

Records & Technology Division

**333 W. Nye Lane, Suite 100
Carson City, NV 89706
775-684-4800
775-687-0161 FAX**

NCATS Data Dictionary

**Version 2.3
March 4, 2010**

**Prepared by: Ken Baldwin
NCATS Project Manager
775-684-4720
kbaldwin@dps.state.nv.us**

TABLE NAME: ACC_NARRATIVE

TABLE COMMENTS: This table is used to store narrative text information related to an accident.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Indicates the Accident number related to the event sequence.

Column Name: ACC_NARR_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Indicates the user that created the record.

Column Name: NARRATIVE

Datatype: CLOB

Nullable: Yes

Default Value: -

Comments: Narrative: The written description, by the investigating/reporting person, describing what happened to cause the accident.

TABLE NAME: ACC_PERSON
TABLE COMMENTS: This table is used to house information specific to a person involved in an accident.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident number related to the accident person.

Column Name: ACC_PERSON_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: ACC_VEH_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Vehicle Record Number: Identifies the accident vehicle related to the accident person.

Column Name: AIRBAG_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Airbags (P8): This field will be used to indicate the deployment status of an air bag relative to position of the occupant. This numeric field will be validated against the Air Bag table (see Appendix B). A pull down menu will be provided to data entry for ease of air bag availability identification. Data entry will use an 88 code for unknown. Values housed in the AIRBAGS Table.

Column Name: AIRBAG_SWITCH_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Airbag Switch (P8): This field is in conjunction with the Airbags field. It describes the position of the Airbag Switch. See Appendix B for the table codes. Values housed in the AIRBAG_SWITCH Table.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Identifies the Person BIN related to the accident person record.

Column Name: CORONER_AGENCY
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: Coroner Agency: The name of the agency the coroner works for. This alphanumeric field is mandatory for all fatal accidents. For Electronic use only.

Column Name: CORONER_NAME
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: Coroner Name: The name of the coroner contacted for fatal accidents. The format of this alphanumeric field will be last name, comma, first name space Middle name or initial. For fatal accidents the field is mandatory. For Electronic use only.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Identifies the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Identifies the user that created the record.

Column Name: DATE_DEATH
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Date of Death: The date the coroner pronounces the accident victim dead. The format of this numeric field is NNNNNNNN (MMDDYYYY) with the century portion of the year defaulting to the current century. A validity check based on the month and year will be done on this field to ensure a valid date is entered. This field is mandatory for all fatal accidents. For Electronic use only.

Column Name: EJECTION_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Ejection (P9 - 805/812 on Form 5): This indicates the location of each occupants body as being completely or partially thrown from the vehicle as a result of a crash. This numeric field will be validated against the Ejection table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of ejected identification. The system default for this field will be 00=Not Ejected. Values housed in the EJECTION Table.

Column Name: MORTUARY
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: Mortuary: The name of the mortuary where the deceased victims of the accident were taken. This alphanumeric field is mandatory for all fatal accidents. For Electronic use only.

Column Name: OCCUPANT_RESTRAINTS_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Occupant Protection System Use (P7 - 804/811/822 on Form 5): This numeric field indicates the restraint equipment in use by occupant at the time of the crash, or the helmet use by a motorcyclist. See Appendix B for list of codes. Values housed in the OCCUPANT_RESTRAINTS Table.

Column Name:	PARTY_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Party Number: This is the number associated with the vehicle, pedestrian or occupant(s) involved in the accident. Each person is assigned a unique number in sequential order beginning with 1. The format of this numeric field will be NNN. No additional edit checks will be performed against this field.
Column Name:	SEAT_POSITION_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Seating Position (P6 - Occupant information on Form 5): This is the position location of the occupant in a vehicle involved in an accident. This numeric field will be validated against a location in vehicle table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of location in vehicle identification. The 16 types of code will be displayed with the definition. This field will be mandatory for every occupant involved in the accident. Two occupants may be in the same location in the same vehicle. Values housed in the SEAT_POSITION Table.
Column Name:	TIME_DEATH
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Time of Death: The time the coroner pronounces the accident victims dead. This numeric field will be entered in the following twenty-four hour format: NNNN (HHMM). Valid time checks will be performed against the time. This field is mandatory for all fatal accidents. For Electronic use only.
Column Name:	TRAPPED_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Trapped (P10): This field indicates persons who are mechanically restrained in the vehicle by damaged vehicle components as a result of a crash, and are freed from the vehicle. This numeric field will be validated against the Trapped table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of trapped identification. The system default for this field will be 00=Not Trapped. Values housed in the TRAPPED Table.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Vehicle Record Number: Identifies the Vehicle the accident person is related to.
Column Name:	VISION_OBSCURED_BY
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Vision Obscured By: This field indicates if the vision of the driver or pedestrian involved in the accident was obscured in any way at the time of the accident. This alphanumeric field will be a free field text to indicate unable to determine if the vision was obscured. For Electronic use only.

TABLE NAME: ACC_VEHICLE**TABLE COMMENTS:** This table is used to house information specific to the vehicle involved in an accident.**Column Name:** ACCIDENT_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Accident Record Number: Identifies the Accident number the accident vehicle was involved in.**Column Name:** ACC_VEH_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.**Column Name:** AT_FAULT**Datatype:** VARCHAR2(1)**Nullable:** Yes**Default Value:** -**Comments:** At Fault: This refers to the vehicle and if it was the At Fault vehicle. A value of Y = Yes, N = No, U = Unknown and P = Pending.**Column Name:** CREATE_DATE_TIME**Datatype:** DATE**Nullable:** Yes**Default Value:** -**Comments:** Create Date Time: Indicates the date and time the record was created.**Column Name:** CREATE_USER_ID**Datatype:** VARCHAR2(22)**Nullable:** Yes**Default Value:** -**Comments:** Create User ID: Identifies the user that created the record.**Column Name:** DIR_FORCE_TO_VEH_CODE**Datatype:** NUMBER**Nullable:** Yes**Default Value:** -**Comments:** Direction of Force to Vehicle (V25): This field indicates the direction of force in the crash, which caused the most harmful event to this vehicle. It is a numeric field with the following valid values: 1=Not applicable for non-collision events (rollover, fire, etc.), 2=Unknown clock position indicating direction of force, and 3=Clock position indicating direction of force. For electronic use only. Values housed in the DIR_FORCE_TO_VEH Table.**Column Name:** DISTANCE_TYPE_CODE**Datatype:** NUMBER**Nullable:** Yes**Default Value:** -**Comments:** Indicates the type of distance measured used to for the value in DIST_TRAV_AFTER_IMPT.

Column Name:	DIST_TRAV_AFTER_IMPT
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Indicates the distance a vehicle travels after an impact occurs.
Column Name:	DRIVER_DISTRACTED_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Driver Distracted: This numeric field indicates what the driver was distracted by when involved in the accident. This field should be filled out if the Driver Condition Code of Inattention/Distracted is marked. The codes for this field can be found in Appendix B. Values housed in the DRIVER_DISTRACTED Table.
Column Name:	EST_SPEED_HIGH
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Estimated Speed - High: The max speed of the vehicle as estimated by the investigator. This numeric field will be validated according to the type of measurement used for the entire accident, metric or US standard. If miles per hour is used the value cannot be greater than 200. If kilometers per hour is used the value cannot be greater than 300.
Column Name:	EST_SPEED_LOW
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Estimated Speed - Low: The minimum speed of the vehicle as estimated by the investigator. This numeric field will be validated according to the type of measurement used for the entire accident, metric or US standard. If miles per hour is used the value cannot be greater than 200. If kilometers per hour is used the value cannot be greater than 300.
Column Name:	EXTENT_DAMAGE_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Extent of Damage (V28 - 609 on Form 5): This field indicates Estimation of total damage to vehicle from crash. This is numeric field with values of 1=None/minor damage, 2=Functional damage, 3=Disabling damage, 4=Severe/vehicle totaled, 5=Not reported, 77=Other, and 88=Unknown. Values housed in the EXTENT_DAMAGE Table.
Column Name:	FIRST_CONTACT_AREA_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Point of Impact (V22): 1st Contact on Form 5 : This is the portion of the vehicle that impacted first in a crash. This numeric field will be a valid value from 1-16. Validation checks will be done against Vehicle Damage Areas to ensure the point of impact is one of the damaged areas. There will be special cases where this may not be true therefore data entry will be supplied with an override option. Values housed in the FIRST_CONTACT_AREA Table.

Column Name:	MOST_HARM_EVENT_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Most Harmful Event For This Vehicle (V24 -on commercial accident form): This field indicates, in the investigation officers opinion, Event which produced the most severe injury or greatest. A pull down menu will be provided to data entry for ease in the Most Harmful Event identification (see Appendix B). Data entry will use an unknown code (88), if the officer is unable to determine what the most harmful event was. Along with the validation against the Most Harmful Event table, a validation will occur between the Most Harmful Event field and the Sequence of Events fields. Values housed in the SEQUENCE_OF_EVENT Table.
Column Name:	NON_CONTACT_VEHICLE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	'N'
Comments:	This field indicates the vehicle involved made no contact with any objects or other vehicles.
Column Name:	NUM_OCCUPANTS
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Number of Occupants: This field indicates the total number of occupants involved in the accident.
Column Name:	OCCUPANT_TRANSPORTED
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Number of Transported: This field indicates the total number of occupants per vehicle that were transported to a medical facility. This field will be programmatically derived based on the vehicle sheet and the occupants transported. If no one per vehicle was transported then the value 0 (zero) will be filled in here.
Column Name:	POSTED_SPEED_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Authorized Speed Limit (V18 - 817 on Form 5): Authorized speed limit for the vehicle at the time of the crash. The authorization may be indicated by the posted speed limit, blinking sign at construction zones, etc. Values housed in the POSTED_SPEED Table.
Column Name:	TCD_TYPE_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Traffic Control Device Other: This is the free text field if the Traffic Control Device Type value is other.

Column Name:	TOWED
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Tow Disposition Flag: This field will indicate the disposition of the vehicle removed by field. This character field will have the values of Y=Yes, N=No. This field will be mandatory if the Vehicle Removed By field is filled in. A pull down menu will be provided to data entry for ease of tow disposition identification.
Column Name:	TRAILER_FLAG
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Trailer Flag: Indicates if there was a trailer attached to the accident vehicle.
Column Name:	VEHICLE_DAMAGE_AREA_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	This is a free text field in which damage area to a vehicle is stored when the Other option is selected.
Column Name:	VEHICLE_FACTOR_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Contributing Factor Vehicle used when a contributing factor occurs that is not included in the list of contributing factors.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Vehicle Record Number: Identifies the Vehicle attached to the accident vehicle record.
Column Name:	VEH_ACTION_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Maneuver/Action (V21 - 701 on Form 5): This field indicates what the vehicle was doing prior to the crash (see Appendix B). Values housed in the VEH_ACTION Table.
Column Name:	VEH_CONFIG_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Configuration (V10): This field will indicate the general configuration of vehicle. (**currently mandated by Federal Highway Administrations Office of Motor Carriers) referred to NGA for any qualifying commercial vehicle involved in the accident. This numeric field will be validated against the Vehicle Configuration table (see Appendix B). A pull down menu will be provided to data entry to allow for the ease of vehicle configuration identification. This field is mandatory for all qualifying commercial vehicles involved in the accident. Values housed in the VEH_CONFIG Table.

Column Name: VEH_REMOVED_BY
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Vehicle Removed By: The name of the company or person that removed the vehicle from the scene of the accident. This is an alphanumeric field. Tow companies will be validated against the Tow Company table (see Appendix B). A pull down menu will be provided, at data entry time, listing the tow companies and all persons involved in the accident for ease of identifying vehicle removed by information.

Column Name: VEH_REMOVED_TO
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Vehicle Removed To: Indicates where the vehicle was removed to.

Column Name: VEH_ROLE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Vehicle Role (V14): This field will indicate vehicle role in single and multi-vehicle crashes. Role does not imply fault. For Electronic use only.

Column Name: VEH_TRAVELING_ON
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Vehicle Traveling On: This field indicates the name of the street or highway that the vehicle involved in the accident was traveling on.

Column Name: VEH_TRAVEL_DIR
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Direction of Travel Before Crash (V19 407 on Form5): This field indicates the direction of a vehicles normal, general travel on the roadway before the crash. Notice that this is not a compass direction but a direction consistent with the designated direction of the road. For example, the direction of a state designated north-south highway must be either northbound or southbound even though a vehicle may have been traveling due east as a result of a short segment of the highway having an east-west orientation. This numeric field will be entered with the following values: N=North, S=South, E=East, W=West. A validation check will be done to insure one of these values is used. Values housed in the DIRECTION_INDIC Table.

Column Name: VEH_TRAVEL_LANE_NUM
Datatype: VARCHAR2(5)
Nullable: Yes
Default Value: -
Comments: Vehicle Traveling In Lane Number: The lane that the vehicle was traveling in at the time of the accident. A code of L1 through L5 will be used to indicate the left turn lanes, T1 through T9 will be used to indicate the through lanes, and R1 through R5 will be used to indicate the right hand turn lanes. The numbers always start from the center of the roadway out. This is an alphanumeric field that will be check for valid codes as listed above.

Column Name: VEH_UNIT_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Unit Number (V1- Party identifier o Form 5): Number assigned to uniquely identify within the crash each vehicle involved in the crash. This alphanumeric field will be validated against the Nevada Vehicle Registration file for all Nevada licensed vehicles. There will be no validation for all other states.

TABLE NAME: ACCESS_CONTROL
TABLE COMMENTS: This table is used to store lookup information for Access Control. The values indicate the degree that access to abutting land in connection with a highway is fully, partially or not controlled by public authority.

Column Name: ACCESS_CONTROL_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: ACCESS_CONTROL_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ACCIDENT_CIT_INTERSECT

TABLE COMMENTS: This table is used to relate all information related to an Accident and relate it directly to an entered citation.

Column Name: ACCIDENT_NUM
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Accident Number: Identifying the intersecting accident number generated by the law enforcement agency.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Accident Record Number: Identifying the intersecting accident number generated on insert of the record set into NCATS.

Column Name: ACC_PERSON_REC_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Accident Person Record Number: Identifying the intersecting Accident Person number generated on insert of the record set into NCATS.

Column Name: CITATION_NUM
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Accident Number: Identifying the intersecting Citation number generated by the law enforcement agency.

Column Name: CITATION_REC_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Citation Record Number: Identifying the intersecting Citation number generated on insert of the record set into NCATS.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Specifies the date the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Specifies the user that created the record.

Column Name: INTERSECT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: NON_MOTORIST_REC_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Non Motorist Record Number: Identifying the intersecting Non Motorist number generated on insert of the record set into NCATS.

TABLE NAME: ACCIDENT_CLASSIFICATION
TABLE COMMENTS: This table stores values to indicate the classification of the each of the vehicle involved in the accident. A 1 is entered for a Phantom vehicle (driverless vehicle), a 2 for a Hit and Run vehicle, and a 3 indicates a Standard vehicle.

Column Name: ACCIDENT_CLASS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: ACCIDENT_CLASS_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ACCIDENT_PRIMARY
TABLE COMMENTS: This table houses information related the accident.

Column Name: ACCESS_CONTROL_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Access Control (RL11 - on Commercial Form): This numeric field indicates the degree that access to abutting land in connection with a highway is fully, partially or not controlled by public authority and will be validated against the Access Control table (see Appendix B). A drop down box will be provided to data entry for ease of identification of the access control. Values housed in the ACCESS_CONTROL Table.

Column Name: ACCIDENT_CLASS_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Accident Classification: This flag indicates the classification of the each of the vehicle involved in the accident. A 1 is entered for a Phantom vehicle (driverless vehicle), a 2 for a Hit and Run vehicle, and a 3 indicates a Standard vehicle (see Appendix B). Validity checks will be performed. A check box feature will be used on the data entry screen for ease of entry, with the default being the Standard check box checked. Values housed in the ACCIDENT_CLASS Table.

Column Name: ACCIDENT_NUM
Datatype: VARCHAR2(20)
Nullable: No
Default Value: -
Comments: Accident Number: This is the number that uniquely identifies the accident.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident number related to the event sequence.

Column Name: ACTIVITY_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Activity: This field indicates the type of action taken on the arrived at scene entry. This alphabetic field will be validated against the Activity table (see Appendix B). Values housed in the ACTIVITY Table.

Column Name: AGENCY_ACCIDENT_NUM
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments:

Column Name:	BEAT
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Beat: The Nevada Highway Patrol beat identification of where the accident occurred. This alphanumeric field will be validated against the Beat /Area table (see Appendix B), to ensure the beat is a valid entry combined with the sector field. A pull down menu will be provided to data entry for ease of identifying the beat. This field will be mandatory for all NHP accidents. BEAT_SECTOR values housed in the NHP_BEAT_SECTOR Table.
Column Name:	BEAT_SECTOR
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Beat Sector: Used by all other law enforcement agencies. As each agency can house a different format, this field will not be verified on entry.
Column Name:	CITED
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Time of Deletion: This is the time at which the duplicated record or determined non-accident record is being deleted from the system. The format of this numeric field is NNNN (HHMM). This field will be set to the system time at the time the deletion occurs.
Column Name:	CITY_TOWN_CODE
Datatype:	VARCHAR2(3)
Nullable:	Yes
Default Value:	-
Comments:	Cash City (City/Town): The city/town where the accident occurred. This alphanumeric field will be validated against a city table (see Appendix B) for Nevada cities only. Values housed in the CITY_TOWN Table.
Column Name:	CITY_TOWN_INDICATOR
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Elapsed Time: This field will indicate the time elapsed between the time the officer was dispatched to the accident scene and the time of arrival. The format of this numeric field will be NNNN (HHMM). A validity check will be done to ensure that it is a proper time.
Column Name:	COLLISION_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Collision Type (C8): This is the type of collision that occurred during the accident. This numeric field will be validated against a collision type table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of collision type identification. Validation checks will be performed comparing the Point of Impact information with this collision type. On these validation checks some odd occurrences may happen so data entry will have an override capability. Values housed in the COLLISION Table.

