hearing was waived
<u>DET_SECTION_ID</u>	Code indicating the Section of the . Example 101

<u>NAME</u>	<u>DESCRIPTION</u>
EPISODE_CLOSED	Whether or not the episode is closed. In order for the episode to be closed, all out of home services it contains must have an end date and the last one must have an end type of "Release to Community"
EPISODE_NUMBER	The episode number of this Out of Home Episode. The episodes should be numbered in chronological order.
FACILITY_COST	Cost involved with using the facility
JTS_PLACEMENT_ID	Defines the placement facility and service provided. Example: 0229 - Vision Quest, Inc., Boot Camp
JUVENILE_HISTORY_ID	Id of the juvenile history record
OUT_OF_HOME_SERVICE_ID	The tables identity column.
OUT_OF_HOME_SVC_TYPE_ID	Defines the type of out of home service provided. Example: Detention, Placement, Shelter, etc
PO_ID	Identification of the Probation Officer
PROVIDER_SERVICE_REL_ID	Provides a many-to-many relationship to allow for multiple services
RECORD_IS_EPISODE	When the table was redesigned to store Out of Home Episodes, copies of Detentions, Shelters, and Diagnostics were left in this table in addition to being split out into their own tables. This temporary column will be used for cleanup to remove all of the copies so that only Out of Home Episodes remain in this table.
SECURE_OR_SHELTER	Identifies the service as secure or shelter care
SERVICE_COMMENT	Comments/notes regarding the service
SERVICE_OUTCOME	Unknown, no non-null records exist for this column
SERVICE_START_DATE	Date the service was started
SUPERVISION_REL_DATE	Date released from service supervision
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TOTAL_UNITS	Total units of cost for using the service

VW_TBL_OUT_OF_HOME_SERVICE_I **Many-to-many table tying together the disposition, hearing, and respective service**

ATD_ID	Used to associate a Shelter ATD from the ATD table to the Shelter table.
COUNTY_ID	Identifies the county owning the record.
DET_INTAKE_ID	Associates the corresponding record with a Detention Assessment, ATDs, and other Detention information.
DETENTION_ID	Links to Detention. Used for associating Detentions with hearings.
DIAGNOSTIC_ID	Attaches to Diagnostic.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
HEARING_ID	Hearing associated with this record
OUT_OF_HOME_REL_ID	The tables identity column.
OUT_OF_HOME_SERVICE_ID	Out of home service associated with this record - was replaced by PLACEMENT_SERVICE_ID, SHELTER_ID, DETENTION_ID, and DIAGNOSTIC_ID and is being phased out
PLACEMENT_SERVICE_ID	Links to the Placement Service, used for identifying the dispositions on a placement
SHELTER_ID	Used to link Shelters to hearings or to ATDs.

VW_TBL_OUTCOME_MEASURES **Used by the JCJC Outcome Measures Report**

ACCOUNTABILITY_TEXT	Explanation of the accountability statistics
ADMINISTRATIVE_JUDGE	Full name of the Administrative Judge
CHIEF_PO	Full name of the Chief, Juvenile Probation Officer
COMMUNITY_PROTECTION_TEXT	Explanation of the community service statistics
COMPETENCY_TEXT	Explanation of the competency development statistics
COUNTY_ID	Identifies the county owning the record
JUVENILE_COURT_JUDGE	Full name of the Juvenile Court Judge
PLACEMENT_TEXT	Explanation of the placement statistics