Column Name:	COUNTY_CODE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	County (C3): This is the county in which the accident occurred. The standard state county alpha code table will be used (see Appendix B) and validity checks will be done against this table. This system will have the capability of a pull down menu for this code table. This system will also check the validity of this county against the street, road or highway to make certain that the street, road or highway resides in this county and vice versa. Values held in the COUNTY Table.
Column Name:	CRASH_DATE
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Crash Date (C2) : The date (year, month, and day) at which a crash occurred. The format is a standard Oracle Date Format. This field will be validated the same as the Date of Call field. Data entry will be allowed to modify this date later if need be.
Column Name:	CRASH_DAY_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Day of the Week (CD8): This is the day of the week that the accident occurred. This is a system-calculated value determined by the Accident Occurrence Date. Valid values are 1=Sunday, 2=Monday, 3=Tuesday, 4=Wednesday, 5=Thursday, 6=Friday, 7=Saturday. At the time a record is inquired upon or displayed in a report the following two digit alphabetic characters will be displayed: SU=Sunday, MO=Monday, TU=Tuesday, WE=Wednesday, TH=Thursday, FR=Friday, and SA=Saturday. Values housed in the CRASH_DAY Table.
Column Name:	CRASH_SEVERITY_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Crash Severity (CD1): This numerical field indicates The severity of a crash based on the most severe injury to any person involved in the crash with values of 1=Property-damage-only (none injured), 2=Nonfatal injury, 3=Fatal injury, 4= Not reported, 88=Unknown. Values housed in the CRASH_SEVERITY Table.
Column Name:	CRASH_TIME
Datatype:	VARCHAR2(4)
Nullable:	No
Default Value:	-
Comments:	Crash Time (C2): The time (hour minute) at which a crash occurred. The time with the twenty-four hour format (Military time) of NNNN (HHMM).
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Number of Injured: This field indicates the total number of injured parties involved in the accident.

Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Date of Delete: The date the accident was logically deleted. Stored in a default Oracle format and will be assigned by the date of the system at the time of deletion.
Column Name:	DATE_DELETE
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Deletion Type: This field indicates the type of deletion that is being done. This numeric field will have the values of 1 = Initial, 2 = Procedural, or 3 = Administrative. This field will be set by the system depending on the type of deletion that is requested.
Column Name:	DATE_NOTIFY
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Date Of Dispatch: Date Notified on Form 5: This is the date the investigating/reporting officer was dispatched to the accident. The format is stored in the default Oracle format. A validity check based on the month and year will be done on this field to ensure a valid date is entered. The date entered is not to be greater than the current date and should not be more than 14 days less than todays date. This date appears only on the initial entry screen and is set to the system date with the ability to override if necessary.
Column Name:	DATE_OFFICER_ARRI
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Date of Arrival: This is the date the investigating officer arrived at the scene of the accident. The format is stored in the default Oracle format. This date will be system generated when Dispatch updates the initial entry to show the arrival of the officer at the scene of the accident.
Column Name:	DELETE_REASON_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Deletion Reason: This field indicates the reason for deleting an accident that has been entered into the system. This numeric field will be validated against the Deletion Reason table (see Appendix B). A pull down menu will be provided to data entry for ease of deletion reason identification. Value housed in the DELETE_REASON Table.
Column Name:	DELETE_TYPE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Cited (P16): This field indicates whether driver received a motor vehicle citation as a result of the crash with values of Y= Yes, N=No, P=Pending, and U=Unknown.

Column Name:	ELAPSE_TIME
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Extrication: This field indicates whether extrication was required with the accident. Valid values for this character field are Y= Yes and N = No. A valid value must be entered in this field, if the accident is a fatal. If anyone in the accident has a TRAPPED code = 1 then this flag will be set to Y, otherwise the default value of N will apply.
Column Name:	EMERGENCY_USE_CODE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Emergency Use (V15): This alphanumeric field will indicate vehicles, such as military, police, ambulance, fire, etc., which are on an emergency response. Emergency refers to a vehicle that is traveling with physical emergency signals in use-typically red light blinking, siren sounding, etc. Code yes only if the vehicle was on an emergency response. Code "Yes only if the vehicle was on an emergency the value will be either Y=Yes, N=No, NR=Not Reported, O=Other, or U=Unknown. The default is set to N (No) . Values housed in the EMERGENCY_USE Table.
Column Name:	EVENT_NUM
Datatype:	VARCHAR2(25)
Nullable:	Yes
Default Value:	-
Comments:	Event Number: Mandatory if agency code entered is for Las Vegas Metropolitan Police Department. Indicates a report is available if regional edit. Field is CAD (Computer Aided Dispatch) specific. Format: 15 character ccyymmdd + number for some agencies
Column Name:	EXTRACTION
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Narrative Pointer: The data that provides the information necessary to find where the narrative information is stored. At this time we are not sure what this field will look like. The size and type will be determined at programming time. For future Electronic Use.
Column Name:	E_ACCIDENT
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	E-Accident: This flag indicates whether the accident report was done electronically. The values are Y= Yes, N = No.
Column Name:	FIRST_HARMFUL_EVENT_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	First Harmful Event (C6): The injury or damage-producing event that characterizes the crash type and identifies the nature of the first harmful event (See First Harmful Event table in Appendix B). Values stored in the SEQUENCE_OF_EVENT Table.
Column Name:	HISTORICAL
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	'N'
Comments:	Historical: Indicates whether the recorded is an active record or historical record.

Column Name:	INVEST_COMPLETE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Investigation/Report Complete: This flag indicates whether the officer is complete with the investigation of the accident. The values of this field are Y = Yes or N = No. A check box feature will be provided to data entry. Default is N.
Column Name:	NARRATIVE_PTR
Datatype:	VARCHAR2(1000)
Nullable:	Yes
Default Value:	-
Comments:	Narrative: The written description, by the investigating/reporting person, describing what happened to cause the accident. This alphanumeric data will be stored in a flat file with a pointer to the database.
Column Name:	NCATS_CRASH_ID
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	This column stores a unique, agency-generated crash record identifier
Column Name:	NDOT_SMS_LEGACY
Datatype:	CHAR
Nullable:	Yes
Default Value:	'N'
Comments:	This field identifies collisions that are transferred to NCATS from the NDOT SMS legacy system.
Column Name:	NUM_INJURED
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Fatalities: This field indicates the total number of fatalities involved in the accident.
Column Name:	NUM_KILLED
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Non-Motorists: This field indicates the total number of non-motorists involved in the accident.
Column Name:	NUM_NONMOTORIST
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Occupants: Indicates the total number of occupants in a vehicle.
Column Name:	NUM_OCCUPANTS
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Statements: This field indicates the total number of statements involved in the accident.

Column Name:	NUM_STATEMENTS
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Vehicles: This field indicates the total number of vehicles involved in the accident.
Column Name:	NUM_VEHICLES
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Number of Restrained: This field indicates the total number of occupants restrained involved in the accident.
Column Name:	NUM_WEAR_SEATBELT
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Photos Taken: This is a flag that will indicate whether the photos were taken at the scene of the accident. This field will have Y=Yes and N=No. The default is set to N (No).
Column Name:	OFFICER_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Officer Record Number: Indicates the officer that completed the accident report.
Column Name:	ORI_CODE
Datatype:	VARCHAR2(9)
Nullable:	Yes
Default Value:	-
Comments:	ORI: This field is the Originating Agency ID Number and will be used to identify the agency sending the record. Values housed in the ORITBL Table.
Column Name:	PHOTO_TAKEN
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Report Date: Indicates the date the accident report was prepared.
Column Name:	PRIVATE_PROPERTY
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	'N'
Comments:	This field indicates whether this crash occurred on private or public property. A Y value indicates that the crash occurred on private property. An N value signifies that the crash occurred on public property.
Column Name:	REPT_DATE
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Report Made At the Scene: Indicates whether the report was made at the scene. Valid values are N=No and Y=Yes.

Column Name:	REPT_HIT_RUN
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Reviewed By: The identification number or badge number of the person who reviewed the report. This alphanumeric field will be validated against the ID/Badge Number table (see Appendix B) for all Nevada Highway Patrol personnel. As other agencies start using the system, an attempt will be made to have their information added to the table for validation.
Column Name:	REPT_MADE_AT_SCENE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Reported Hit and Run: This field will be used to indicate if the accident is initially reported as a hit and run accident. Valid values for this field will be Y= Yes and N= No. This field will only appear on the Initial Entry Screen entered by dispatch.
Column Name:	REVIEWED_DATE
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Time of Dispatch: This is the time the investigating/reporting officer was dispatched to the accident. This numeric field will be entered in the following twenty-four hour format: NNNN (HHMM). Valid time checks will be performed against the time.
Column Name:	REVIEW_BY_OFFICER_REC_NUM
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Reviewed Date: This is the date that the report was reviewed.
Column Name:	SECTOR
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Sector: The Nevada Highway Patrol sector of where the accident occurred. This alphabetic field will be validating against the Sector/Beat table (see Appendix B), to ensure that the sector entered is a valid entry combined with the beat field. A drop down menu will be provided to data entry for ease of identification of the sector and beat. This field is required for all NHP accidents. BEAT_SECTOR values housed in the NHP_BEAT_SECTOR Table.
Column Name:	STATEMENT_FLAG
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Statement Flag: This is a flag that indicates if statements were given for the accident. The values are Y = Yes and N = No, default value is set to N.
Column Name:	TIME_DELETE
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	City/Town Indicator: This field indicates whether the accident occurred in the city or town identified in the city/town field, with the values of Y = Yes , N = No, O=Other, or U=Unknown. This field will be set to Y(Yes) if information is entered in the city/town field. A check box feature will be provided to data entry with the No check box marked as the default.

Column Name: TIME_NOTIFY
Datatype: VARCHAR2(4)
Nullable: Yes
Default Value: -
Comments: Time Of Arrival: This is the time the officer arrived at the scene of the accident. This numeric field will be entered in the following twenty-four hour format: NNNN (HHMM). Valid time checks will be performed against the time.

Column Name: TIME_OFFICER_ARRI
Datatype: VARCHAR2(4)
Nullable: Yes
Default Value: -
Comments: Create User ID: Specifies the user that created the record.

Column Name: VERSION_NUMBER
Datatype: NUMBER
Nullable: Yes
Default Value: 1
Comments: Version Number: Indicates which sequence of the report this is. I.e. is this the first report processed or the third.

TABLE NAME: ACTIVITY
TABLE COMMENTS: This table stores values that indicate the type of action taken on the arrived at scene entry.

Column Name: ACTIVITY_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: ACTIVITY_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ADDR_PHONE**TABLE COMMENTS:** This table houses all values related to Address and Phone numbers for an NCATS Person.**Column Name:** ADDR_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.**Column Name:** ADDR_TYPE**Datatype:** VARCHAR2(1)**Nullable:** Yes**Default Value:** -**Comments:** Person Address Type: Mandatory if person is present. Values are (M) Mailing, (P) Physical.**Column Name:** BIN**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** BIN: Indicates the Person BIN record associated to this address.**Column Name:** CREATE_DATE_TIME**Datatype:** DATE**Nullable:** No**Default Value:** -**Comments:** Create Date Time: Indicates the date and time the record was created.**Column Name:** CREATE_USER_ID**Datatype:** VARCHAR2(22)**Nullable:** No**Default Value:** -**Comments:** Create User ID: Indicates the user that entered the record.**Column Name:** ENTERING_AGENCY**Datatype:** VARCHAR2(4)**Nullable:** No**Default Value:** -**Comments:** Entering Agency: Indicates the agency that entered the record. Values housed in the AGENCY Table.**Column Name:** PHONE_COUNTRY**Datatype:** VARCHAR2(2)**Nullable:** Yes**Default Value:** -**Comments:** Phone Country: Indicates the phone location country of the NCATS Person. Values housed in the STCNTRY Table.**Column Name:** PHONE_NUM**Datatype:** VARCHAR2(20)**Nullable:** Yes**Default Value:** -**Comments:** Phone Number: The data format will be 7755551234 (no dashes or separating characters).

Column Name: PHONE_TYPE
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Phone Number Type: Indicates the type of phone number given. Valid values are H = Home, W = Work, C = Cell Phone, P = Pager, O = Other.

Column Name: RES_CITY
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Resident City: Indicates the city of residence of the NCATS Person.

Column Name: RES_COUNTRY
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Resident Country: Indicates the resident country of the NCATS Person. Values housed in the STCNTRY Table.

Column Name: RES_COUNTY
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Resident County: Indicates the NCATS Person County of residence. Values housed in the COUNTY Table.

Column Name: RES_STATE
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Resident State: Indicates the state in which the NCATS Person resides. Values housed in the STCNTRY Table.

Column Name: RES_STREET_ADDR
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Resident Street Address: Indicates the address of the NCATS Person.

Column Name: RES_ZIP
Datatype: VARCHAR2(11)
Nullable: Yes
Default Value: -
Comments: Resident Zip: Indicates the residence Zip Code for the NCATS Person.

TABLE NAME: AIRBAG_SWITCH**TABLE COMMENTS:** This table stores values indicating the position of the Airbag Switch.

Column Name: AIRBAG_SWITCH_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: AIRBAG_SWITCHCH_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: AIRBAGS**TABLE COMMENTS:** This table stores values that indicate the deployment status of an air bag relative to position of the occupant.

Column Name: AIRBAG_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: AIRBAG_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ALCOHOL_DRUG_SUSPECTED**TABLE COMMENTS:** This table stores information indicating if a person was apparently using Alcohol or Drugs.

Column Name: ALCOHOL_DRUG_SUSPECTED_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: ALCOHOL_DRUG_SUSPECTED_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ALCOHOL_DRUG_TESTING
TABLE COMMENTS: This table houses the results of both Alcohol and Drug testing.

Column Name: ALCOHOL_DRUG_FLAG
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Indicates if the record is a testing for Drugs or Alcohol. If the record is the result of Drug testing, the indicator will be D. If the record is the result of Alcohol testing, the value will be A.

Column Name: ALC_DRUG_TEST_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: BAC_TEST_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: BAC Testing Types: This is the type of drug or alcohol testing performed on a driver or pedestrian involved in an accident who is suspected to be under the influence. Only the BAC Test with the highest result, per individual, will be entered in the system. This alphanumeric field will be validated against a BAC Testing Types table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of testing type identification. This field is mandatory for every driver or pedestrian involved who has been identified as using alcohol or drugs. Values housed in the BAC_TEST_TYPE Table.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This field indicates the person the testing belongs to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: TESTING_RESULT_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Indicates the result of Alcohol or Drug Testing.

Column Name: TESTING_VALUE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: This field indicates either the percent of alcohol concentration from results of alcohol testing or amount in Nano Grams for drug testing. All other test result information will be included on the arrest report.

TABLE NAME: BAC_TEST_TYPE
TABLE COMMENTS: This table stores values indicating the type of test used to determine intoxication.

Column Name: BAC_TEST_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: BAC_TEST_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: BIKEWAY
TABLE COMMENTS: This table indicates any road, path, or way which in some manner is specifically designated as being open to bicycle travel, regardless of whether such facilities are designated for the exclusive use of bicycles or are to be shared with other transportation modes.

Column Name: BIKEWAY_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: BIKEWAY_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CARGO_BODY_TYPE

TABLE COMMENTS: This table stores values that indicate the type of cargo body for all qualifying commercial vehicles involved in the accident.

Column Name: CARGO_BODY_TYPE_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: CARGO_BODY_TYPE_DESC

Datatype: VARCHAR2(50)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: CITATION_AMENDMENT

TABLE COMMENTS: This table stores information related to the amendment of a Citation.

Column Name: AMENDMENT_DATE

Datatype: DATE

Nullable: Yes

Default Value: -

Comments: Amendment Date: Indicates the date the amendment was completed.

Column Name: AMENDMENT_TYPE

Datatype: VARCHAR2(30)

Nullable: No

Default Value: -

Comments: Amendment Type: Indicates the type of amendment.

Column Name: BIN

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: BIN: Indicates the Person BIN this amendment is related to.

Column Name: CITATION_AMENDMENT_REC_NO

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CITATION_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Citation Record Number: Indicates the citation that the amendment is related to.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Indicates the user that entered the record.

Column Name: JURIS_CRT_NUM

Datatype: VARCHAR2(3)

Nullable: No

Default Value: -

Comments: Jurisdiction Court Number: Court identification number - part of Court ID. Pick List selection. Court ORI/court name/court # all one field.

Column Name: NEW_BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: New BIN: Indicates the new Person BIN related to the new Citation number.

Column Name: NEW_CITATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: New Citation Record Number: Indicates the new citation number related to the amendment.

TABLE NAME: CITATION_PRIMARY
TABLE COMMENTS: This is the main Citation table used by the NCATS system. It stores all the information related to the citation itself.

Column Name: ACCIDENT
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Accident: Indicates whether an accident is associated with this citation.

Column Name: ACTUAL_SPEED
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Speed - Actual: Actual speed a defendant was traveling.

Column Name: AIRCRAFT
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Aircraft: Indicates whether an aircraft was used in the issuance of the citation.

Column Name: AIRCRAFT_CLK_NUM
Datatype: VARCHAR2(3)
Nullable: Yes
Default Value: -
Comments: Aircraft Clock Number: Mandatory if aircraft flag = Y. Identifies the aircraft that clocked the speed the defendant was cited for.

Column Name: ARRESTED
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Arrested: Indicates whether the individual cited was arrested as a result of the citation.

Column Name: AT_LOCATION
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: At Location: Indicates the location the citation was issued at.

Column Name: BEAT
Datatype: VARCHAR2(4)
Nullable: Yes
Default Value: -
Comments: Beat: The Nevada Highway Patrol beat identification of where the citation was issued. This alphanumeric field will be validated against the Beat /Area table (see Appendix B), to ensure the beat is a valid entry combined with the sector field. A pull down menu will be provided to data entry for ease of identifying the beat. This field will be mandatory for all NHP accidents. BEAT_SECTOR values housed in the NHP_BEAT_SECTOR Table.

Column Name:	BEAT_SECTOR
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Beat/Sector: This field is used to house all beat and sector information from all law enforcement agencies. NHP stores a value here, however the value is broken up into 2 values and validated against the NHP_BEAT_SECTOR Table.
Column Name:	BIN
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	BIN: Indicates the BIN Person Record associated with the citation.
Column Name:	CITATION_NUM
Datatype:	VARCHAR2(20)
Nullable:	No
Default Value:	-
Comments:	Citation Number: Number assigned to a citation for identification.
Column Name:	CITATION_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	CITATION_STATUS_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Citation Status: This field identifies the status of the citation. The values for this field are: 1 = Issued, 2 = Entered, 3 = Lost, 4 = Missing, 5 = Voided.
Column Name:	CITATION_TYPE_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Citation Type: Identifies the type of citation issued. Values are traffic, non-traffic, parking and warning. See Appendix B for appropriate codes. Values stored in the CITATION_TYPE Table.
Column Name:	CITED_SPEED
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Speed - Cited: Actual speed the defendant is cited for, if cited for speeding violation.
Column Name:	CITY_TOWN_CODE
Datatype:	VARCHAR2(3)
Nullable:	No
Default Value:	-
Comments:	City/Town: Indicates the city or town the citation offence occurred in.

Column Name:	CIT_COMM_LANGUAGE
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Citation Communication Language: English is default. Drop-down value for Spanish, American Sign Language, etc. Mandatory if interpreter flag = Y.
Column Name:	CIT_ISSUE_DATE
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Citation Issue Date: Default is current date. Date the citation was issued. The date format: DD-MON-YYYY.
Column Name:	CIT_ISSUE_TIME
Datatype:	VARCHAR2(8)
Nullable:	Yes
Default Value:	-
Comments:	Citation Issue Time: Default is current time. Time the citation was issued. (Military time format required). The format is HHMM.
Column Name:	COMPLAINANT_NAME
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Complainant Name: The name of the complainant, if other than issuing officer.
Column Name:	COUNTY_CODE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	County (C3): This is the county in which the citation was issued. The standard state county alpha code table will be used (see Appendix B) and validity checks will be done against this table. This system will have the capability of a pull down menu for this code table. This system will also check the validity of this county against the street, road or highway to make certain that the street; road or highway resides in this county and vice versa. Values held in the COUNTY Table.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Create Date Time: Indicates the date and time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Indicates the user that created the record.
Column Name:	DEFENDANT_SIGNATURE
Datatype:	BLOB
Nullable:	Yes
Default Value:	-
Comments:	Defendant Signature: Stores the actual signature of the Defendant.

Column Name:	DIRECTION_INDIC_CODE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Travel Direction: This field indicates the direction of a vehicles normal, general travel on the roadway before the citation. Notice that this is not a compass direction but a direction consistent with the designated direction of the road. For example, the direction of a state designated north-south highway must be either northbound or southbound even though a vehicle may have been traveling due east as a result of a short segment of the highway having an east-west orientation. This numeric field will be entered with the following values: 1=North, 2=South, 3=East, 4=West. A validation check will be done to insure one of these values is used. Values stored in the DIRECTION_INDIC Table.
Column Name:	EVENT_NUM
Datatype:	VARCHAR2(15)
Nullable:	Yes
Default Value:	-
Comments:	Event Number: Mandatory if accident flag = y and agency code entered is for Las Vegas Metropolitan Police Department. Indicates a report is available if regional edit. Field is CAD (Computer Aided Dispatch) specific. Format: 15 character ccyymmdd + number for some agencies.
Column Name:	EVIDENCE_LOG
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Evidence Logged: Indicates whether evidence was logged as a result of the citation.
Column Name:	E_CITATION
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	E-Citation: Indicates whether the citation was issued via paper or Electronic.
Column Name:	GPS
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Global Positioning System (GPS): This field will contain the latitude and longitude of where the event occurred. The latitude is a 9-character field and the longitude is an 8 character field. The latitude and longitude must be numeric fields and be within the valid range for Nevada (35 N to 42 N and 114 W to 120 W). The format of this field is NNNNNNNN. This field will be kept for future use.
Column Name:	GPS_LATITUDE
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	GPS Latitude: Required if GPS Flag is set to Y. This field will be kept for future use.
Column Name:	GPS_LONGITUDE
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	GPS Longitude: Required if GPS Flag is set to Y. This field will be kept for future use.

Column Name:	HAZMAT
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Hazmat: Indicates if this was a Hazmat related citation.
Column Name:	HISTORICAL
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	'N'
Comments:	Historical: Identifies if the record is a historical or active record.
Column Name:	INTERPRETER
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Interpreter: Indicates if an interpreter is necessary at the time of court appearance.
Column Name:	JUVENILE
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Juvenile: Indicates if the cited individual was juvenile.
Column Name:	METER_NUM
Datatype:	VARCHAR2(18)
Nullable:	Yes
Default Value:	-
Comments:	Meter Number: This is a numeric field that indicates the meter number if a meter was involved in a parking citation.
Column Name:	MILEMARKER
Datatype:	VARCHAR2(5)
Nullable:	Yes
Default Value:	-
Comments:	Mile Marker: Identifies area of highway.
Column Name:	OFFICER_NOTE
Datatype:	VARCHAR2(500)
Nullable:	Yes
Default Value:	-
Comments:	Officer Notes: The written description describing what happened. Will not be printed on citation.
Column Name:	ORI_CODE
Datatype:	VARCHAR2(9)
Nullable:	No
Default Value:	-
Comments:	ORI: This field is the Originating Agency ID Number and will be used to identify the agency sending the citation record. Values housed in the ORITBL Table.
Column Name:	POSTED_SPEED_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Speed - Posted: Speed posted on sign for zone traveled in.

Column Name:	PRI_OFFICER_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Primary Officer Record Number: Foreign Key from the OFFICER_ID Table that identifies the primary officer on the citation.
Column Name:	PRI_OFFICER_SIGN
Datatype:	BLOB
Nullable:	Yes
Default Value:	-
Comments:	Primary Officer Signature: Stores the signature of the primary officer.
Column Name:	RADAR
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Radar: Indicates if Radar was used as justification for the citation.
Column Name:	RD_SURFACE_COND_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Road Surface Condition (C13): This is the roadway surface condition at the time and place of a citation. This numeric field will be validated against a Road/Surface Condition table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of condition of surface identification. Data entry will use another code (77) if the road condition is other than that described in the table and an unknown code (88) if the road condition is unknown. Values housed in the RD_SURF_CONDITION Table.
Column Name:	SCHOOL_ZONE
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	School Zone: Indicates whether the citation was issued in a school zone.
Column Name:	SECTOR
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Sector: The Nevada Highway Patrol sector of where the citation was issued. This alphabetic field will be validating against the Sector/Beat table (see Appendix B), to ensure that the sector entered is a valid entry combined with the beat field. A drop down menu will be provided to data entry for ease of identification of the sector and beat. This field is required for all NHP accidents. BEAT_SECTOR values housed in the NHP_BEAT_SECTOR Table.
Column Name:	SEC_OFFICER_REC_NUM
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Secondary Officer Record Number: Foreign Key from the OFFICER_ID Table that identifies the secondary officer on the citation.

Column Name:	SEC_OFFICER_SIGN
Datatype:	BLOB
Nullable:	Yes
Default Value:	-
Comments:	Secondary Officer Signature: Stores the signature of the secondary officer.
Column Name:	SPEED_DETRM_OTHER
Datatype:	VARCHAR2(15)
Nullable:	Yes
Default Value:	-
Comments:	Speed Determine Other: This field is used to describe the method of speed determination if other than Radar or Aircraft.
Column Name:	STEP
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Specialized Traffic Enforcement Program: Indicates a citation that is issued and related to a Specialized Traffic Enforcement Program.
Column Name:	TRAFFIC_CONDITION_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Traffic Condition: This field indicates that traffic conditions at the time the citation was issued. The values are 1 = Light, 2 = Moderate and 3 = Heavy. Values housed in the TRAFFIC_CONDITION Table.
Column Name:	URBAN_RURAL
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Urban/Rural: Indicates whether the citation was issued in an Urban area or a Rural area.
Column Name:	VERSION_NO
Datatype:	NUMBER
Nullable:	Yes
Default Value:	1
Comments:	Version Number: Identifies the version number of the Citation for history tracking.
Column Name:	VIOLA_DATE
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Violation Date: Date the violation occurred. Default is current date. Data format: DD-MON-YYYY.
Column Name:	VIOLA_DAY
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Violation Day: The day of the week on which the violation occurred. Values are 1 (Sunday), 2 (Monday), 3 (Tuesday), 4 (Wednesday), 5 (Thursday), 6 (Friday), and 7 (Saturday).

Column Name: VIOLA_TIME
Datatype: VARCHAR2(8)
Nullable: No
Default Value: -
Comments: Violation Time: Time Violation occurred. Default current time (Military time format required).

Column Name: WEATHER_COND_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Weather Conditions (C11): The prevailing atmospheric conditions that existed at the time of the citation. This numeric field will be validated against a weather table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of weather identification. Data entry will use another code (77) if the weather condition is other than that described in the table. Values housed in the WEATHER_CONDITION Table.

Column Name: WORK_ZONE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Work Zone: Indicates whether the citation occurred in a work zone.

TABLE NAME: CITATION_STATUS
TABLE COMMENTS: This table is used to store the Status of a specific Citation.

Column Name: CITATION_STATUS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CITATION_STATUS_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CITATION_TYPE
TABLE COMMENTS: This table stores values that identify the type of citation issued.

Column Name: CITATION_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CITATION_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CITY_TOWN
TABLE COMMENTS: Multi-Use table used to house City and Town Values for the State of Nevada.

Column Name: CITY_TOWN_CODE
Datatype: VARCHAR2(3)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CITY_TOWN_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: COLLISION_TYPE
TABLE COMMENTS: This table stores values that indicate the type of collision that occurred during the accident.

Column Name: COLLISION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: COLLISION_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: COMM_CARGO_BODY_TYPE

TABLE COMMENTS: This table store informaiton related to the Cargo Body Type of a Commercial Vehicle.

Column Name: CARGO_BODY_TYPE_CODE

Datatype: NUMBER

Nullable: Yes

Default Value: -

Comments: Cargo Body Type (V11): The type of cargo body for all qualifying commercial vehicles involved in the accident. This numeric field is mandatory for all qualifying vehicles and will be validated against the Cargo Body Type table (see Appendix B). A pull down menu will be provided to data entry for ease of identifying the cargo body type. Values housed in the CARGO_BODY_TYPE Table.

Column Name: CARGO_BODY_TYPE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: COMMERCIAL_VEHICLE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Indicates the commercial vehicle associated to the cargo body type.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Indicates the user that created the record.

Column Name: VEHICLE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Vehicle Record Number: Indicates the NCATS Vehicle record related to the commercial vehicle table.

TABLE NAME: COMMERCIAL_INFO_SOURCE

TABLE COMMENTS: This table stores the source (s) a trooper used to obtain the necessary Commercial Vehicle information.

Column Name: COMMERCIAL_SOURCE_CODE

Datatype: NUMBER

Nullable: Yes

Default Value: -

Comments: Commercial Source: This numeric field is to indicate where the source of information came from. See Appendix B for code lists. Values housed in the COMMERCIAL_SOURCE Table.

Column Name: COMMERCIAL_VEHICLE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Commercial Vehicle Record Number: Indicates the commercial vehicle record number associated with the source record.

Column Name: COMM_INFO_SOURCE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Indicates the Date and Time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Indicates the user that created the record.

Column Name: VEHICLE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Vehicle Record Number: Indicates the NCATS Vehicle record related to the commercial vehicle table.

TABLE NAME: COMMERCIAL_SOURCE

TABLE COMMENTS: This table stores lookup values that indicate where an officer obtained the commercial vehicle information.

Column Name: COMMERCIAL_SOURCE_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: COMMERCIAL_SOURCE_DESC

Datatype: VARCHAR2(50)

Nullable: Yes

Default Value: -

Comments: Description of the associated code.

TABLE NAME: COMMERICAL_VEHICLE
TABLE COMMENTS: This table houses information related directly to a commercial vehicle involved in an Accident or issued a Citation.

Column Name: CANADA_CARRIER_NUM
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: Carrier Identification Number - Canada: The Canada carrier identification number for qualifying commercial vehicles involved in the accident. This is an alphanumeric field.

Column Name: CARRIER_CITY
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Carrier Address City: The address city of the carrier.

Column Name: CARRIER_NAME
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Carrier Name(V7): The name of an individual, partnership or corporation responsible for the transportation of persons or property. (currently mandated by Federal Motor Carrier Safety Administration.)

Column Name: CARRIER_STATE_CODE
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Carrier Address State: The address state of the carrier. Values housed in the STCNTRY Table.

Column Name: CARRIER_STREET_ADDR
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Carrier Street Address (V8): The street address of the carrier. (**currently mandated by Federal Motor Carrier Safety Administration.)

Column Name: CARRIER_ZIP
Datatype: VARCHAR2(11)
Nullable: Yes
Default Value: -
Comments: Carrier Address Zip: The address zip of the carrier.

Column Name: COMMERICAL_VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Indicates the user that created the record.
Column Name:	DIAMOND_NUM
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Hazardous Materials Diamond Number: This is the number found on the diamond marking, which is placed on a hazardous material container.
Column Name:	HAZMAT
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Hazardous Materials Being Transported: This flag indicated whether hazardous materials are being transported for each vehicle involved in the accident. A Y for Yes indicates hazardous materials being transported while an N indicates No. Validity checks will be performed. A check box feature will be used on the data entry screen with the default being the No check box marked.
Column Name:	HAZMAT_PLACARD
Datatype:	VARCHAR2(22)
Nullable:	Yes
Default Value:	-
Comments:	Hazardous Materials Placarded (Cargo Only) (V16 - on commercial form): This flag indicates that a motor vehicle had a hazardous materials placard as required by federal/state regulations. (**currently mandated by Federal Motor Carrier Safety Administration.) A Y for Yes indicates the vehicle was placarded, an N for No indicates no placards, and a 3 is used for Not Applicable. Validity checks will be performed. A check box feature will be used on the data entry screen with the default being the Not Applicable check box marked.
Column Name:	HAZMAT_RELEASE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Hazardous Materials Released (Cargo Only) (V17 - on commercial form): This flag indicates whether hazardous materials were released from the cargo compartment. (currently mandated by Federal Highway Motor Carrier Safety Administration.) A Y for Yes indicates the vehicle was released, an N for No indicates no released, and a NA is used for Not Applicable. Validity checks will be performed. A check box feature will be used on the data entry screen with the default being the Not Applicable check box marked.
Column Name:	ICCMC_CARRIER_NUM
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Carrier Identification Number - ICC MC (V9): The ICC MC (Interstate Commerce Commission Motor Carrier) carrier identification number for qualifying commercial vehicles involved in the accident. This is a numeric field.

Column Name:	MEXICO_CARRIER_NUM
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Carrier Identification Number - Mexico: The Mexico carrier identification number for qualifying commercial vehicles involved in the accident. This is an alphanumeric field.
Column Name:	NAS_SAFETY_REPT
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	NAS Safety Report Number: Used by NHP Commercial Unit Only.
Column Name:	NO_CARRIER_NUM
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Carrier Identification Number - None: This flag is used to indicate if no carrier identification numbers exist for all qualifying commercial vehicles involved in the accident. This field is a character field with the values of Y = Yes and N = No. A check box will be provided to data entry with the Yes box checked as the default. The box will be automatically changed to No if the number of qualifying vehicle fields are greater than zero and none of the carrier identification fields are entered.
Column Name:	POWER_UNIT_GVWR_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Gross Vehicle Weight Rating of Power Unit (V12): A gross vehicle weight rating (GVWR) is a value, specified by the manufacturer of a motor vehicle that indicates the capacity of the vehicle to tow or carry loads. (currently mandated by Federal Highway Administrations Office of Motor Carriers.) This field is mandatory for all qualifying commercial vehicles and will make it a list of drop down values. Values housed in the POWER_UNIT_GVWR Table.
Column Name:	SCHOOL_BUS
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	School Bus Related (C17): This will indicates if a school bus is related to the crash. The "school bus", with or without a pupil on board, must be directly involved as a contact vehicle or indirectly involved as a non-contact vehicle.
Column Name:	ST_CARRIER_NUM
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Carrier Identification Number - State: The State carrier identification number for qualifying commercial vehicles involved in the accident. This is an alphanumeric field.
Column Name:	USDOT_CARRIER_NUM
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Carrier Identification Number - US DOT: A unique, identified, and assigned alphanumeric by US Department of Transportation. Mandatory if ICC MC is not entered and Carrier Name is entered. (**currently mandated by Federal Motor Carrier Safety Administration)

Column Name: VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Record Number: Indicates the NCATS Vehicle record related to the commercial vehicle table.