VW_TBL_OUTCOMES_ACCOUNTABIL **Outcome Measures for Accountability**

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COSTS_COLLECTED	The total amount of fines and costs paid from the juvenile's open date to their closing date.
COSTS_ORDERED	The total amount of fines and costs ordered from the juvenile's open date to their closing date.
COSTS_SATISFIED	Were the fines and costs satisfied? Filled automatically based on whether amount ordered equals amount paid.
COSTS_SATISFIED_REASON_ID	Gives the reason why the fines and costs have not been satisfied
COUNTY_ID	Identifies the county owning the record.
CS_HOURS_ORDERED	The total number of Community Service hours ordered from the juvenile's open date to their closing date
CS_HOURS_SATISFIED	Were the Community Service Hours satisfied? Filled automatically based on whether hours ordered equals hours worked.
CS_HOURS_WORKED	The total number of Community Service hours worked from the juvenile's open date to their closing date
DNA_COLLECTED	If offenses required DNA collection, was the DNA collection completed?
JUVENILE_OUTCOMES_ID	Associates the outcome measures to the corresponding open and close dates for the juvenile
OUTCOMES_ACCOUNTABILITY_ID	The table's identity column.
RESTITUTION_ORDERED	The total amount of restitution ordered from the juvenile's open date to their closing date
RESTITUTION_PAID	The total number of restitution paid from the juvenile's open date to their closing date
RESTITUTION_SATISFIED	Were the restitution requirements satisfied? Filled automatically based on whether amount ordered equals amount paid.
RESTITUTION_SATISFIED_REASON_ID	Gives the reason why the restitution has not been satisfied
VICTIM_AWARENESS_COMPLETED	Whether or not the juvenile completed victim awareness training. Will only be filled in if "VICTIM_AWARENESS_ORDERED" is set to 1.
VICTIM_AWARENESS_ORDERED	Whether or not the juvenile was ordered to participate in victim awareness training
VICTIM_COMP_COLLECTED	The amount of victim compensation paid from the juvenile's open date to their closing date
VICTIM_COMP_ORDERED	How much the juvenile was required to pay for Victim Compensation from the juvenile's open date to their closing date
VICTIM_COMP_SATISFIED	Was the victim compensation satisfied? Filled automatically based on whether amount ordered equals amount paid.
VICTIM_COMP_SATISFIED_REASON_ID	Gives the reason why the victim compensation fund has not been satisfied

VW_TBL_OUTCOMES_COMMUNITY_ID Outcome Measures for Community Protection

COUNTY_ID	Identifies the county owning the record.
JUVENILE_OUTCOMES_ID	Associates the outcome measures to the corresponding open and close dates for the juvenile
OUTCOMES_COMMUNITY_PROTECTION_ID	The table's identity column.
SUPERVISION_START_DATE	The date supervision started for the juvenile.

VW_TBL_OUTCOMES_COMPETENCY Outcome measures for competency

ACTIVITY_COMPLETED	Whether the juvenile completed a competency development activity. Will be -1 (N/A) unless "ACTIVITY_ORDERED" is set to 1.
ACTIVITY_ORDERED	Whether the juvenile was ordered to participate in a competency development activity.
CASE_PLAN_ACTIVITIES_DEVELOPED	Whether activities were developed in the case plan to address the top 2-3 risk factors. Will be -1 (N/A) unless "CASE PLAN COMPLETED" is 1.
CASE_PLAN_COMPLETED	Whether a case plan was completed for this juvenile.
CASE_PLAN_UPDATED	Whether the case plan was updated before the juvenile was closed. Will be -1 (N/A) unless "CASE PLAN COMPLETED" is 1.
CLOSING_YLS_ID	Identifies which YLS assessment was given to the juvenile upon closing.
CLOSING_YLS_VERSION	The version number of the YLS completed when the juvenile was closed. Version 2 refers to the MHS2 tables.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
EMPLOYED	Whether the juvenile was employed or actively engaged in educational or vocational activities. If set to 1 one or more records may exist for these outcome measures in the OUTCOMES_PRODUCTIVE_REL table.
INITIAL_YLS_ID	Identifies which YLS assessment was given to the juvenile when supervision started.
INITIAL_YLS_VERSION	The version number of the YLS completed when the juvenile started supervision. Version 2 refers to the MHS2 tables.
JUVENILE_OUTCOMES_ID	Associates the outcome measures to the corresponding open and close dates for the juvenile
OUTCOMES_COMPETENCY_ID	The table's identity column.
PLACED_28_DAYS	Whether or not the juvenile was committed to Out of Home Placement for 28 or more days (not including detention, shelter, or diagnostic)
SUBSTANCE_PROGRAM_COMPLETED	Whether or not the licensed substance abuse treatment program was completed. Will be -1 (N/A) unless "SUBSTANCE ABUSE ORDERED" is 1.
SUBSTANCE_PROGRAM_ORDERED	Whether or not a licensed substance abuse treatment program was ordered during supervision.
TOTAL_DAYS_PLACED	The total number of days the juvenile was placed (not including detention, shelter, or diagnostic)
YLS_REQUIRED	Indicates whether or not the county requires that YLS assessments be completed for this juvenile.

VW_TBL_PARENT_IN_CONTEMPT Used if the Parents/Guardians are in contempt of Juvenile Court

COUNTY_ID	Identifies the county owning the record.
PC_DISPOSITION_ID	The tables identity column.
RELATION_ID	The relation type associated with this record. Example: Mother, Father, etc

VW_TBL_PARENTAL_CONTEMPT_DISPOSITION Disposition of a Parental Contempt Charge

CIVIL_DOCKET_NUMBER	Docket Number
COMMENTS	General information or comments as deemed necessary to clarify the record
CONTEMPT_FILED_DATE	Date the contempt was filed
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_DATE	Date of the parental contempt disposition
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
PC_DISPOSITION_ID	The tables identity column.
PC_OUTCOME_ID	Outcome of the hearing. Example: Found in contempt
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_PARENTAL_CONTEMPT_DISPOSITION_MANY_TO_MANY Many-to-Many table associating the Parental Contempt Disposition and the Relations Table

COUNTY_ID	Identifies the county owning the record.
PC_DISP_REL_ID	The tables identity column.
PC_DISPOSITION_ID	The parental contempt associated with this record
RELATION_ID	The relation type associated with this record. Example: Mother, Father, etc

VW_TBL_PARENTAL_CONTEMPT_SPECIAL Special conditions associated with the parental contempt

COUNTY_ID	Identifies the county owning the record.
PC_DISPOSITION_ID	Parental contempt disposition associated with this record
PC_SC_ID	Special conditions imposed regarding the Parental Contempt. Example: Family Therapy, Fines and Costs, etc
PC_SPEC_COND_ID	The tables identity column.
RELATION_ID	The relation type associated with this record. Example: Mother, Father, etc

VW_TBL_PARENTAL_CONTEMPT_TEMPORARY Temporary services imposed for parental contempt

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
COUNTY_ID	Identifies the county owning the record.
PC_DISPOSITION_ID	Parental contempt disposition associated with this record
PC_TEMP_SVC_ID	The tables identity column.
PC_TS_ID	Temporary services imposed for parental contempt. Example: Residential Diagnostic
RELATION_ID	The relation type associated with this record. Example: Mother, Father, etc

VW_TBL_PLACEMENT_NOTIFICATION Holds the date of when notification of certain agencies that a juvenile has been placed

BOARD_OF_ASSISTANCE_NOTIFICATION_DATE	Date time board of assistance was notified
COUNTY_ID	The county for the placement notification dates.
CY61_PAPERWORK_SUBMITTED_DATE	The date at which the CY61 was submitted
DOMESTIC_RELATIONS_ADMISSION_NOTIFICATION_DATE	Date time of when domestic relations was notified of admission
DOMESTIC_RELATIONS_DISCHARGE_NOTIFICATION_DATE	Date time of when domestic relations was notified of discharge
PLACEMENT_NOTIFICATION_RECORD_ID	Unique identifier of placement notification records
PLACEMENT_SERVICE_ID	The placement for which the notifications had been sent
REASONABLE_EFFORTS_FOR_PROVIDING_SERVICES_DATE	Date of when agencies make reasonable efforts to provide services

VW_TBL_PLACEMENT_RTF Residential Treatment Facilities dates used within a placement stay

COUNTY_ID	Identifies the county owning the record.
END_DATE	The end date of the placement RTF
OUT_OF_HOME_SERVICE_ID	Relates the out of home service to the placement rtf
PLACEMENT_RTF_ID	Unique identifier of the placement RTF
PLACEMENT_SERVICE_ID	Relates the placement to the placement RTF
START_DATE	Start date of the placement RTF