TABLE NAME: CONT_CODE_ENVIR
TABLE COMMENTS: This table stores lookup values that indicate the apparent environmental condition, which contributed to the crash.

Column Name: CONT_ENVIR_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CONT_ENVIR_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CONT_CODE_NONMOTOR
TABLE COMMENTS: This table stores values that indicate the actions of the non-motorist, which may have contributed to the crash.

Column Name: CONT_NONMOTOR_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CONT_NONMOTOR_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CONT_CODE_VEH

TABLE COMMENTS: This table stores lookup values that indicate the actions of the driver, which may have contributed to the crash.

Column Name: CONT_VEH_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: CONT_VEH_DESC

Datatype: VARCHAR2(150)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: CONTRIBUTE_CIRCUMST_DRIVER**TABLE COMMENTS:** This table indicates the actions of the driver, which may have contributed to the crash.

Column Name:	ACCIDENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Indicates the Accident that the vehicle contributing circumstance is related to.
Column Name:	ACC_VEH_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Vehicle Record Number: Indicates the Accident Vehicle related to the contributing circumstance.
Column Name:	CON_CIR_DRI_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Create Date Time: Indicates the date and time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Indicates the user that created the record.
Column Name:	DRIVER_COND_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Contributing Circumstances, Driver (P14 - 702 on Form 5): This numerical field indicates the actions of the driver, which may have contributed to the crash. (See Appendix B). Values housed in the DRIVER_CONDITION Table.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Vehicle Record Number: Indicates the NCATS Vehicle related to the contributing circumstance.

TABLE NAME: CONTRIBUTE_CIRCUMST_ENVIRON**TABLE COMMENTS:** This table stores the apparent environmental condition, which contributed to the crash.**Column Name:** ACCIDENT_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Accident Record Number: Indicates the accident that the contributing circumstance is related to.**Column Name:** CONT_ENVIR_CODE**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Contributing Circumstances, Environment (C14): This is apparent environmental condition, which contributed to the crash. Each accident has to have at least one contributing factoring factor. This numeric field will be validated against the contributing factors table (see Appendix B). A categorized (due to large table size) pull down table will be provided to data entry to allow for ease of contributing factors identification. Values housed in the CONT_CODE_ENVIR Table.**Column Name:** CON_CIR_ENVIRON_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.**Column Name:** CREATE_DATE_TIME**Datatype:** DATE**Nullable:** Yes**Default Value:** -**Comments:** Create Date Time: The date and time the record was created.**Column Name:** CREATE_USER_ID**Datatype:** VARCHAR2(22)**Nullable:** No**Default Value:** -**Comments:** Create User ID: Specifies the user that created the record.**Column Name:** SCENE_RELATED_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Scene Related Record Number: Foreign Key that identifies the scene that the contributing factor is related to.

TABLE NAME: CONTRIBUTE_CIRCUMST_NONMOTOR
TABLE COMMENTS: This table indicates the actions of the non-motorist, which may have contributed to the crash.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Identifies the Accident that this circumstance belongs to.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the BIN Person that is related to the contributing circumstance.

Column Name: CONT_NONMOTOR_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Contributing Circumstances, Non-Motorist (P24): This numerical field indicates the actions of the non-motorist, which may have contributed to the crash. (See Appendix B) Values housed in the CONT_CODE_NONMOTOR Table.

Column Name: CON_CIR_NONMOTOR_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Identifies the user that created the record.

Column Name: NON_MOTORIST_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Non-Motorist Record Number: Indicates the Non-Motorist that is related to this circumstance.

TABLE NAME: CONTRIBUTE_CIRCUMST_VEHICLE

TABLE COMMENTS: This table indicates the actions of the driver, which may have contributed to the crash.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Indicates the Accident that the vehicle contributing circumstance is related to.

Column Name: ACC_VEH_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Vehicle Record Number: Indicates the Accident Vehicle related to the contributing circumstance.

Column Name: CONT_VEH_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Contributing Circumstances, Vehicle: This numerical field indicates the actions of the vehicle, which may have contributed to the crash. (See Appendix B). Values housed in the CONT_CODE_VEH Table.

Column Name: CON_CIR_VEH_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: Yes

Default Value: -

Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Indicates the user that created the record.

Column Name: VEHICLE_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Vehicle Record Number: Indicates the NCATS Vehicle related to the contributing circumstance.

TABLE NAME: COURT
TABLE COMMENTS: This table indicates the court associated to a Citation.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Identifies the BIN Person record associated with the attached Citation record.

Column Name: CITATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Citation Record Number: Indicates the Citation that the court record is attached to.

Column Name: CONVICT_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Conviction Date: Date offender was convicted. Mandatory only if Conviction Violation Code is not null. The date format is DD-MON-YYYY.

Column Name: CONVICT_DIS_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Conviction Dismissal Date: Date a conviction was cleared. Mandatory only if Conviction Violation Code is not null. The date format is DD-MON-YYYY.

Column Name: CONVICT_ST
Datatype: VARCHAR2(2)
Nullable: No
Default Value: -
Comments: Conviction State: State conviction is made in. Default is NV.

Column Name: COURT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Identifies the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Identifies the user that created the record.

Column Name: CRT_ACTION
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Court Action: Mandatory only if court action was taken. Values represent code disposition, failure to appear (FTA), delinquent fine (DF), FTA clearance, DF clearance. Actual codes required from courts.

Column Name: CRT_APPEAR_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Court Appearance Date: Date defendant is to appear in court. Auto-populated based on jurisdiction and court calendar. The date format is DD-MON-YYYY.

Column Name: CRT_APPEAR_TIME
Datatype: VARCHAR2(6)
Nullable: Yes
Default Value: -
Comments: Court Appearance Time: Time defendant is to appear in court. Auto-populated based on jurisdiction and court calendar. (Military time required) Format is HHMI.

Column Name: JURIS_CRT
Datatype: VARCHAR2(30)
Nullable: No
Default Value: -
Comments: Jurisdiction Court: Court name - part of Court ID. Pick List selection. Court ORI/court name/court # all one field.

Column Name: JURIS_CRT_NUM
Datatype: VARCHAR2(3)
Nullable: No
Default Value: -
Comments: Jurisdiction Court Number: Court identification number - part of Court ID. Pick List selection. Court ORI/court name/court # all one field.

Column Name: ORI_CODE
Datatype: VARCHAR2(9)
Nullable: No
Default Value: -
Comments: ORI: This field is the Originating Agency ID Number and will be used to identify the court agency related to the court record. Values housed in the ORITBL Table.

TABLE NAME: COURT_SEAL
TABLE COMMENTS: This table indicates if there is a Court Seal in effect on the Citation.

Column Name: AGENCY_CODE
Datatype: VARCHAR2(4)
Nullable: No
Default Value: -
Comments: Agency: Indicates the agency that generated the Seal record.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the individual related to the Sealed citation.

Column Name: CITATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Citation Record Number: Indicates the number of the citation being sealed.

Column Name: CIT_SEAL_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: JURIS_CRT
Datatype: VARCHAR2(30)
Nullable: No
Default Value: -
Comments: Jurisdiction Court: Court name - part of Court ID. Pick List selection. Court ORI/court name/court # all one field.

Column Name: SEAL_DATE
Datatype: DATE
Nullable: No
Default Value: -
Comments: Seal Date: This indicates the date the record was sealed.

Column Name: SEAL_REASON
Datatype: VARCHAR2(10)
Nullable: No
Default Value: -
Comments: Seal Reason: Indicates the reason that the citation was sealed.

Column Name: SEAL_REFERENCE
Datatype: VARCHAR2(10)
Nullable: No
Default Value: -
Comments: Seal Reference: Agency seal reference.

Column Name: UN_SEAL_COURT
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: Un-Seal Court: If a record is unsealed, this field indicates the court that lifted the seal.

Column Name: UN_SEAL_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Un-Seal Date: If a record is unsealed, this field indicates the date the seal was lifted.

Column Name: UN_SEAL_REASON
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: Un-Seal Reason: Indicates the reason a citation was unsealed.

TABLE NAME: CRASH_DAY
TABLE COMMENTS: This table houses lookup values that indicate the day of the week that the accident occurred.

Column Name: CRASH_DAY_ABR
Datatype: VARCHAR2(2)
Nullable: No
Default Value: -
Comments: Crash Day Abbreviation.

Column Name: CRASH_DAY_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CRASH_DAY_DESC
Datatype: VARCHAR2(20)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: CRASH_SEVERITY
TABLE COMMENTS: This table stores lookup values that indicate the severity of the Crash.

Column Name: CRASH_SEVERITY_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: CRASH_SEVERITY_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DELETE_REASON
TABLE COMMENTS: This table indicates the reason an accident was deleted from this system. This will not be used, as records cannot be deleted from the NCATS system.

Column Name: DELETE_REASON_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DELETE_REASON_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DIR_FORCE_TO_VEH
TABLE COMMENTS: This table stores lookup values that indicate the direction that force impacted a vehicle from.

Column Name: DIR_FORCE_TO_VEH_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DIR_FORCE_TO_VEH_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DIRECTION_INDIC
TABLE COMMENTS: Multi-Use table for indicating direction.

Column Name: DIRECTION_INDIC_CODE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DIRECTION_INDIC_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DISTANCE_TYPE
TABLE COMMENTS: This table houses the lookup values for the type of measurement the distance is recorded in.

Column Name: DISTANCE_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DISTANCE_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DL_CLASS
TABLE COMMENTS: This table stores lookup values that indicate Drivers License Classes.

Column Name: DL_CLASS_CODE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description..

Column Name: DL_CLASS_DESC
Datatype: VARCHAR2(1000)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DL_ENDORSMENT**TABLE COMMENTS:** This table stores lookup values that indicate Drivers License Endorsements.

Column Name: DL_ENDORSEMENT_CODE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DL_ENDORSEMENT_DESC
Datatype: VARCHAR2(200)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DL_RESTRICTION**TABLE COMMENTS:** This table stores lookup values that indicate Drivers License Restrictions.

Column Name: DL_RESTRICTION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DL_RESTRICTION_DESC
Datatype: VARCHAR2(200)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DL_STATUS**TABLE COMMENTS:** This table stores lookup values that indicate Drivers License Status.

Column Name: DL_STATUS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DL_STATUS_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: DRIVER_CONDITION

TABLE COMMENTS: This table stores values that indicate the actions of the driver, which may have contributed to the crash.

Column Name: DRIVER_COND_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: DRIVER_COND_DESC

Datatype: VARCHAR2(50)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: DRIVER_DISTRACTED

TABLE COMMENTS: This table stores values used to indicate reasons why a driver is distracted.

Column Name: DRIVER_DISTRACTED_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: DRIVER_DISTRACTED_DESC

Datatype: VARCHAR2(100)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: DRIVER_LIC_ENDORSE
TABLE COMMENTS: This table indicates endorsements assigned to an individual's driver license by the license examiner.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person BIN that is related to the endorsement.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: DL_ENDORSEMENT_CODE
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Drivers License Endorsement: This numerical field indicates endorsements assigned to an individual's driver license by the license examiner (see Driver License Endorsement Table in Appendix B). This field is required if a Drivers License Number is entered. Values housed in the DL_ENDORSEMENT Table.

Column Name: DRIVER_LICENSE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Drivers License Record Number: Indicates the drivers license related to the endorsement.

Column Name: DRIVER_LIC_ENDORSE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: DRIVER_LIC_RESTRICT

TABLE COMMENTS: This table indicates restrictions assigned to an individual's driver license by the license examiner.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Identifies the Person BIN that is related to the restriction.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: DL_RESTRICTION_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Driver License Restrictions (PL2): This numerical field indicates restrictions assigned to an individual's driver license by the license examiner (see Driver License Restrictions Table in Appendix B). Values housed in the DL_RESTRICTION Table.

Column Name: DRIVER_LICENSE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Drivers License Record Number: Indicates the drivers license associated to the restriction.

Column Name: DRV_LIC_RESTRICT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: DRIVER_LICENSE
TABLE COMMENTS: This table stores information related to a persons Drivers License.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person BIN related to the drivers license.

Column Name: COMPLIAN_ENDORSE
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Compliance With Endorsements: This field is used to indicate whether the driver(s), involved in the accident, were in compliance with endorsements on their drivers license. This field will be validated with the values of: Y = Yes, N = No, O=Other, and U=Unknown. A pull down menu will be provided to data entry to allow for ease of entry.

Column Name: COMPLIAN_RESTRICT
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Compliance With Restrictions: This field is used to indicate whether the driver(s), involved in the accident, were in compliance with restrictions on their drivers license. This field will be validated with the values of: Y = Yes, N = No, O=Other, and U=Unknown. A pull down menu will be provided to data entry to allow for ease of entry.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that entered the record.

Column Name: DLCLASS
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: This column stores the driver license class. It was added to provide storage of the DL class to conform to changes made to the data collection applications

Column Name: DL_CLASS_CODE
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Drivers License Class (PL1): This field, with the values of A, B, C, and M, indicates the type of commercial or noncommercial vehicle that a licensed driver has been examined on and /or approved to operate (see Driver License Class in Appendix B). The default is Class C. Values housed in the DL_CLASS Table.

Column Name:	DL_COMMERCIAL
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	'N'
Comments:	Commercial Drivers License Flag: Used to indicate if the entry is a commercial drivers license.
Column Name:	DL_EXPIRE_DATE
Datatype:	DATE
Nullable:	Yes
Default Value:	-
Comments:	Driver License Expiration Date: Date the driver license expires. Mandatory if a driver license number is entered.
Column Name:	DL_ID_NUM
Datatype:	VARCHAR2(25)
Nullable:	Yes
Default Value:	-
Comments:	Drivers License Number (P12 - 305 on Form 5): This field indicates a unique number assigned by the authorizing agent issuing a driver license to the individual. This number is an alphanumeric field. If it is a Nevada drivers license number the system will do a validation check against the Drivers License System. If it is not a Nevada drivers license no validation check can be done.
Column Name:	DL_ID_ST
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Drivers License State/Province (P11 - 305 on Form 5): This field indicates the geographic or political entity issuing a driver license. Includes the states of the United States (including the District of Columbia and outlying areas), Indian Nations, U.S. Government, Canadian provinces, and Mexican States (including the District Federal), as well as other jurisdictions. This alphabetic field will be validated against the NCIC state/country table (see Appendix B). Values housed in the STCNTRY Table.
Column Name:	DL_STATUS_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Driver License Status (PL3): This numerical field indicates the current status of an individuals driver license (see Driver License Status in Appendix B). Values housed in the DL_STATUS Table.
Column Name:	DL_TYPE
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Drivers License Type: This field is the type of drivers license of the driver with the values of CDL or NCDL. This field is mandatory if a drivers license is entered. A pull down menu will be provided for ease of entry.
Column Name:	DRIVER_LICENSE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: EJECTION**TABLE COMMENTS:** This table stores lookup values that indicate the degree of a persons ejection from vehicle.

Column Name: EJECTION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: EJECTION_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: EMERGENCY_USE**TABLE COMMENTS:** This table stores lookup values that indicate vehicles, such as military, police, ambulance, fire, etc., which are on an emergency response. Emergency refers to a vehicle that is traveling with physical emergency signals in use-typically red light blinking, siren sounding, etc.

Column Name: EMERGENCY_USE_CODE
Datatype: VARCHAR2(2)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: EMERGENCY_USE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: EMS_NAME
TABLE COMMENTS: This table stores lookup values that indicate the name of the EMS company that transported the injured person.

Column Name: EMS_COUNTY
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Associated County

Column Name: EMS_NAME_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: EMS_NAME_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: EXTENT_DAMAGE
TABLE COMMENTS: Multi-Use Table that indicates the Extent of Damage to a Vehicle or Non-Motorist Vehicle.

Column Name: EXTENT_DAMAGE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: EXTENT_DAMAGE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: FIRST_CONTACT_AREA
TABLE COMMENTS: This table stores lookup values that indicate the portion of the vehicle that impacted first in a crash.

Column Name: FIRST_CONTACT_AREA_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: FIRST_CONTACT_AREA_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: GRADE
TABLE COMMENTS: This table stores values that indicate the inclination of a roadway. It contains up (+) or down (-) for Direction of slope and nearest percent of slope.

Column Name: GRADE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: GRADE_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: INJURED_AREA
TABLE COMMENTS: This table stores lookup values that indicate a persons injured area.

Column Name: INJURED_AREA_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: INJURED_AREA_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: INJURED_STATUS
TABLE COMMENTS: This table stores lookup values that indicate a persons injury status.

Column Name: INJURED_STATUS_CODE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: INJURED_STATUS_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: INJURED_TAKEN_BY**TABLE COMMENTS:** This table stores lookup values that indicate who an injured person was taken by.

Column Name: INJURED_TAKEN_BY_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: INJURED_TAKEN_BY_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: INJURED_TAKEN_TO**TABLE COMMENTS:** This table stores lookup values that indicate where a person was taken to.

Column Name: INJURED_TAKEN_TO_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: INJURED_TAKEN_TO_COUNTY
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Associated County

Column Name: INJURED_TAKEN_TO_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: INJURY

TABLE COMMENTS: This table indicates if a person sustained injuries as a result of the Accident.

Column Name: BIN

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: BIN: Indicates the Person BIN related to the injury.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Create Date Time: Indicates the date and time the record was entered.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Indicates the user that created the record.