VW_TBL_PLACEMENT_SERVICE Juvenile placement information

COUNTY_ID	County for this placement record
END_DATE	The actual date when the service ended at this placement.
FACILITY_COST	Daily cost of the facility
JUVENILE_HISTORY_ID	Id of the juvenile history record
OUT_OF_HOME_SERVICE_END_REASON	Whether the juvenile finished successfully or if service ended for another reason.
OUT_OF_HOME_SERVICE_END_TYPE	Whether the juvenile was transferred to another out-of-home service or released to the community.
OUT_OF_HOME_SERVICE_ID	Identifies the episode for this placement. Multiple Placements, Diagnostics, Shelters, and Detentions can be attached to a single out-of-home episode, which is stored in the Out of Home Service Table
PLACEMENT_DECISION_TYPE_JTS_ID	Whether the placement was court-ordered or voluntary.
PLACEMENT_SERVICE_ID	Primary key identifier for the Placement services
PLACEMENT_UNIT_JTS_ID	The living unit at which the juvenile has been placed. The unit is associated with a parent company, facility, and service type.
PLACEMENT_UNIT_SERVICE_TYPE_JTS_ID	The service the juvenile received at the placement living unit. This is not the same as the licensed service type stored in the Placement Unit JTS table.
PO_ID	Identification of the Probation Officer
PROJECTED_RELEASE_DATE	The date at which the juvenile is planned to be released.
REASON_FOR_PLACEMENT_LKP_ID	The reason why the juvenile was placed.
SERVICE_COMMENT	The notes for the placement which are most relevant to case management. Any additional and secondary notes are stored in PLACEMENT_SERVICE_NOTES.
START_DATE	The date when the service started at this placement.
SYSTEM_JID	ID for the Juvenile being placed

VW_TBL_PLACEMENT_SERVICE_NOTES Notes for Placement services

COUNTY_ID	Identifies the county owning the record.
NOTE_DATE	The date of the placement note.
PLACEMENT_SERVICE_ID	The placement for which these notes were recorded.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
PLACEMENT_SERVICE_NOTES	Additional information or notes for this placement stay. Multiple notes can be recorded for a single placement and each given a note date.
PLACEMENT_SERVICE_NOTES_ID	The table's identity column.

VW_TBL_PO_INFORMATION

Probation Officer and Administrative personnel list

ADDR_LN_1	First line of a specific address. i.e. 1871 Old Main Drive
ADDR_LN_2	Second line of an address. i.e. Shippensburg University; Apartment 100
AFFIX	Left over from DOS system
CITY	City where the specific address is located
COUNTY_ID	Identifies the county owning the record.
E_MAIL	Individual's E-Mail Address
EMPLOYEE_ID	Used by Data sharing. Some counties assign an employee ID. For counties who do not assigned ID the CPCMS participant number of the PO is used
END_ASSIGN_DATE	Date when employment ended
FIRSTNAME	Individual's First Name
HOME_PHONE	Individual's home phone number
LASTNAME	Individual's Last Name
MIDDLENAME	Individual's Middle Name
PO	Is identified as a Probation Officer
PO_ACTIVE_STATUS	The active status of the PO
PO_FULLNAME	Computed PO name last to first
PO_ID	The tables identity column.
PO_NOTES	Notes/Comments on this record
START_ASSIGN_DATE	Date started employment
STATE	State where the address is located
SUPERVISOR	Is the individual a supervisor
SUPERVISOR_ID	ID of the supervisor this individual works for
TITLE	Individual's work title. Example: School Based Probation Officer, Office Ma
WATCHLIST_JNET_USERID	Watch List JNET userid
WORK_PHONE	Work phone number
ZIP	Zip Code where the address is located.
ZIP_EXT	Zip +4 extension of the zip code where the address is located.

VW_TBL_PO_SAFETY

A list containing information if the subject may be in a possibly dangerous environment or other safety factors which the Probation Officer should know about.

COUNTY_ID	Identifies the county owning the record.
NOTES	Notes and information regarding a possible dangerous or otherwise safety related environment, Example: Large Dog, Parents keeps weapons in the home, etc
PO_SAFETY_ID	The tables identity column.
SAFETY_ALERT_ID	Relates the PO safety to a PO safety alert
SHOW_ALERT	Show the alert on the Juvenile warning screen
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_PO_SAFETY_ALERT

Ranking of severity of PO alerts eg (low, medium,high)

COUNTY_ID	Identifies the county owning the record.
SAFETY_ALERT	Type of safety alert
SAFETY_ALERT_ID	Unqiue identifier of the safety alert record

VW_TBL_PRESCRIPTION

List of the client's medicines prescribed by a doctor

COUNTY_ID	Identifies the county owning the record.
DOCTOR_NAME	Name of the doctor writing the prescription
DOSAGE	Dosage amount prescribed
END_DATE	Date the medication expires
NOTES	General information or comments as deemed necessary to clarify the record

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
PRESCRIPTION	Medicine prescribed
PRESCRIPTION_ID	The tables identity column.
START_DATE	Date the medication was started
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_PRINCIPAL_NOTE **Notes from the principal of the school being attended by the client.**