Column Name: EMS_NAME_CODE

Datatype: VARCHAR2(50)

Nullable: Yes

Default Value: -

Comments: EMS Name: This is the name of the Emergency Management Company that transported the injured person to a medical facility.

Column Name: EMS_UNIT_NUM

Datatype: VARCHAR2(10)

Nullable: Yes

Default Value: -

Comments: EMS Unit Number: This is the Unit Number of the EMS vehicle that transported the injured person to a medical facility.

Column Name: INJURED_STATUS_CODE

Datatype: VARCHAR2(1)

Nullable: No

Default Value: -

Comments: Injury Class/ Status (P4 - 806/813 on Form 5): This field indicates the injury severity level for a person (driver, occupant, or pedestrian) involved in crash. Values housed in the INJURED_STATUS Table.

Column Name: INJURED_TAKEN_BY_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Injured Taken By (P29- 820 on Form 5): The name of the company/person that transported the injured people from the scene of the accident. A pull down menu of local companies in the business of transporting injured people will be provided to data entry for ease of identification. Data entry will also have the ability to enter a company/person name that is not in the table. The Injured Taken By table (see Appendix B) entries for each region will contain only names appropriate to their area. This is an alphanumeric field. Values housed in the INJURED_TAKEN_BY Table.

Column Name: INJURED_TAKEN_TO_CODE
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Injured Taken To: The name of the facility that the injured were taken to after leaving the scene of the accident. A pull down menu of local Injured Taken To facilities will be provided to data entry for ease of identification. Data entry will also have the ability to enter a facility name that is not in the table. This is a string field.

Column Name: INJURY_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: TAKEN_BY_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Taken By Other: Indicates the party taking an injured person other than listed in the INJURED_TAKEN_BY Table.

TABLE NAME: INJURY_AREA**TABLE COMMENTS:** The table stores the individual injured areas of a person.**Column Name:** BIN**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Indicates the Person BIN related to the injury.**Column Name:** CREATE_DATE_TIME**Datatype:** DATE**Nullable:** No**Default Value:** -**Comments:** Indicates the date and time the record was created.**Column Name:** CREATE_USER_ID**Datatype:** VARCHAR2(22)**Nullable:** No**Default Value:** -**Comments:** Indicates the user that created the record.**Column Name:** INJURED_AREA_CODE**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Injury Site/ Area (PL4 - 806 on Form 5): This field indicates the primary or most obvious area of the persons body injured in crash Types of areas are indicated by a matrix or narrative in the EMS records or as an injury or billing code (ICD-9-CM, etc.) in the emergency department, hospital or insurance records. (See Injury Area Table in Appendix B). Values housed in the INJURED_AREA Table.**Column Name:** INJURY_AREA_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.**Column Name:** INJURY_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Indicates the injury record associated to the injured area.

TABLE NAME: LIGHTING_COND
TABLE COMMENTS: This table stores lookup values that indicate the type of light that exists at the time of a motor vehicle crash.

Column Name: LIGHTING_COND_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: LIGHTING_COND_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: LOC_FIRST_HARM_EVENT
TABLE COMMENTS: This table stores lookup values that indicate the location of the First Harmful Event as it relates to its position within or outside the trafficway.

Column Name: LOC_FIRST_HARM_EVENT_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: LOC_FIRST_HARM_EVENT_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: NCATS_PERSON

TABLE COMMENTS: This table identifies all persons involved with an Accident and/or Citation.

Column Name: AGE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Age: This is the age of the driver, occupant or pedestrian at the time the accident occurred. This field will be system generated based on the Date of Birth field and Accident Occurrence Date for drivers and pedestrians. For passengers, this data will be entered. This field will represent the number of years. Validation will not allow this field to be greater than 150.

Column Name: ALCOHOL_DRUG_SUSPECTED_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Alcohol/Drug Suspected (P18 - 801on Form 5): This flag field indicates is the investigating police officers assessment of whether alcohol or drugs were used by the vehicle driver or non-motorist. This numeric field will be validated against an alcohol/drug suspected table (see Appendix B). This field is mandatory for every driver/pedestrian involved in the accident. A pull down menu will be provided to data entry to allow for ease of alcohol/drug use identification. If the Alcohol and Drugs boxes checked on the Form 5 Vehicle Sheet will result in a code 4 for the value of this field. Values housed in the ALCOHOL_DRUG_SUSPECTED Table.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: BIRTH_STATE
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Birth State: Indicates the State that the NCATS Person was born in. Values housed in the STCNTRY Table.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the date and time the user entered the record.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that entered the record.

Column Name: DL_INDICATOR
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Drivers License Indicator: Indicates if the NCATS Person has a drivers license.

Column Name: DOB
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Date of Birth (P1- 303 on Form 5): This is the year, month, and day of birth of person(s) involved in a crash. The data entry format of this field will be MMDDYYYY with the century portion of the year defaulting to the current century. A validity check based on the month and year will be done on this field to ensure a valid date is entered.

Column Name: DOB_UNK
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Date of Birth Unknown: Indicates whether or not the date of birth is known.

Column Name: ENTERING_AGENCY
Datatype: VARCHAR2(4)
Nullable: No
Default Value: -
Comments: Entering Agency: Indicates the agency that entered this record. Values housed in the AGENCY Table.

Column Name: EYE_COLOR_CODE
Datatype: VARCHAR2(3)
Nullable: Yes
Default Value: -
Comments: Eye Color: Eye color of NCATS Person. NCIC table value.

Column Name: FIRST_NAME
Datatype: VARCHAR2(25)
Nullable: Yes
Default Value: -
Comments: Person First Name: The first name of the person (driver, pedestrian, etc.) involved in the accident.

Column Name: FIRST_NAME_SDX
Datatype: VARCHAR2(8)
Nullable: Yes
Default Value: -
Comments: Person First Name Soundex: The first name will be run through the Public Safety's Soundex return at the time the record is entered into the NCATS database.

Column Name: HAIR_COLOR_CODE
Datatype: VARCHAR2(3)
Nullable: Yes
Default Value: -
Comments: Hair Color: Hair color of NCATS Person. NCIC table value.

Column Name: HEIGHT
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Height: Indicates the height of the NCATS Person.

Column Name:	LAST_NAME
Datatype:	VARCHAR2(30)
Nullable:	Yes
Default Value:	-
Comments:	Person Last Name: The last name of the person (driver, pedestrian, etc.) involved in the accident.
Column Name:	LAST_NAME_SDX
Datatype:	VARCHAR2(8)
Nullable:	Yes
Default Value:	-
Comments:	Person Last Name Soundex: The last name will be run through the Public Safety's Soundex return at the time the record is entered into the NCATS database.
Column Name:	MIDDLE_NAME
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Person Middle Name: The middle name of the person (driver, pedestrian, etc.) involved in the accident
Column Name:	PERSON_TYPE_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Person Type (P3 - person type Form 5): This is type of person involved in a crash. Values housed in the PERSON_TYPE Table.
Column Name:	PERSON_TYPE_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Person Type Other: Indicates a person type other than that included in the Person Type lookup table.
Column Name:	RACE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Race: Indicates the race of the NCATS Person.
Column Name:	SEX
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Sex: Indicates the sex of the NCATS Person.
Column Name:	WEIGHT
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Weight: Indicates the weight of the NCATS Person.

TABLE NAME: NCATS_VEHICLE

TABLE COMMENTS: This table identifies all vehicles involved with an Accident and/or Citation.

Column Name: BIN

Datatype: NUMBER

Nullable: Yes

Default Value: -

Comments: BIN: Indicates a person attached to a vehicle. This is used when a person is issued a citation to link the cited person to a vehicle.

Column Name: COLOR_CODE

Datatype: VARCHAR2(7)

Nullable: Yes

Default Value: -

Comments: Vehicle Color: This is the color of the vehicle, trailer, or towed vehicle involved in the accident. This alphanumeric field will be validated against the NCIC Color Code Table, see Part 8 of the NCIC Code Manual. If seven characters are used, the fourth character must be a slash (/). Values housed in the COLOR_CODE Table.

Column Name: COMMERCIAL_VEH

Datatype: VARCHAR2(1)

Nullable: Yes

Default Value: -

Comments: Commercial Flag: This flag indicates whether the vehicle(s) involved in the accident are commercial vehicles. This field is an alphabetic field with the values of: Y = Yes and N= No. This field will be system generated from the Vehicle Use field. If the emergency use is set to Yes, this field will be set to Y.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: Yes

Default Value: -

Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Indicates the user that entered the record.

Column Name: ENTERING_AGENCY

Datatype: VARCHAR2(4)

Nullable: Yes

Default Value: -

Comments: Entering Agency: Identifies the agency that entered the NCATS Vehicle record.

Column Name: INSURANCE_EXPIRED

Datatype: VARCHAR2(1)

Nullable: Yes

Default Value: -

Comments: Insurance Expiration flag: Notifies officer if insurance expired. This field is system generated and derived if Insurance Policy End Date is less than the date of the accident. The values will be Y = Yes, N = No.

Column Name: INSURED
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Insured: This field indicates if the driver is insured or not. Valid values are Y for Yes and N for No. Validity check will be performed. A check box feature will be used on the data entry screen with the default being the Yes check box marked.

Column Name: INSUR_COMP_NAME
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Insurance Company Name: The name of the company that provides the insurance for the vehicle involved in the accident. This alphanumeric field will be used for data entry only. The database will store the National Insurance Company (NAIC) codes in lieu of storing the complete name, unless the insurance company name is not in the NAIC code list. If that is the case, the insurance company name will be stored in the database and the NAIC code field will be left blank. On a regular basis a report will be given to IVP showing all the insurance companies that we do not have a valid code for. They will provide the code and we will update our NAIC code table and the applicable accident records. A pull down menu will be provided to data entry for ease in selecting an insurance company at data entry time. This field is mandatory if the insured flag is set to Yes.

Column Name: INSUR_EFFECT_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Insurance Policy Effective Date: The effective date of the insurance policy of the vehicle involved in the accident. Uses a standard Oracle date format. A validity check will be performed to make sure the date is a valid date and that the effective date is an earlier date than the date of the accident. This field is mandatory if the insured flag is set to yes.

Column Name: INSUR_EXPIRE_DATE
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Insurance Policy End Date: The ending date for the insurance policy on a vehicle involved in the accident. Uses a standard Oracle date format. A validity check will be performed to make sure the ending date is later than the insurance effective date and the date of the accident.

Column Name: INSUR_POLICY_NUM
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Insurance Policy Number: The policy number of the insured vehicle. This alphanumeric field is mandatory if the Insured By field is filled in.

Column Name: LIC_EXPIRE_YEAR
Datatype: VARCHAR2(4)
Nullable: Yes
Default Value: -
Comments: License Plate Expiration Year: Indicates the year the license plate expires in.

Column Name:	LIC_PLATE_NUM
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle License Plate Number: The license plate number of any vehicles or trailers cited. This alphanumeric field will be validated against the Nevada Vehicle Registration file for all Nevada plates. All other plates will be entered with no validations occurring.
Column Name:	LIC_PLATE_STATE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	License Plate State: Indicates the state the license plate was issued in.
Column Name:	MAKE_CODE
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Make: Indicates the Make of the vehicle. This is a combination key for values housed in the VEH_MAKE_MODEL_CODE Table.
Column Name:	MODEL_CODE
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Model: Indicates the Model of the vehicle. This is a combination key for values housed in the VEH_MAKE_MODEL_CODE Table.
Column Name:	RO_ADDRESS
Datatype:	VARCHAR2(100)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner Address: Indicates the street address of the registered owner.
Column Name:	RO_CITY
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner City: Indicates the City in which the registered owner resides.
Column Name:	RO_FIRST_NAME
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner First Name: First name of registered owner.
Column Name:	RO_LAST_NAME
Datatype:	VARCHAR2(30)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner Last Name: Last name of registered owner.
Column Name:	RO_MIDDLE_NAME
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner Name: Middle name of registered owner

Column Name:	RO_SAME_FLAG
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner Same: Indicates if the registered owner is the same as the NCATS Person.
Column Name:	RO_STATE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner State: Indicates the state in which the registered owner resides.
Column Name:	RO_ZIP
Datatype:	VARCHAR2(11)
Nullable:	Yes
Default Value:	-
Comments:	Registered Owner ZIP: Indicates the ZIP Code of the registered owner.
Column Name:	STYLE_CODE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Style: Indicates the style of the vehicle. Values housed in the VEH_STYLE_CODE Table.
Column Name:	US_DOT_NUM
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	USDOT Number: This alphanumeric field indicates the number originally assigned by U.S Department of Transportation. Populated if commercial vehicle flag set to Y. Identifies the carrier.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	VEH_YEAR
Datatype:	VARCHAR2(4)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Year: This is the year of the vehicle(s), trailers, or towed vehicles that were involved in the accident. The format for this numeric field will be YYYY. A date check will be performed to ensure that this field is less than or equal to the current year plus one year. Data entry will use an unknown code (0000) if a vehicle was involved in an accident but the year of the vehicle cannot be determined. A validation check will be performed against the nationwide vehicle identification number (VIN) to ensure that year is valid for the VIN provided.

Column Name: VIN
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: VIN Number: Indicates the VIN Number associated with the vehicle.

TABLE NAME: NHP_BEAT_SECTOR
TABLE COMMENTS: This table stores lookup values based on the NHP CAD Beat Sector information.

Column Name: BEAT
Datatype: VARCHAR2(4)
Nullable: No
Default Value: -
Comments: Beat: NHP CAD Beat Value.

Column Name: CAD_AREA
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: CAD Area: The CAD defined Area.

Column Name: CAD_BEAT
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: CAD Beat: The CAD defined Beat.

Column Name: CAD_REGION
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: CAD Region: The CAD defined Region.

Column Name: CAD_SECTOR
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: CAD Sector: The CAD defined Sector.

Column Name: SECTOR
Datatype: VARCHAR2(4)
Nullable: No
Default Value: -
Comments: Area: NHP CAD Area Value.

TABLE NAME: NM_VEHICLE_DAMAGE

TABLE COMMENTS: This table indicates the damage sustained by a Non-Motorist Vehicle.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident record number associated with this record.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person BIN record associated with this record.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the date and time the user entered this record.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that entered this record.

Column Name: NM_VEHICLE_DAMAGE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: NON_MOTORIST_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Non-Motorist Record Number: Indicates the non-motorist record number associated with this record.

Column Name: NON_MOT_VEH_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Non-Motorist Vehicle Record Number: Indicates the non-motorist vehicle record number associated with this record.

Column Name: VEH_DAM_AREA_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Non-Motorist Vehicle Damage Area: This numeric field describes the area of damage to the non-motorist vehicle. See Appendix B for code list. Values housed in the VEH_DAMAGE_AREA Table.

TABLE NAME: NON_MOTOR_ACTION

TABLE COMMENTS: This table stores lookup values that indicate the actions of the non-motorist prior to the crash, e.g. entering or crossing specified location, walking, running, jogging, playing, cycling, working, pushing vehicle, approaching or leaving vehicle, playing or working on vehicle, standing .

Column Name: NON_MOTOR_ACTION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: NON_MOTOR_ACTION_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: NON_MOTOR_COND

TABLE COMMENTS: This table stores lookup values that indicate the condition of the non-motorist immediately prior to a crash.

Column Name: NON_MOTOR_COND_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: NON_MOTOR_COND_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: NON_MOTOR_LOC_PRI_IMPT

TABLE COMMENTS: This table stores values that indicate the non-motorists location with respect to the roadway prior to impact.

Column Name: LOC_PRIOR_IMPACT_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: LOC_PRIOR_IMPACT_DESC
Datatype: VARCHAR2(100)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: NON_MOTOR_SAFE_EQUIP

TABLE COMMENTS: This table stores values that indicate the safety equipment(s) used by the Non-motorist.

Column Name: NON_MOTOR_SAFE_EQUIP_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: NON_MOTOR_SAFE_EQUIP_DESC

Datatype: VARCHAR2(50)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: NON_MOTOR_SEQ_EVENT**TABLE COMMENTS:** This table indicates the sequence of events as it relates to the Non-Motorists Vehicle.**Column Name:** ACCIDENT_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Accident Record Number: Indicates the Accident record number associated with the non-motorist sequence of events.**Column Name:** BIN**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** BIN: Indicates the Person BIN record number associated with the non-motorist sequence of events.**Column Name:** CREATE_DATE_TIME**Datatype:** DATE**Nullable:** No**Default Value:** -**Comments:** Create Date Time: Indicate the date and time the record was entered.**Column Name:** CREATE_USER_ID**Datatype:** VARCHAR2(22)**Nullable:** No**Default Value:** -**Comments:** Create User ID: Indicates the user the entered the record.**Column Name:** NON_MOTORIST_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Non-Motorist Record Number: Indicates the non-motorist record number associated with the non-motorist sequence of events.**Column Name:** NON_MOT_VEH_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** Non-Motorist Vehicle Record Number: Indicates the vehicle record number associated with the non-motorist sequence of events.**Column Name:** SEQUENCE_OF_EVENT_CODE**Datatype:** NUMBER**Nullable:** Yes**Default Value:** -**Comments:** Lookup value associated with the code table description.**Column Name:** SEQ_EVENT_NM_REC_NUM**Datatype:** NUMBER**Nullable:** No**Default Value:** -**Comments:** This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: NON_MOTOR_VEH
TABLE COMMENTS: Indicates the Non-Motorist Vehicle that was involved in a given accident.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident that this Non-Motorist Vehicle is related to.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person BIN record this record is associated to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: EST_SPEED_HIGH
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Estimated Sped High: Indicates the maximum estimated speed of the non-motorist vehicle.