COUNTY_ID	Identifies the county owning the record.
CS_NOTES	Notes/Comments by the principal
PN_ID	The tables identity column.
SCHOOL_ATTEND_ID	School the principal is located
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_PROBATION **Main probation record for the client**

COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
JUVENILE_HISTORY_ID	Id of the juvenile history record
PROBATION_END_REASON_ID	The reason for ending the probation (successful completion, etc)
PROBATION_ID	The tables identity column.
PROBATIONTYPE_ID	Type of probation the juvenile is on. Example: Formal, Informal, etc
PROJECTED_RELEASE_DATE	Projected release date from probation
RELEASE_DATE	Actual date released from probation
REQUIRED_VISITS	The required monthly juvenile visits. Standard number for type of probation but can be overridden
START_DATE	Date started probation
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_PROBATION_VIOLATION **list of juvenile probation violation occurrences**

COMMENTS	COMMENTS
COUNTY_ID	Identifies the county owning the record.
PROBATION_VIOLATION_DATETIME	Date of the probation violation
PROBATION_VIOLATION_ID	Unique identifier of the probation violation record
PROBATION_VIOLATION_OUTCOME	Identifies the outcome for violating probation (electronic monitoring, house arrest, etc)
PROBATION_VIOLATION_TYPE_ID	The type of probation violation (curfew, etc)
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_REFERRAL **Also know as the Case or the Allegation information.**

AGE_AT_REFERRAL	juvenile's age at the time of allegation
ALLEGATION_TYPE_ID	Type of allegation. Example: Allegation, Petition, etc
AOPC_NUMBER	Administrative Offices of Pennsylvania Courts (AOPC) number
ARREST_DATE	Date the juvenile was arrested
ARREST_ORI_ID	Agency who made the arrest
CASE_CLOSED	Is the case (allegation) closed
CASE_CLOSED_DATE	Date the case (allegation) was closed
CASE_NUMBER	County's case number
COUNTY_ID	Identifies the county owning the record.
CY_OPEN_CASE	Is the referral have an open case with Children and Youth
DEPENDENT_REFERRAL	Is the allegation a depended referral
DNA_LAST_UPDATE_BY	Identifies the person who last updated DNA
DNA_LAST_UPDATE_DATE	Date of when the DNA was last updated
DNA_TEST_OVERRIDDEN	Has the requirement for a DNA test based on this allegation been overridden.
DOCKET_NUMBER	County Court docket number
EPISODE_NUMBER	Episode Number (may have different use from county to county)
EXPUNGED	Has the record been expunged

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
EXPUNGED_BY	Identifies the person who expunged the allegation
EXPUNGED_DATE	Date of when the referral was expunged
FINGERPRINTED_DATETIME	Date and time of when juvenile's fingerprints were taken
HIGHEST_GRADE	School Grade at time of Allegation
INCIDENT_NUMBER	Incident Number
JOTN	Juvenile Offence Tracking Number (JOTN) Provided when the juvenile is Fingerprinted
JOTN_OVERRIDE	Has the requirement for the JOTN been overridden.
JOTN_OVERRIDE_BY	Who made the determination to override the JOTN requirement
JOTN_OVERRIDE_REASON_ID	What reason was the JOTN requirement overridden
JTS_COMMENTS	Comments/Notes to be sent to the Juvenile Tracking System (JTS)
JUDGE_ID	Name of judge assigned to the allegation
JUVENILE_HISTORY_ID	Id of the juvenile history record
MARKED_FOR_CLOSING	Marks the referral for closing. CPCMS marks for closing so that cases can go through our case close process
MARKED_FOR_EXPUNGEMENT	Record is marked for expungement
OFFENSE_TRACK	Identifies a specific location where the offense occurred. Location ID is obtained from the following Census Bureau web site: http://factfinder.census.gov/servlet/AGSGeoAddressServlet?_lang=en&_programYear=50&_treelD=420 by Allegheny County.
PARENT_ARRANGEMENT	Child's Parental situations at the time of allegation. Example: Mother, Father, Both Parents
PARENT_STATUS	Status of the parents at the time of allegation. Example: Married, Divorced, etc
PETITION_DATE	Date of petition
PETITION_SIGNED	Was the petition signed
PETITIONER	Who issued the petition
PHOTOGRAPHED_DATETIME	Date and time of when juvenile photograph was taken
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
PO_SUPR_ID	Supervisor of the probation officer assigned to the allegation
REFERRAL_DATE	Date of the Allegation
REFERRAL_DEPT_ID	Department where the allegation was initiated. Example: Pennsylvania State Police
REFERRAL_ID	The tables identity column.
REFERRAL_NAME	name of the individual making the allegation
REFERRAL_PHONE	Phone number of the individual/office making the allegation
REFERRAL_SOURCE_ID	Source of the allegation. Example: Pennsylvania State Police
REFERRED_BY	Who referred the individual for this allegation. Example: School, Social Agency, Relative, etc
RESIDENT_OF_COUNTY	Is the juvenile a resident of the county
SANCTION_LEVEL_ID	The response level for the referral (made for Philadelphia)
SCHOOL_STATUS	School status at time of allegation. Example: In school
STATE_COURT_NUMBER	State Court Number
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_REFERRAL_ARREST_SUMM Summary of the Arrest event