Column Name: EST_SPEED_LOW
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Estimated Sped Low: Indicates the minimum estimated speed of the non-motorist vehicle.

Column Name: EXTENT_DAMAGE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Non-Motorist Damage to Vehicle: This field describes the extent of damage sustained to the non-motorist be vehicle. See Appendix B for Non-Motorist Extent of Damage for codes. Values housed in the EXTENT_DAMAGE Table.

Column Name:	FIRST_CONTACT_AREA_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Point of Impact (V22): 1st Contact on Form 5 : This is the portion of the vehicle that impacted first in a crash. This numeric field will be a valid value from 1-16. Validation checks will be done against Vehicle Damage Areas to ensure the point of impact is one of the damaged areas. There will be special cases where this may not be true therefore data entry will be supplied with an override option. Values housed in the FIRST_CONTACT_AREA Table.
Column Name:	MOST_HARM_EVENT_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Most Harmful Event For This Vehicle (V24 -on commercial accident form): This field indicates, in the investigation officers opinion, Event which produced the most severe injury or greatest. A pull down menu will be provided to data entry for ease in the Most Harmful Event identification (see Appendix B). Data entry will use an unknown code (88), if the officer is unable to determine what the most harmful event was. Values housed in the SEQUENCE_OF_EVENTS table.
Column Name:	NMV_COLOR
Datatype:	VARCHAR2(30)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Color: Indicates the color of the non-motorist vehicle.
Column Name:	NMV_ID_NUMBER
Datatype:	VARCHAR2(30)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle ID Number: Indicates the identification number of the non-motorist vehicle.
Column Name:	NMV_MAKE
Datatype:	VARCHAR2(45)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Make: Indicates the make of the non-motorist vehicle.
Column Name:	NMV_MODEL
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Model: Indicates the model of the non-motorist vehicle.
Column Name:	NMV_OWNER_ADDRESS
Datatype:	VARCHAR2(100)
Nullable:	Yes
Default Value:	-
Comments:	Owner Address: Indicates the address of the non-motor vehicle owner.

Column Name:	NMV_OWNER_CITY
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Owner City: Indicates the city of the non-motor vehicle owner.
Column Name:	NMV_OWNER_FIRST_NAME
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Owner First Name: Indicates the name of the non-motor vehicle owner first name.
Column Name:	NMV_OWNER_LAST_NAME
Datatype:	VARCHAR2(30)
Nullable:	Yes
Default Value:	-
Comments:	Owner Last Name: Indicates the name of the non-motor vehicle owner last name.
Column Name:	NMV_OWNER_MI_NAME
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	Owner Middle Name: Indicates the name of the non-motor vehicle owner middle name.
Column Name:	NMV_OWNER_STATE
Datatype:	VARCHAR2(2)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Owner State: The state in which the non-vehicle owner resides.
Column Name:	NMV_OWNER_ZIP_CODE
Datatype:	VARCHAR2(11)
Nullable:	Yes
Default Value:	-
Comments:	Owner ZIP Code: Indicates the Zip Code of the non-motor vehicle owner.
Column Name:	NON_MOTORIST_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Non-Motorist Record Number: Indicates the Non-Motorist related to this vehicle.
Column Name:	NON_MOTOR_VEH_ACTN_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Action: This field describes the action of what the non-motorist was doing prior the accident occurring. See Appendix B for a code list. Values housed in the NON_MOTOR_VEH_ACTION Table.
Column Name:	NON_MOTOR_VEH_TYPE_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	88
Comments:	Non-Motorist Vehicle Type: This field describes the type of non-motorist vehicle that was involved in the accident. This will be a drop-down list in the electronic versions. See Appendix B for the code list. Values housed in the NON_MOTOR_VEH_TYPE Table.

Column Name:	NON_MOT_VEH_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	POSTED_SPEED_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Speed - Posted: Speed posted on sign for zone traveled in.
Column Name:	VEH_ACTION_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Action Other: This is a free fill text field that describes the action of the Non-Motorist Vehicle Action if the code is set to 77 = Other.
Column Name:	VEH_DAMAGE_AREA_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Vehicle Damage Area Other: This is a free field text that describes the damage area to a non-motorist vehicle when the other option is chosen.
Column Name:	VEH_REMOVED_BY
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Removed By: Free form field to indicate who removed the Non-Motorist Vehicle.
Column Name:	VEH_REMOVED_TO
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Removed To: Indicates where the vehicle was removed to.
TABLE NAME:	NON_MOTOR_VEH_ACTION
TABLE COMMENTS:	This table stores values that indicate the action the Non-Motorist Vehicle took as it relates to the Accident.
Column Name:	NON_MOTOR_VEH_ACTN_CODE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Lookup value associated with the code table description.
Column Name:	NON_MOTOR_VEH_ACTN_DESC
Datatype:	VARCHAR2(50)
Nullable:	No
Default Value:	-
Comments:	Description of the associated code.

TABLE NAME: NON_MOTOR_VEH_TYPE

TABLE COMMENTS: This table stores values that indicate the type of vehicle the Non-Motorist was operating.

Column Name: NON_MOTOR_VEH_TYPE_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: NON_MOTOR_VEH_TYPE_DESC

Datatype: VARCHAR2(50)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: NON_MOTORIST
TABLE COMMENTS: Indicates a Non-Motorist that is involved in an accident.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident that this Non-Motorist was involved in.

Column Name: ACTION_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Non-Motorist Action Other Defined: This field describes the Non-Motorist Action field when the other option is chosen.

Column Name: AT_FAULT
Datatype: VARCHAR2(1)
Nullable: No
Default Value: 'N'
Comments: At Fault: This refers to the non-motorist and if he/she was the At Fault non-motorist. A value of Y = Yes, N = No. The default value is N.

Column Name: BIKEWAY_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Bikeway (RL15): This numeric field indicates any road, path, or way which in some manner is specifically designated as being open to bicycle travel, regardless of whether such facilities are designated for the exclusive use of bicycles or are to be shared with other transportation modes. (See Bikeway table in Appendix B). Values housed in the BIKEWAY Table.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person Bin related to this Non-Motorist Table.

Column Name: CONDITION_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Non-Motorist Condition Other Defined: This field describes the Non-Motorist Condition field when the other option is chosen.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Identifies the date and time the record was created.

Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Identifies the user that created the record.
Column Name:	FACTOR_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Contributing Factor Other: Indicates a contributing factor not included in the CONTRIBUTE_CIRCUMST_NONMOTOR Table.
Column Name:	FIRST_CONTACT_AREA_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Lookup value associated with the code table description.
Column Name:	LOCAT_PRIOR_IMPT_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Location Prior to Impact Other Defined: This field describes the Non-Motorist Prior to Impact field when the other option is chosen.
Column Name:	LOC_PRIOR_IMPACT_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Location Prior to Impact (P26): This numerical field indicates the non-motorists location with respect to the roadway prior to impact. (See Non-Motorist Location Prior to Impact Table in Appendix B) . Values housed in the NON_MOTOR_LOC_PRI_IMPT Table.
Column Name:	NON_CONTACT_PERSON
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	'N'
Comments:	This field indicates if the NON_MOTORIST was struck in the accident. If there was no physical contact to the NON_MOTORIST, a value of Y will be entered. If there was contact, a value of N will be entered. The default value for this field is N.
Column Name:	NON_MOTORIST_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Non-Motorist Number (P21- 823 on Form 5): This numerical field indicates the unique number assigned to the non-motorist involved in a crash.
Column Name:	NON_MOTORIST_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: NON_MOTOR_ACTION_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Non-Motorist Action (P23): This numerical field indicates the actions of the non-motorist prior to the crash, e.g. entering or crossing specified location, walking, running, jogging, playing, cycling, working, pushing vehicle, approaching or leaving vehicle, playing or working on vehicle, standing (See Non-Motorist Action Table in Appendix B). Values housed in the NON_MOTOR_ACTION Table.

Column Name: NON_MOTOR_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments:

Column Name: SAFE_EQUIPMENT_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Non-Motorist Safety Equipment Other Defined: This field describes the Non-Motorist Safety Equipment field when the other option is chosen.

Column Name: TRAVELING_ON
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Non-Motorist Traveling On: This field indicates the name of the street that the Non-Motorist was traveling on when involved in the accident.

Column Name: TRAVEL_DIRECTION
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Non-Motorist Direction of Travel: This field indicates the direction of travel of the non-motorist vehicle prior to the accident. See Appendix B Directions for the proper codes. Values housed in the DIRECTION_INDIC Table.

TABLE NAME: NON_MOTORIST_CONDITION

TABLE COMMENTS: This table stores values that indicate the condition of the non-motorist immediately prior to a crash.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident that this Non-Motorist was involved in.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the Person Bin related to this Non-Motorist Table.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the Date and Time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: NON_MOTORIST_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Indicates the Non-Motorist that the condition is related to.

Column Name: NON_MOTOR_COND_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Non-Motorist Condition (P25 - 801 on Form 5): This numerical field indicates the condition of the non-motorist immediately prior to a crash. Values housed in the NON_MOTOR_COND Table.

Column Name: NON_MOTOR_COND_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: NTS_TRANS_LOG**TABLE COMMENTS:**

Column Name: ACCIDENT_NUM
Datatype: VARCHAR2(25)
Nullable: No
Default Value: -
Comments: Uniquely identifies accident number.

Column Name: AGENCY
Datatype: VARCHAR2(15)
Nullable: Yes
Default Value: -
Comments: Law enforcement agency identifier.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Date and time record was created.

Column Name: INV_OFFICER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Investigating officer.

Column Name: NCATS_INSERT_STATUS
Datatype: VARCHAR2(20)
Nullable: No
Default Value: -
Comments: NCATS insertion status.

Column Name: NCATS_REC_TYPE
Datatype: VARCHAR2(25)
Nullable: No
Default Value: -
Comments: Record type (collision/citation).

Column Name: TRANS_LOG_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Primary key identifier.

TABLE NAME: NTS_TRANS_LOG_DETAIL

TABLE COMMENTS:

Column Name: JLINK_ERROR_CODE
Datatype: VARCHAR2(25)
Nullable: Yes
Default Value: -
Comments: JusticeLink error code.

Column Name: JLINK_ERROR_MESSAGE
Datatype: VARCHAR2(255)
Nullable: Yes
Default Value: -
Comments: JusticeLink error message.

Column Name: TRANS_LOG_DETAIL_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Primary key identifier.

Column Name: TRANS_LOG_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign key to NTS_TRANS_LOG table.

TABLE NAME: OCCUPANT_RESTRAINTS

TABLE COMMENTS: This table stores values that indicate the restraints used by vehicle occupants.

Column Name: OCCUPANT_RESTRAINTS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: OCCUPANT_RESTRAINTS_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: OFFICER_ID
TABLE COMMENTS: This table stores values that indicate the officer related to an Accident and/or Citation.

Column Name: AGENCY_CODE
Datatype: VARCHAR2(4)
Nullable: No
Default Value: -
Comments: Agency: This indicates the agency the officer belongs to.

Column Name: BADGE_NUM
Datatype: VARCHAR2(8)
Nullable: No
Default Value: -
Comments: Badge Number: Indicates the badge number of the officer.

Column Name: OFFICER_NAME
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Officer Name: Indicates the name of the officer.

Column Name: OFFICER_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: SUBSTATION_CODE
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Duty Station: The applicable duty station where the accident occurred. For Nevada Highway Patrol this field is mandatory and will be system generated using the sector and beat fields. This alphanumeric field will be validated against the Duty Station table (see Appendix B). For all other Law Enforcement agencies, that choose to participate in the system, this field will be optional. At the time they choose to start participating we will determine if and how this field will be generated.

TABLE NAME: OTHER_FIXED_OBJECTS

TABLE COMMENTS: This table houses values to indicate contact with Other Fixed Objects.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Indicates the Accident that the other fixed object is related to.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Indicates the user that created the record.

Column Name: OTHER_FIXED_OBJECTS

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Other Fixed Objects: This field indicates an expansion of codes if a Fixed Object was involved in the accident. The codes are housed in the Sequence of Event Table.

Column Name: OTHER_FIXED_OBJECTS_BY

Datatype: VARCHAR2(4)

Nullable: No

Default Value: -

Comments: Other Fixed Objects By: This field indicates which vehicle hit the other fixed object. The values will correspond with the vehicle number as such V1, V2, etc.

Column Name: OTHER_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: PADDLE_MARKERS**TABLE COMMENTS:** This table stores values that indicate the location of the paddle marker outlining the edge of the roadway.

Column Name: PADDLE_MARKERS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: PADDLE_MARKERS_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: PAVEMENT_MARK_TYPE**TABLE COMMENTS:** This table stores values that indicate the pavement marking type that is used on the roadway surface where the accident occurred.

Column Name: PAVEMENT_MARK_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: PAVEMENT_MARK_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: PAVEMENT_MARKINGS**TABLE COMMENTS:** This table indicates the longitudinal markings (paint, plastic, or other) used on the roadway surface to guide or control the path followed by drivers.

Column Name: PAVEMENT_MARKINGS_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: PAVEMENT_MARKINGS_DESC
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: PAVEMENT_TRAFFIC_MARKINGS

TABLE COMMENTS: Pavement Traffic Markings: This numeric field indicates the longitudinal markings (paint, plastic, or other) used on the roadway surface to guide or control the path followed by drivers. Uses the PAVEMENT_MARK_TYPE Table and PAVEMENT_MARKINGS Table for validation.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique accident number.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user who created the record.

Column Name: PAVEMENT_MARKINGS_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Pavement Markings, Longitudinal (RL14 -816 on Form 5): This numeric field indicates the longitudinal markings (paint, plastic, or other) used on the roadway surface to guide or control the path followed by drivers. (See Pavement Markings, Longitudinal table in Appendix B). Values housed in the PAVEMENT_MARKINGS Table.

Column Name: PAVEMENT_MARK_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Pavement Marking Type: This numeric field indicates the pavement marking type that is used on the roadway surface where the accident occurred. (See Appendix B for code list.). Values housed in the PAVEMENT_MARK_TYPE Table.

Column Name: PAVE_TRAFF_MARK_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Unique Identifier for this table.

Column Name: SCENE_RELATED_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: PERSON_TYPE
TABLE COMMENTS: This table stores values that indicate what type of person was involved in an Accident and/or Citation.

Column Name: PERSON_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: PERSON_TYPE_DESCRIPTION
Datatype: VARCHAR2(100)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: POSTED_SPEED
TABLE COMMENTS: Table houses values indicating the posted speed at a given location.

Column Name: POSTED_SPEED_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: POSTED_SPEED_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: POWER_UNIT_GVWR
TABLE COMMENTS: This table stores values that indicate the Gross Vehicle Weight of a commercial vehicle.

Column Name: POWER_UNIT_GVWR_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: POWER_UNIT_GVWR_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: PROPERTY
TABLE COMMENTS: This table houses information related to property damage other than vehicle damage.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Number: Indicates the Accident Number the property is related to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Identifies the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Identifies the user that created the record.

Column Name: OWNER_ADDR
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Property Owner Address: This is the owners address of the property involved in the accident. This is an alphabetic field.

Column Name: OWNER_CITY
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Property Owner City: Indicates the City that the property owner resides.

Column Name: OWNER_FIRST_NAME
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Property Owner First Name: This is the owners First name of the property involved in the accident. This is an alphabetic field.

Column Name: OWNER_LAST_NAME
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: Property Owner Last Name: This is the owners Last name of the property involved in the accident. This is an alphabetic field.

Column Name: OWNER_MIDDLE_NAME
Datatype: VARCHAR2(20)
Nullable: Yes
Default Value: -
Comments: Property Owner Middle Name: This is the owners Middle name of the property involved in the accident. This is an alphabetic field.

Column Name: OWNER_NOTIFIED
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Property Owner Notified: This flag is set if the owner of the property involved in the accident was notified.

Column Name: OWNER_STATE
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Property Owner State: Indicates the State that the property owner resides. Values housed in the STCNTRY table.

Column Name: OWNER_ZIP
Datatype: VARCHAR2(11)
Nullable: Yes
Default Value: -
Comments: Property Owner Zip: Indicates the Zip Code that the property owner resides in.

Column Name: PROPERTY_DAMAGE
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Property Damage: This is the description of the property damaged in the accident. This is an alphanumeric field. No validity checks will be performed against this field.

Column Name: PROPERTY_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: RD_SURF_CONDITION
TABLE COMMENTS: Road Surface Condition (C13): This is the roadway surface condition at the time and place of a crash.

Column Name: RD_SURFACE_COND_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: RD_SURFACE_COND_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: RD_SURFACE_TYPE
TABLE COMMENTS: This table stores values that indicate the road surface type of the road on which the accident occurred.

Column Name: RD_SURFACE_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: RD_SURFACE_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: RDWY_JCT_TYPE
TABLE COMMENTS: This table stores values that indicate a junction type associated with the scene in either an intersection or the connection between a driveway access and a roadway other than a driveway access.

Column Name: RDWY_JCT_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: RDWY_JCT_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ROAD_LANES
TABLE COMMENTS: This is a numeric field that indicates the total number of lanes located on the main or secondary road of the accident.

Column Name: ROAD_LANES_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: ROAD_LANES_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: ROAD_SURFACE
TABLE COMMENTS: This table stores the values specific to the road surface.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique accident number.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: RD_SURFACE_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Road Surface Type (C13 - Expanded on Form5): This is the road surface type of the road on which the accident occurred. This numeric field will be validated against a road surface type table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of road surface identification. Data entry will use another code (77) if the road surface is other than that described in the table. Values housed in the RD_SURFACE_TYPE Table.