ARREST_SUMMARY	Summary of the arrest
ARREST_SUMMARY_ID	Unique identifier of the arrest summary
COUNTY_ID	Identifies the county owning the record.
REFERRAL_ID	Identifies the referral the arrest summary refers to

VW_TBL_REFERRAL_NOTES Notes regarding a specific allegation

COUNTY_ID	Identifies the county owning the record.
NOTATION_DATE	Date the notes were made
NOTE	Notes regarding a specific allegation
REFERRAL_ID	Identifies the allegation (referral) associated with the record.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
VW_TBL_REFERRAL_TRANSFERS	Information regarding the transfer of clients between counties or states
CONTACT_EMAIL	Contact (receiving from/or sending to) e-mail address
CONTACT_NAME	Contact (receiving from/or sending to) Name
CONTACT_PHONE	Contact (receiving from/or sending to) Phone
COUNTY_ID	Identifies the county owning the record.
COUNTY_NAME_ID	County (receiving from/or sending to) .
NOTES	General information or comments as deemed necessary to clarify the record
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
STATE_ID	State (receiving from/or sending to)
TRANSFER_DATE	Date the transfer took place
TRANSFER_DIRECTION_ID	Direction the transfer went. Example: Transfer In
TRANSFER_ID	The tables identity column.
TRANSFER_REASON_ID	Reason for the transfer. Example: Disposition Only
TRANSFER_TYPE_ID	Type of transfer. Example: Inter-state or County Transfer
VW_TBL_RELATION	Relationship to the juvenile
AFFIX	Left over from DOS system
COMMENTS	Any additional comments relevant for this relation
COPY_FROM_RELATION_ID	The id of the relation record of which record was copied (auto)
COUNTY_ID	Identifies the county owning the record.
CRIMINAL_BACKGROUND	Does the relation have a criminal background
DECEASED	Is the relation deceased
DOB	Relation's Date of Birth
FIRSTNAME	Relation's First Name
GENDER_ID	The gender of the relation
GUARDIAN	Is the relation the juvenile's guardian
INCARCERATED	Is the relation incarcerated
INTERPRETER	Does the relation require an interpreter
LANGUAGE	If an interpreter is required what language is spoken
LASTNAME	Relation's Last Name
LIVE_WITH	Does the juvenile live with this relation
MAIDENNAME	Relation's Maiden Name
MIDDLENAME	Relation's Middle Name
NEAREST_RELATIVE	Is this the juvenile's nearest relative
PARENTAL_RIGHTS_TERMINATED	Was parental rights terminated for this relation
RELATION_ID	The tables identity column.
RELATION_TYPE_ID	Relationship to the juvenile. Example: Mother, Father, etc
SSN	Relation's Social Security Number
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
US_CITIZEN	Is the relation a US Citizen
VW_TBL_SCHOOLS	Schools attended
ATTEND_END_DATE	Date attendance ended
ATTEND_START_DATE	Date attendance started
COUNTY_ID	Identifies the county owning the record.
CURRENT_SCHOOL	Is this the juvenile's current school
EDUCATION_TYPE	Type of school/education. Example: Public School, Alternative.
EGRADE	Ending Grade
HIGHEST_GRADE	Highest Grade Completed
HOME_SCHOOL_DISTRICT_ID	School district the school is located in.
SCHOOL_ATTEND_ID	The tables identity column.
SCHOOL_ID	Information on the school attended
SECONDARY	Is this a students secondary school (if a student goes to more than one school)

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
SGRADE	Starting Grade
STATUS	School attendance status. Example: In School, Out of School.
STUDENT_ID	Student identification number
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_SCO_RECOMMENDATION PO Recommendation of the SCO outcome

ACTUAL_OUTCOME	If the disposition has not been entered yet, the county may select the actual outcome of the disposition for comparison with the recommended outcome.
COUNTY_ID	The county for the recommendation
CREATED_BY	Identifies the user who created the record
CREATED_DATE	Shows the date and time the record was created
LAST_UPDATE_BY	Identifies the user who last updated the record.
LAST_UPDATE_DATE	LAST_UPDATE_DATE
OUTCOME_NOTES	Any notes on the actual outcome of the signed court order, whether the outcome was manually entered by the county or if one or more dispositions had been selected.
PO_ID	The PO that made the recommendation
RECOMMENDATION	The disposition recommended by the PO for the Signed Court Order
RECOMMENDATION_NOTES	Notes or reasoning why the PO made the recommendation.
SCO_RECOMMENDATION_ID	The primary ID for the signed court order recommendation
SIGNED_COURT_ORDER_ID	The signed court order for which the PO had recommended a specific disposition.

VW_TBL_SHELTER Shelter Information for Juveniles

COUNTY_ID	Identifies the county owning the record.
DET_FACILITY_ID	The detention facility
JUVENILE_HISTORY_ID	Id of the juvenile history record
OUT_OF_HOME_SERVICE_END_TYPE	Reason for ending of shelter
OUT_OF_HOME_SERVICE_ID	Identification of the Out of home service record
SERVICE_COMMENT	Comments
SERVICE_END_DATE	End date of the Shelter
SERVICE_START_DATE	Start date of the shelter
SHELTER_ID	Unique ID of the shelter
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

VW_TBL_SHELTER_NOTES Notes for Juvenile shelter services

COUNTY_ID	County ID of the record
NOTE_DATE	Date and time of the note
SHELTER_ID	Shelter Name
SHELTER_NOTES	Notes
SHELTER_NOTES_ID	Unique ID of the Shelter Notes

VW_TBL_SIGNED_COURT_ORDER Signed court order information

COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
DA_ID	District Attorney associated with this Signed Court Order
JUDGE_ID	Judge signing the court order
JUVENILE_HISTORY_ID	Id of the juvenile history record
REPBY_NAME_ID	Attorney representing the juvenile
REPRESENTED_ID	Prepresented by type. Example: Private attorney, Waived, etc.
SIGNED_COURT_ORDER_BY_ID	Court order signed by. Example: Judge, Master, etc
SIGNED_COURT_ORDER_DATE	Date the court order was signed
SIGNED_COURT_ORDER_ID	The tables identity column.
SIGNED_COURT_ORDER_TYPE_ID	Type of court order. Example: Adjudication, Disposition Only, etc
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
VW_TBL_SPECIAL_CONDITIONS	Special conditions ordered on the client
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
JUVENILE_HISTORY_ID	Id of the juvenile history record
SC_ID	Special Conditions ordered. Example: Intensive Probation, Family Therapy, etc
SPECIAL_CONDITIONS_ID	The tables identity column.
VW_TBL_TEMP_SERVICES	Temporary services ordered
COUNTY_ID	Identifies the county owning the record.
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
JUVENILE_HISTORY_ID	Id of the juvenile history record
TEMP_SERVICES_ID	The tables identity column.
TS_ID	Temporary service. Example: Electronic Monitoring, Shelter Care.
VW_TBL_VICTIM_CHARGE	Table to tie the victim to a specific charge in the CHARGE table
CHARGE_ID	Charge associated with the victim identified in this record
CHARGEDISPOSITION_ID	When the charge has been disposed of
COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
DATE_COMMITTED	Date the offense was committed
DISPOSITION_ID	Used to identify the specific Disposition associated with the action identified.
ISVICTIMMINOR	Was the victim a minor at the time of the charge
REFERRAL_ID	Identifies the allegation (referral) associated with the record.
RESTITUTION	Has restitution been ordered
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
VICHARGE_ID	The tables identity column.
VICTIM_ID	Victim associated with this specific charge
VW_TBL_VICTIM_INFORMATION	Information regarding all Victims
AFFIX	Left over from DOS system
COMMENTS	General information or comments as deemed necessary to clarify the record
CONTACT_NAME	If a business, this is the person to contact
COUNTY_ID	Identifies the county owning the record.
COUNTY_VID	County controlled Victim ID
DECEASED	Is the victim deceased
DOB	Victim's Date of Birth
FIRSTNAME	Victim's First Name
GENDER_ID	Gender of the victim
HISPANIC_LATINO	Is victim hispanic or latino
HISPANIC_SELF_REPORTED	Was hispanic or latino self reported
INTERPRETER	Is an interpreter needed
JTS_RACE_ID	Race of the victim
LANGUAGE	Language of the victim
LASTNAME	Victim's Last Name
MIDDLENAME	Victim's Middle Name
RACE_SELF_REPORTED	Was the race self reported
SSN	SSN of the victim
VICTIM_ID	The tables identity column.
VICTIM_TYPE	Victim type. Example: B = Business, I = Individual.
VW_TBL_VICTIM_NOTIFICATION	History of victim notifications
COUNTY_ID	Identifies the county owning the record.