Column Name: ROAD_SURFACE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Unique Identifier for this table.

Column Name: SCENE_RELATED_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: ROADWAY_CHARACTER

TABLE COMMENTS: This table stores values that indicate the characteristic of the primary roadway.

Column Name: ROADWAY_CHARACTER_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description..

Column Name: ROADWAY_CHARACTER_DESC

Datatype: VARCHAR2(50)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: SAFETY_EQUIPMENT_USED**TABLE COMMENTS:** This table indicates the safety equipment(s) used by the Non-motorist.

Column Name:	ACCIDENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Indicates the Accident that this Non-Motorist was involved in.
Column Name:	BIN
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	BIN: Indicates the Person Bin related to this Non-Motorist Table.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Indicates the Date and Time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Indicates the user that created the record.
Column Name:	NON_MOTORIST_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Indicates the Non-Motorist that the equipment relates to.
Column Name:	NON_MOTOR_SAFE_EQUIP_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Non-Motorist Safety Equipment (P27): This numerical field indicates the safety equipment(s) used by the Non-motorist. (See Non-Motorist Safety Equipment Table in Appendix B) . Values housed in the NON_MOTOR_SAFE_EQUIP Table.
Column Name:	SAFE_EQUIP_USED_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: SCENE_RD_SURFACE_COND
TABLE COMMENTS: This table stores values that indicate the roadway surface condition at the time and place of a crash.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique accident number.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the Date and Time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: RD_COND_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: RD_SURFACE_COND_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Road Surface Condition (C13): This is the roadway surface condition at the time and place of a crash. This numeric field will be validated against a Road/Surface Condition table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of condition of surface identification. Data entry will use another code (77) if the road condition is other than that described in the table and an unknown code (88) if the road condition is unknown. Values housed in the RD_SURF_CONDITION Table.

Column Name: SCENE_RELATED_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique scene number.

TABLE NAME: SCENE_RELATED

TABLE COMMENTS: This table is used to house information related to the scene where the accident occurred.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Foreign Key relating to the unique accident number.

Column Name: APPROXIMATE

Datatype: VARCHAR2(1)

Nullable: Yes

Default Value: -

Comments: Approximate Flag: This flag indicates if the distance measurement for the accident is an approximate measurement. The values are Y = Yes and N = No, with N being the default value.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: Yes

Default Value: -

Comments: Create Date Time: The date and time the record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create User ID: Specifies the user that created the record.

Column Name: DIRECTION_FROM_STREET

Datatype: VARCHAR2(1)

Nullable: Yes

Default Value: -

Comments: Direction From Street (Cross, Intersection, Reference street, etc.): This field indicates the direction from the cross street, reference street or intersection where the accident occurred. The data format will be a code following the normal direction code data. Values housed in the DIRECTION_INDIC table.

Column Name: DISTANCE

Datatype: NUMBER(10,2)

Nullable: Yes

Default Value: -

Comments: Distance: The distance from an intersection or mile marker that the accident occurred is determined by distance type. A validity check will be done to ensure this field will be numeric.

Column Name: DISTANCE_TYPE_CODE

Datatype: NUMBER

Nullable: Yes

Default Value: -

Comments: Distance Type: This is the type of measurement the distance is recorded in. This field is a numeric field with the following valid values: 1=Feet, 2=Mile, 3=Meter, 4=Kilometer. A validation check will be done to insure one of these values is used. A validation check will also be performed between this field and the Accident Measurement Type field to ensure that this Distance Type is recorded in the correct measurement type. Values housed in the DISTANCE_TYPE Table.

Column Name:	ENVIR_FACTOR_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Environmental Factors Other: Free form field for entering an environmental factor not included in the list of environmental factors.
Column Name:	GEOCODED
Datatype:	VARCHAR2(25)
Nullable:	Yes
Default Value:	-
Comments:	Indicates geocoding status of record
Column Name:	GPS_ALTITUDE
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	GPS - Altitude: This field will contain the altitude of where the accident occurred. The altitude will be gathered from the GPS unit.
Column Name:	GPS_LATITUDE
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	GPS - Latitude: This field will contain the latitude of where the accident occurred. The latitude is a 9 character field. The latitude must be numeric fields and be within the valid range for Nevada (35 N to 42 N and 114 W to 120 W). The format of this field is NNNNNNN.
Column Name:	GPS_LONGITUDE
Datatype:	VARCHAR2(20)
Nullable:	Yes
Default Value:	-
Comments:	GPS - Longitude: This field will contain the longitude of where the accident occurred. The longitude is an 8 character field. The longitude must be numeric fields and be within the valid range for Nevada (35 N to 42 N and 114 W to 120 W). The format of this field is NNNNNNN.
Column Name:	GRADE_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Grade (RL3): This alphanumeric field indicates the inclination of a roadway. It will contain up (+) or down (-) for Direction of slope and nearest percent of slope. Values housed in the GRADE Table.
Column Name:	GRADE_PRECENT
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Grade Percent: This numeric field indicates the expressed in the rate of rise or fall in feet (meters) per 100 feet (meters) of horizontal distance.

Column Name: GRADE_RELATIVE_TO
Datatype: VARCHAR2(4)
Nullable: Yes
Default Value: -
Comments: Grade Relative To: This field describes which motor or non-motorist vehicle involved in the accident that the grade is relative to.

Column Name: HIGHWAY_FACTOR_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Highway Factors Other: Free form field for entering a highway factor not included in the list of environmental factors.

Column Name: LIGHTING_COND_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Lighting Condition (C12): The type of light that exists at the time of a motor vehicle crash. This numeric field will be validated against the Light Condition table (see Appendix B). A drop down menu will be provided to data entry for ease of lighting conditions identification. Values housed in the LIGHTING_COND Table.

Column Name: LIGHTING_COND_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Lighting Conditions Other: This is a free fill in text field that describes the lighting conditions if the other code (77) is marked.

Column Name: LOC_FIRST_HARM_EVENT_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Location Of First Harmful Event(C7): The location of the First Harmful Event as it relates to its position within or outside the traffic way. The lookup values are housed in the LOC_FIRST_HARM_EVENT Table.

Column Name: LOC_FIRST_HARM_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Location of First Event Other: This is a free fill in text field that describes the location of first event if the other code (77) is marked.

Column Name: LOC_ON_OFF_RDWY
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Location On/Off Roadway: This is the location on or off the roadway where the accident occurred. This is a single check box located in the Highway Description section of the Form5 Scene form. Values are Y for Yes and N for No.

Column Name:	MAIN_ROAD_LANES_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Main Road Lanes: This is a numeric field that indicates the total number of lanes located on the main road of the accident. See Appendix B - Number of Lanes for code list. Values housed in the ROAD_LANES Table.
Column Name:	NDOT_STATUS_CODE
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	NDOT Status Code: This flag will be used to indicate whether NDOT has entered information into the accident fields that are designated NDOT entry fields. Valid values for this character field are Y = Yes or N = No. Accident reports will not be transferred to NDOT unless this field contains a Y for Yes.
Column Name:	NODE_NUMBER
Datatype:	VARCHAR2(150)
Nullable:	Yes
Default Value:	-
Comments:	Indicates the primary node
Column Name:	NUM_LANES
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Lane Number Total (RL6 - 815 on Form 5): This numeric field indicates total number of lanes in the traffic way, regardless of function or direction of travel, at the particular cross section of the traffic way where the crash occurred.
Column Name:	PADDLE_MARKERS_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Paddle Markers: This field describes the location of the paddle marker outlining the edge of the roadway. See Appendix B for the code list. Values housed in the PADDLE_MARKERS Table.
Column Name:	PARKING_LOT
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Parking Lot: This flag indicates where the accident took place in a parking lot. The values will be Y = Yes, N = No (default) will be set to N.
Column Name:	PAVE_MARK_TYPE_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Pavement Marking Type Other: This is a free fill in text field that describes the pavement marking type if the other code (77) is marked.

Column Name: PAVE_SHOULDER_INSIDE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Paved Shoulder Width Inside: The inside width of the paved shoulder of the primary roadway, where the accident occurred. The format of this number field will be NNNNN. This measurement will be recorded in either meters or feet depending what accident measurement type were chosen. A validity check will be done to ensure this field will be numeric.

Column Name: PAVE_SHOULDER_OUTSIDE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Paved Shoulder Width Outside: The outside width of the paved shoulder of the primary roadway, where the accident occurred. The format of this number field will be NNNNN. This measurement will be recorded in either meters or feet depending what accident measurement type were chosen. A validity check will be done to ensure this field will be numeric.

Column Name: PRIMARY_STREET_CODE
Datatype: NUMBER(10,2)
Nullable: Yes
Default Value: -
Comments: Primary Street Code: The street the accident occurred on. A number that uniquely identifies that street from all others in Nevada.

Column Name: PRIMARY_STREET_NAME
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Verified primary street name.

Column Name: PRIMARY_STREET_NAME_RPT
Datatype: VARCHAR2(100)
Nullable: Yes
Default Value: -
Comments: Primary street name as reported.

Column Name: RDWY_JCT_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Type of Roadway Junction (C16): A junction is either an intersection or the connection between a driveway access and a roadway other than a driveway access (See Type of Roadway Junction in Appendix B). Values housed in the RDWY_JCT_TYPE Table.

Column Name: RD_SURFACE_COND_OTHER
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Road Surface Condition Other: This is a free fill text field that describes the Road Surface Condition if the code is marked other (77).

Column Name:	RD_SURFACE_TYPE_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Road Surface Type Other: Signifies a road surface type that is not listed in the ROAD_SURFACE_TYPE Table.
Column Name:	RD_WIDTH_MEDIAN
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Road Width of Median (RL10 - 815 on Form 5): This numeric field indicates the average width of portion of divided highway separating the traveled way.
Column Name:	REPT_MILE_MARKER
Datatype:	VARCHAR2(10)
Nullable:	Yes
Default Value:	-
Comments:	Reported Mile Marker: This is the mileage displayed on the physical mile marker post that is posted on state route roadways. This mile marker field is the one that is entered on the accident report by the investigating officer. The format of this numeric field will be NNN.NN. The decimal point will not be stored in the system. A valid mile marker range check will be done by county to insure that the mile marker exists in that county for that route.
Column Name:	ROADWAY_CHARACTER_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Roadway Character: This field indicates the characteristic of the primary roadway. This will be a numeric code list (see Appendix B). Values housed in the ROADWAY_CHARACTER Table.
Column Name:	SCENE_DIAGRAM
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Diagram Made: This field indicates whether the investigating officer drew a diagram of the accident. This field will have a format of Y=Yes, N=No, and O=Other Agency. Validity checks will be performed for valid entries and that either Y for yes or O for other agency is checked with all fatalities. A check box feature will be used on the data entry screen with the default being the No check box marked.
Column Name:	SCENE_RELATED_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	SECONDARY_STREET_CODE
Datatype:	NUMBER(10,2)
Nullable:	Yes
Default Value:	-
Comments:	Secondary Street Code: The nearest cross street to the street the accident occurred on. A number that uniquely identifies that street from all others in Nevada.

Column Name:	SECONDARY_STREET_NAME
Datatype:	VARCHAR2(100)
Nullable:	Yes
Default Value:	-
Comments:	Verified secondary street name.
Column Name:	SECONDARY_STREET_NAME_RPT
Datatype:	VARCHAR2(100)
Nullable:	Yes
Default Value:	-
Comments:	Secondary street name as reported.
Column Name:	SEGMENT_NUMBER
Datatype:	VARCHAR2(150)
Nullable:	Yes
Default Value:	-
Comments:	Indicates the segment number
Column Name:	SIDE_ROAD_LANES_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Side Road Lanes: This is a numeric field that indicates the number of total thru lanes for the crossroad. See Appendix B - Number of Lanes for code list. Values housed in the ROAD_LANES Table.
Column Name:	SYS_GENERATED_MILE
Datatype:	VARCHAR2(5)
Nullable:	Yes
Default Value:	-
Comments:	System Generated Mile Marker: This mile marker will be system generated from the information given in the location fields on the accident. This would mean that all accidents have mile marker information stored for them, thus allowing for getting information on a stretch of highway between mile markers without having to know what cross streets exist. The format of this numeric field will be NNN.NN. The decimal point will not be stored in the system. A valid mile marker range check will be done by county to insure that the mile marker exists in that county for that route.
Column Name:	TOTAL_RD_WIDTH
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Total Road Width: The total road width of the possible traveled portion of the primary roadway where the accident occurred, (i.e. Traveled Portion Width plus Paved Shoulder Width) the format of this numeric field will be NNNN.N. The decimal point will not be stored in the system. This measurement will be recorded in either meters or feet depending what accident measurement type was chosen. The system will automatically convert feet to miles, if feet are greater than 5,280. A similar conversion will be used for meters to kilometers. A validity check will be done to ensure this field will be numeric.

Column Name:	TRAFICWY_DESC_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Trafficway Description (RL8): This numeric field indicates whether or not a trafficway is divided and whether it serves one-way or two-way traffic. (A divided trafficway is one on which roadways for travel in opposite directions are physically separated by more than an easily traversable centerline. See Trafficway Description in Appendix B) A pull down menu will be provided to data entry to allow for ease of trafficway character identification. The default is unknown. Values housed in the TRAFFICWY_DESC Table.
Column Name:	TRAVEL_LANE_NUM
Datatype:	VARCHAR2(5)
Nullable:	Yes
Default Value:	-
Comments:	Travel Lane Number: The Travel Lane Number for the Location of First Event.
Column Name:	TRAVEL_PORTION_WIDTH
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Travel Portion Width: This specifies the width of the Travel Lane.
Column Name:	TURN_LANE_NUM
Datatype:	VARCHAR2(5)
Nullable:	Yes
Default Value:	-
Comments:	Turn Lane Number: The turn lane number for the Location of First Event.
Column Name:	TURN_LANE_WIDTH
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Turn Lane Width: Specifies the width of the turn lanes.
Column Name:	URBAN_RURAL
Datatype:	VARCHAR2(1)
Nullable:	Yes
Default Value:	-
Comments:	Urban/Rural: This field indicates the location when event happens in an Urban or Rural area. The value of U = will indicate positive for Urban, R = will indicate Rural.
Column Name:	WEATHER_COND_OTHER
Datatype:	VARCHAR2(50)
Nullable:	Yes
Default Value:	-
Comments:	Weather Conditions Other: This is a free fill in text field that describes the weather conditions if the other code (77) is marked.
Column Name:	X_COORD
Datatype:	NUMBER(10,2)
Nullable:	Yes
Default Value:	-
Comments:	Indicates X coordinate.

Column Name: Y_COORD
Datatype: NUMBER(10,2)
Nullable: Yes
Default Value: -
Comments: Indicates Y coordinate.

TABLE NAME: SCENE_WEATHER_COND

TABLE COMMENTS: This table stores values that indicate the prevailing atmospheric conditions that existed at the time of the crash.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique accident number.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the Date and Time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: SCENE_RELATED_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Foreign Key relating to the unique scene number.

Column Name: WEATHER_COND_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Weather Conditions (C11): The prevailing atmospheric conditions that existed at the time of the crash. This numeric field will be validated against a weather table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of weather identification. Data entry will use another code (77) if the weather condition is other than that described in the table. Values housed in the WEATHER_CONDITION Table.

Column Name: WEATHER_COND_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: SEAT_POSITION

TABLE COMMENTS: This table stores values that indicate the seating position of people involved in an Accident.

Column Name: SEAT_POSITION_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: SEAT_POSITION_DESC

Datatype: VARCHAR2(100)

Nullable: No

Default Value: -

Comments: Description of the associated code.

TABLE NAME: SEQUENCE_EVENT**TABLE COMMENTS:** Indicates the Sequence of Events related to the vehicle involved in the accident.

Column Name:	ACCIDENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Indicates the Accident number related to the event sequence.
Column Name:	ACC_VEH_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Indicates the Accident Vehicle related to the sequence.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Create Date Time: Identifies the date and time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Identifies the user that created the record.
Column Name:	SEQUENCE_EVENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	SEQUENCE_OF_EVENT_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Lookup value associated with the code table description.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Vehicle Record Number: Indicates the Vehicle related to the event sequence.

TABLE NAME: SEQUENCE_OF_EVENT

TABLE COMMENTS: Multi-Use table that houses values for Sequence of Events, First Harmful Event, Most Harmful Event and Other Fixed Objects.

Column Name: SEQUENCE_OF_EVENT_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: SEQUENCE_OF_EVENT_DESC

Datatype: VARCHAR2(100)

Nullable: Yes

Default Value: -

Comments: Description of the associated code.

TABLE NAME: SUPPLEMENT_DOC

TABLE COMMENTS: This table is used to store actual supplemental documents related to an accident.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Identifies the Accident the supplement is related to.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Indicates the user that created the record.

Column Name: SUPPLEMENTS_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: The supplement record number related to the supplement document.

Column Name: SUPPLEMENT_DOC

Datatype: BLOB

Nullable: No

Default Value: EMPTY_BLOB()

Comments: Supplement Document: Any information pertinent to the accident that is not part of the accident form. This information could be additional photographs, diagrams, documents, etc.

Column Name: SUPP_DOC_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: SUPPLEMENT_TEXT

TABLE COMMENTS: This table is used to store supplemental text information related to an accident.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Identifies the Accident the supplement is related to.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Indicates the user that created the record.

Column Name: SUPPLEMENTS_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: The supplement record number related to the supplement text.

Column Name: SUPPLEMENT_TEXT

Datatype: CLOB

Nullable: No

Default Value: -

Comments: Supplement: Any information pertinent to the accident that is not part of the accident form. This information could be additional text, changes to the original accident, photographs, diagrams, etc.

Column Name: SUPP_TEXT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: SUPPLEMENTS

TABLE COMMENTS: This table indicates any information pertinent to the accident that is not part of the accident form. This information could be additional text, changes to the original accident, photographs, diagrams, etc.

Column Name: ACCIDENT_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Accident Record Number: Identifies the Accident the supplement is related to.

Column Name: CREATE_DATE_TIME

Datatype: DATE

Nullable: No

Default Value: -

Comments: Supplemental Count: The total number of supplements entered for the accident. This numeric field will be displayed next to the accident number whenever the accident is displayed on the screen. The number will be system generated, incremented every time a supplement is added to the accident. This number is mandatory if a supplement is added to the accident.

Column Name: CREATE_USER_ID

Datatype: VARCHAR2(22)

Nullable: No

Default Value: -

Comments: Create Date Time: Identifies the date and time the record was created.

Column Name: SUPPLEMENTS_REC_NUM

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: SUPPLEMENT_CNT

Datatype: NUMBER

Nullable: Yes

Default Value: -

Comments: Create User ID: Identifies the user that created the record.

TABLE NAME: TCD
TABLE COMMENTS: This table indicates any traffic control devices involved in an Accident.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: OBSCURED
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Traffic Control Device Obscured: Indicates whether the Traffic Control Device was obscured.

Column Name: TCD_FUNCTIONING
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Traffic Control Device Functioning: This field is used to indicate whether the traffic control device present at the time of the accident is functioning. This character field will be the values of Y=Yes and N=No.

Column Name: TCD_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: TDC_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Traffic Control Device Type (V20 - 816 on Form 5): This is the type of traffic control device (TCD) applicable to vehicle at crash location. Pavement markings are included under Pavement Markings, Longitudinal (RL14). This numeric field will be validated against a traffic control table (see Appendix B). This system will allow for up to five two character fields per vehicle describing the types of traffic control. A validation truth table will be used to ensure that if more than one occurrence is used that the combination of occurrences is valid. A pull down menu will be provided to data entry to allow for ease of traffic control identification. Values stored in the TCD_TYPE Tab

Column Name: VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Record Number: Indicates the vehicle related to the traffic control device.

TABLE NAME: TDC_TYPE

TABLE COMMENTS: This table stores values that indicate the types of Traffic Control Devices.

Column Name: TDC_TYPE_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: TDC_TYPE_DESC

Datatype: VARCHAR2(50)

Nullable: Yes

Default Value: -

Comments: Description of the associated code.

TABLE NAME: TESTING_RESULT

TABLE COMMENTS: Lookup table storing the results of substance testing.

Column Name: TESTING_RESULT_CODE

Datatype: NUMBER

Nullable: No

Default Value: -

Comments: Lookup value associated with the code table description.

Column Name: TESTING_RESULT_DESC

Datatype: VARCHAR2(50)

Nullable: Yes

Default Value: -

Comments: Description of the associated code.

TABLE NAME: TO_WIT
TABLE COMMENTS: This table describes conditions and environments when an event happens.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the BIN Person this TO_WIT is associated to.

Column Name: CITATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Citation Record Number: Indicates the Citation this TO_WIT is associated to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: TO_WIT
Datatype: VARCHAR2(100)
Nullable: No
Default Value: -
Comments: To Wit: This field describes conditions and environments when an event happens. Multiple entries can be entered.

Column Name: TO_WIT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: VIOLATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Violation Record Number: Indicates the violation this TO_WIT is associated to.

TABLE NAME: TRAFFIC_CONDITION**TABLE COMMENTS:** This table stores values that indicate the condition of traffic at the time of an Accident.

Column Name: TRAFFIC_CONDITION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: TRAFFIC_CONDITION_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: TRAFFICWY_DESC**TABLE COMMENTS:** This table stores values that indicate whether or not a trafficway is divided and whether it serves one-way or two-way traffic.

Column Name: TRAFICWY_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

Column Name: TRAFICWY_DESC_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

TABLE NAME: TRAILER_TYPE**TABLE COMMENTS:** This table stores values that indicate the type of trailer involved in an Accident.

Column Name: TRAILER_TYPE_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: TRAILER_TYPE_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: TRAPPED**TABLE COMMENTS:** This table stores values that indicate the degree in which a person is trapped.

Column Name: TRAPPED_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: TRAPPED_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: UNDERRIDE_OVERRIDE**TABLE COMMENTS:** This table stores values that indicate an underride refers to this vehicle sliding under another vehicle during a crash. An override refers to this vehicle riding up over another vehicle.

Column Name: UNDERRIDE_OVERRIDE_CODE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: UNDERRIDE_OVERRIDE_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: VEH_ACTION**TABLE COMMENTS:** This table stores values that indicate the vehicle action associated to the Accident.

Column Name: VEH_ACTION_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: VEH_ACTION_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: VEH_CONFIG
TABLE COMMENTS: This table stores values that indicate the vehicle configuration.

Column Name: VEH_CONFIG_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: VEH_CONFIG_DESC
Datatype: VARCHAR2(50)
Nullable: No
Default Value: -
Comments: Description of the associated code.

TABLE NAME: VEH_DAMAGE_AREA
TABLE COMMENTS: Table stores values to indicate the area in which a vehicle is damaged.

Column Name: VEH_DAM_AREA_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: VEH_DAM_AREA_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: VEH_DEFECT
TABLE COMMENTS: This table indicates whether any vehicle defects were applicable to vehicles involved in the Accident.

Column Name: VEH_DEFECT_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: VEH_DEFECT_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: VEH_MAKE_MODEL_CODE**TABLE COMMENTS:** This table stores values that indicate the vehicle make and model.

Column Name:	MAKE_CODE
Datatype:	VARCHAR2(4)
Nullable:	No
Default Value:	-
Comments:	Vehicle Make
Column Name:	MAKE_COMMENT
Datatype:	VARCHAR2(105)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Make comment
Column Name:	MAKE_DESCRIPTION
Datatype:	VARCHAR2(36)
Nullable:	No
Default Value:	-
Comments:	Vehicle Make Description
Column Name:	MODEL_CODE
Datatype:	VARCHAR2(100)
Nullable:	No
Default Value:	-
Comments:	Vehicle Model
Column Name:	MODEL_COMMENT
Datatype:	VARCHAR2(105)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Model Comment
Column Name:	MODEL_DESCRIPTION
Datatype:	VARCHAR2(36)
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Model Description
Column Name:	VEH_CATEGORY
Datatype:	VARCHAR2(2)
Nullable:	No
Default Value:	-
Comments:	Vehicle Category

TABLE NAME: VEH_STRIKE_NONMOTOR
TABLE COMMENTS: Indicates the vehicle number that struck the Non-Motorist.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident related to the strike.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the BIN Person that the strike is related to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: Yes
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: NON_MOTORIST_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Non-Motorist Record Number: Indicates the Non-Motorist associated with the strike.

Column Name: VEHICLE_UNIT_NUM
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Vehicle Unit Number: Indicates the vehicle number that struck the Non-Motorist.

Column Name: VEH_STRIKE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: VEH_STYLE_CODE
TABLE COMMENTS: This table stores values that indicate the vehicles style.

Column Name: AUTO
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Signifies Auto

Column Name: CODE
Datatype: VARCHAR2(2)
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: DESCRIPTION
Datatype: VARCHAR2(36)
Nullable: No
Default Value: -
Comments: Description of the associated code.

Column Name: MOTORCYCLE
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Signifies Motorcycle

Column Name: STYLE_COMMENT
Datatype: VARCHAR2(105)
Nullable: Yes
Default Value: -
Comments: Vehicle Style Comment

Column Name: TRAILER
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Signifies Trailer

Column Name: TRUCK
Datatype: VARCHAR2(1)
Nullable: No
Default Value: -
Comments: Signifies Truck

TABLE NAME: VEH_UNDERRIDE_OVERRIDE
TABLE COMMENTS: This table stores the value for Underride or Override. Can store up to 2 per Vehicle.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Identifies the Accident number the accident vehicle was involved in.

Column Name: ACC_VEH_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Indicates the accident vehicle associated to the crash.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Indicates the date and time a record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Indicates the user that created the record.

Column Name: UNDERRIDE_OVERRIDE_CODE
Datatype: VARCHAR2(1)
Nullable: Yes
Default Value: -
Comments: Underride/Override (C26): This field indicates an underride refers to this vehicle sliding under another vehicle during a crash. An override refers to this vehicle riding up over another vehicle. Either can occur with a parked vehicle. This Alpha field will have the values a U = Underride or O = Override. Values housed in the UNDERRIDE_OVERRIDE Table.

Column Name: VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Record Number: Identifies the Vehicle attached to the accident vehicle record.

Column Name: VEH_UNDER_OVER_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: VEHICLE_DAMAGE**TABLE COMMENTS:** This table indicates the damage done to a vehicle in an accident.

Column Name:	ACCIDENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Indicates the Accident that the vehicle damage is related to.
Column Name:	ACC_VEH_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Vehicle Record Number: Indicates the Accident Vehicle the damage is related to.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Create Date Time: Indicates the date and time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Indicates the user that created the record.
Column Name:	VEHICLE_DAMAGE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	VEHICLE_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Vehicle Record Number: Indicates the NCATS Vehicle that the damage is related to.
Column Name:	VEH_DAM_AREA_CODE
Datatype:	NUMBER
Nullable:	Yes
Default Value:	-
Comments:	Vehicle Damage Areas (V27): These are twenty (one) character flags that will designate which of the twenty vehicle areas are damaged. The information contained in these twenty fields will be used to programmatically calculate the damage amount. Values housed in the VEH_DAMAGE_AREA Table.

TABLE NAME: VEHICLE_DEFECTS
TABLE COMMENTS: This table stores values that indicate whether any vehicle defects were applicable to all vehicles involved in the accident.

Column Name: ACCIDENT_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Record Number: Indicates the Accident that the vehicle defect is related to.

Column Name: ACC_VEH_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Accident Vehicle Record Number: Indicates the Accident Vehicle related to the defect.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: Yes
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: VEHICLE_DEFECTS_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Record Number: Indicates the NCATS Vehicle related to the defect.

Column Name: VEH_DEFECT_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Vehicle Defect: This field indicates whether any vehicle defects were applicable to all vehicles involved in the accident. This system will allow for up to two entries per vehicle. These character fields will be validated against a Vehicle Defect table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of vehicle defect identification. Data entry will use an unknown code (U), if the damage is other than listed in the table. Values housed in the VEH_DEFECT Table.

TABLE NAME: VEHICLE_TRAILER
TABLE COMMENTS: This table indicates a trailer being towed by an NCATS Vehicle.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: No
Default Value: -
Comments: Create Date Time: Indicates the date and time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Identifies the user that created the record.

Column Name: TRAILER_LP_NUM
Datatype: VARCHAR2(10)
Nullable: Yes
Default Value: -
Comments: Trailer License Plate Number: The alphanumeric identifier exactly as displayed, on the registration plate or tag affixed to the trailer.

Column Name: TRAILER_REG_ST
Datatype: VARCHAR2(2)
Nullable: Yes
Default Value: -
Comments: Trailer Registration State: Indicates the State the trailer is registered in.

Column Name: TRAILER_TYPE_CODE
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Trailer Type: This is the type of trailer (e.g. tank, boat, or plane carrier) that was being towed by the vehicle(s) that were involved in the accident. This numeric field will be validated against a trailer type table (see Appendix B). A pull down menu will be provided to data entry to allow for ease of trailer type identification. Data entry will use another code (77) if a trailer was involved in an accident but the type of the trailer cannot be determined. Values housed in the TRAILER_TYPE Table.

Column Name: TRAILER_UNIT_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Trailer Unit Number: This is the unit number identifying each trailer being towed. The values will be numeric from 1 - 3 and will be required if a trailer is involved in the accident.

Column Name: TRAILER_VIN
Datatype: VARCHAR2(30)
Nullable: Yes
Default Value: -
Comments: Trailer VIN: This is the Vehicle Identification Number (VIN) of a trailer involved in the accident.

Column Name: VEHICLE_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Vehicle Record Number: Indicates the NCATS Vehicle related to the trailer.

Column Name: VEHICLE_TRAILER_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

TABLE NAME: VIOLATION
TABLE COMMENTS: This table specifies the Violation a person was cited for.

Column Name: ADMIN_FEE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Admin Fee: The administrative fee associated with each bail amount.

Column Name: BAIL_AMOUNT
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Fee/Bail Amount: Table Driven amount derived from jurisdiction and violation. Amounts will be supplied by the courts.

Column Name: BIN
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: BIN: Indicates the person bin number associated to the violation.

Column Name: CHARGE
Datatype: VARCHAR2(12)
Nullable: Yes
Default Value: -
Comments: Charge: The numeric value for the individual violation code.

Column Name: CITATION_REC_NUM
Datatype: NUMBER
Nullable: Yes
Default Value: -
Comments: Citation Record Number: Indicates the Citation number that the violation is associated to.

Column Name: CREATE_DATE_TIME
Datatype: DATE
Nullable: Yes
Default Value: -
Comments: Create Date Time: Indicates the time the record was created.

Column Name: CREATE_USER_ID
Datatype: VARCHAR2(22)
Nullable: No
Default Value: -
Comments: Create User ID: Indicates the user that created the record.

Column Name: FACILITY_FEE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Facility Fee: The facility fee associated with each violation as set by the assigned courts.

Column Name:	FED_REGULA_CODE
Datatype:	VARCHAR2(15)
Nullable:	Yes
Default Value:	-
Comments:	Code of Federal Regulation: Multiple entries up to 26 are allowed.
Column Name:	MAND_COURT_BAIL_FLAG
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	Mandatory Court Bail Flag: This flag indicates that the court is to set the bail amounts for violations. If this flag is set to Y = Yes then all the violation fees (bail amount, admin fee, facility fees, and total violation fees) are set to 0.00. The default value is N = No.
Column Name:	MUNICIPAL_CODE
Datatype:	VARCHAR2(15)
Nullable:	Yes
Default Value:	-
Comments:	Municipal Code: Multiple entry of up to 26 entries. County municipal code for offense defendant was cited for.
Column Name:	NOC
Datatype:	VARCHAR2(5)
Nullable:	Yes
Default Value:	-
Comments:	Nevada Offense Code (NOC): The applicable for the violation(s) that caused (led) to the accident. If no arrest occurred or no citation was issued, no NOC code will be entered into the system. One to five NOC codes may be entered per accident. This alphanumeric field will be validated against the partial Nevada Offense Code (NOC) table (See Appendix B). A valid combination of NRS and NOC codes must exist at entry time. Values housed in the NOCTBL Table.
Column Name:	NO_BAIL_FLAG
Datatype:	VARCHAR2(1)
Nullable:	No
Default Value:	-
Comments:	No Bail Flag: This flag is used by NHP when a citation is written as an arrest record. If this flag is set to Y = Yes then all the violation fees (bail amount, admin fee, facility fees, and total violation fees) are set to 0.00. The default value is N = No.
Column Name:	NRS
Datatype:	VARCHAR2(15)
Nullable:	Yes
Default Value:	-
Comments:	Nevada Revised Statute: Indicates the Nevada Revised Statute associated to the violation NOC. This is stored to more easily query NRS violations without the need to examine the NOC table.
Column Name:	SPEC_ADMIN_FEE
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Special Administration Fee is used to house values in accordance with the recently passed Assembly Bill 29.

Column Name: VIOLATION_REC_NUM
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.

Column Name: VIOLA_DESCR
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Violation Description: Verbal description of the violation.

Column Name: VIOLA_FEE_TOTAL
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Violation Fee Total: This is the total amount of all the fees (bail amount, admin fee, facility fees, and total violation fees) associated with each violation. This field should be electronically calculated on e-cite application to ensure accuracy.

TABLE NAME: WEATHER_CONDITION
TABLE COMMENTS: This table stores values related to the current weather conditions for either an Accident or Citation.

Column Name: WEATHER_COND_CODE
Datatype: NUMBER
Nullable: No
Default Value: -
Comments: Lookup value associated with the code table description.

Column Name: WEATHER_COND_DESC
Datatype: VARCHAR2(50)
Nullable: Yes
Default Value: -
Comments: Description of the associated code.

TABLE NAME: WITNESS**TABLE COMMENTS:** This table indicates the Witnesses and Statements attached to the Accident.

Column Name:	ACCIDENT_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	Accident Record Number: Identifies the Accident number related to the witness.
Column Name:	BIN
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	BIN: Identifies the Person BIN related to the witness record.
Column Name:	CREATE_DATE_TIME
Datatype:	DATE
Nullable:	No
Default Value:	-
Comments:	Create Date Time: Identifies the date and time the record was created.
Column Name:	CREATE_USER_ID
Datatype:	VARCHAR2(22)
Nullable:	No
Default Value:	-
Comments:	Create User ID: Identifies the user that created the record.
Column Name:	WITNESS_REC_NUM
Datatype:	NUMBER
Nullable:	No
Default Value:	-
Comments:	This is the unique primary key identifier for this table. A sequence has been created to increment this field on the insert of new records.
Column Name:	WITNESS_STATEMENT
Datatype:	VARCHAR2(1000)
Nullable:	Yes
Default Value:	-
Comments:	Witness Statement: The written statement made by any witnesses to the accident. This alphanumeric data will be stored in a flat file with a pointer to the database. In the future we will look at scanning this data into the database.