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
DATE_NOTIFIED	Date notified
DATE_OF_ACTION	Date activity requiring notification occurred
HOW_NOTIFIED_ID	How was the individual notified. Example: E-Mail, Telephone, etc
NOTES	General information or comments as deemed necessary to clarify the record
NOTIFICATION_REF_ID	Not in use (all columns null)
NOTIFY_ACTION_ID	Item to be notified of. Example: Apprehension, Detention Escape, Home Pass, etc
NOTIFY_VICTIM_ID	The tables identity column.
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
RESPONSE	Is a response required by the Victim
RESPONSE_DATE	Date response was received
RESPONSE_DUE_DATE	Date response is due
STOP_NOTIFICATION	Stop notification of this specific action
STOP_NOTIFICATION_NOTES	Notes regarding the stopping of notifications
VICTIM_ID	Victim related to this record

VW_TBL_WARRANT

Warrants issued

COUNTY_ID	Identifies the county owning the record.
DET_SECTION_ID	Code indicating the Section of the . Example 101
ISSUE_DATE	Date the warrant was issued
ISSUE_REASON	Reason the warrant was issued. Example: Failure to appear.
ISSUING_AUTHORITY	Who issued the warrant
JUVENILE_HISTORY_ID	Id of the juvenile history record
OCA_NUMBER	Originating arresting agency case number
PO_ID	Identifies the probation officer or the juvenile probation office employee associated with the record
SYSTEM_JID	Identifies the record in the JUVENILE table associated with the record in this table.
TERMINATION_DATE	Date the warrant was terminated
TERMINATION_REASON	Why was the warrant terminated
WARRANT_ID	The tables identity column.
WARRANT_NUMBER	Warrant Number
WARRANTTYPE_ID	Warrant Status Type. Example: Active, revoked, etc

VW_TBL_WARRANT_COMMENT

Comments for a specific warrant

COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
WARRANT_COMM_ID	The tables identity column.
WARRANT_ID	Warrent this record is associated with

VW_TBL_WARRANT_NOTIFIED

List of agencies/individual notified of the status of a warrant

COUNTY_ID	Identifies the county owning the record.
DESCRIPTION	Agency/Individual notified
WARRANT_ID	Warrent this record is associated with
WARRANT_NOTIFIED_ID	The tables identity column.

VW_TBL_WORKSITE

Activity/Community Service performed

CLIENT_TERMINATED	Was the juvenile terminated before finishing hours at worksite
COMM_SERVICE_ID	Community Service record
COMMENTS	General information or comments as deemed necessary to clarify the record
COUNTY_ID	Identifies the county owning the record.
CSWORKSITE_ID	List of work sites used for community service
END_DATE	Date activity ended at this site
HOURS_WORKED	Number of hours worked at this specific site
HOURS_WORKED_EQUIV_AMOUNT	Dollar equivalent of hours worked at this site

8/11/202

<u>NAME</u>	<u>DESCRIPTION</u>
SITENAME	Name of the site
START_DATE	Date activity started at this site
SUPERVISOR	Site supervisor
WORKSITE_ID	The tables identity column.

VW_TBL_YLS_DOMAIN

Listing of ALL YLS Domain categories

COUNTY_ID	ID of the county
CRIMINOGENIC_NEED	Whether this Domain is considered a Criminogenic Need
DESCRIPTION	Actual name of the YLS Domain
DOMAIN_ID	Unique Identifier for YLS Domain