

Entity Relationship Details
Service Desk
 April 2015

Page 1

 Legal Notices

 Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and
specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further,
Novell, Inc. reserves the right to revise this publication and to make changes to its content, at any time, without obligation
to notify any person or entity of such revisions or changes.

 Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims any
 express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the
right to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or
entity of such changes.

 Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade
 laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or
 classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current
U.S. export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not
use deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the Novell International
Trade Services Web page (http://www.novell.com/info/exports/) for more information on exporting Novell software.
Novell assumes no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2015 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on
a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.
1800 South Novell Place
Provo, UT 84606
U.S.A.
www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see the Novell
Documentation Web page (http://www.novell.com/documentation).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list
(http://www.novell.com/company/legal/trademarks/
tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

Page 2

Introduction .. 3
Schema Notes... 3
INCIDENT Table (Requests) ... 4
INCIDENT_FIELDS Table (Custom Field Data) .. 11
INCIDENT_NOTE Table .. 11
INCIDENT_TIME Table ... 13
HISTORY_ENTRY Table .. 15
INCIDENT_APPROVAL Table .. 16
STATUS_APPROVAL Table ... 16
SLA_BREACH Table .. 17
BREACH_CODE Table ... 17
SLA Table... 19
SLA_CONTRACT Table ... 20
PRIORITY_TYPE Table ... 20
IMPACT & URGENCY Tables ... 20
CLIENT Table (Users & Customers) ... 21
CLIENT_ROLE Table ... 25
CLIENT_TYPE Table .. 25
ORG_UNIT Table .. 26
ITEM_CLIENT Table .. 27
ITEM Table .. 28
ITEM_NOTE Table ... 31
ITEM_DESCRIPTION Table .. 32
ITEM_STATUS Table .. 32
ITEM_TYPE Table .. 34
ITEM_TYPE_DSC Table .. 35
ITEM_TYPE_FORECAST Table .. 36
CATEGORY Table ... 36
CUSTOM_CATEGORY Table .. 38
CUSTOM_FIELD Table .. 39

Page 3

Novell Service Desk Entity Relationship Details

Introduction

This document describes the key tables and table relationships used by the Service Desk.
It is intended for customers wishing to generate customized reports.

This is not a definitive guide to every single table in the Service Desk Schema, but aims to
provide sufficient detail on the core entities to meet most reporting requirements. For any
other queries, contact Novell Technical Support.

The documented entities are listed in an order that seems to flow through the relational
structures, rather than being an alphabetical listing. This is to try and guide a logical flow
through the schema. Please refer to the table of contents if information regarding specific
entities is required.

Schema Notes

Many fields in the Service Desk schema are booleans being represented by integers. In
these cases, unless otherwise specified, values of NULL or 0 represent
false/no/off (depending on the option, whereas a value of 1 should be taken to mean
true/yes/on.

Some relationships arenʼt defined as relationships in the schema, due to relational
constraints on some platforms. If a defined relationship in this document is missing a
Foreign Key Constraint in the deployed schema, this is why. When querying it should still
be safe to construct this join in SQL but it will be slow (as the database wonʼt have indexed
the connecting fields).

Field descriptions that are ʻUnusedʼ are either not used at all, or no longer used in a
consistent fashion. This approach has been chosen rather than provide an unreliable
reference to an outdated purpose of a field, or a field that is used inconsistently.

Page 4

Novell Service Desk Entity Relationship Details

INCIDENT Table (Requests)

Service Requests, Incidents, Problems and Change Requests

The data for these objects are all stored in the INCIDENT table within the Service Desk
schema. The ʻTYPEʼ column is used to distinguish between the types of entries, using the
following values:
7000: Service Requests
1000: Incidents
2000: Problems
3000: Change Requests

When querying against this table, entries with a value of DELETED equal to 1 need to be
filtered out of result sets, unless the intention is to report against deleted entries. Similarly,
values with an ʻARCHIVEʼ value of 1 should be filtered out unless archived requests are of
interest. It is expected these would be combined in any query, for INCIDENT in:
((in.DELETED is null OR in.DELETED = 0) and (in.ARCHIVE is null OR in.ARCHIVE = 0))

Primary Key
CASE_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSET_ID

ITEM (ASSET_ID) Configuration Item the request refers to

ASSIGNED_TECH_ID

CLIENT (CLIENT_ID) Technician assigned to work on the request

CLIENT_ID

CLIENT (CLIENT_ID) Customer of the request

CLIENT_ITEM_ID

ITEM (ASSET_ID) Original Item selected by the customer

CLIENT_PROB_ID

PROBLEM_TYPE
(PROBLEM_TYPE_ID)

Classification selected by the user or customer when
the request was entered

CLOSED_BY_ID

CLIENT (CLIENT_ID) The technician who moved the request into a closed
state (or applied the handshake leading to a close)

CURRENT_APPROVAL_ID

INCIDENT_APPROVAL (ID) Requests in an approval state have a tracking object
to monitor & record the approvals (or rejections)

ESCALATION_ID

ESCALATION
(ESCALATION_ID)

Assigned Escalation Layer

FIELDS_ID

INCIDENT_FIELDS (ID) Custom field data for the request

FIRST_TECH_ID

CLIENT (CLIENT_ID) The original technician assigned the request

IMPACT_ID

IMPACT (IMPACT_ID) Impact rating of the request
(initially derived using CI criticality)

INVOICE_ID

INVOICE (INVOICE_ID) If the billing module is being used to enforce paid
support models, this points to the invoice

Novell Service Desk Entity Relationship Details

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

KBA_SNAPSHOT_ID

KBA_SNAPSHOT (ID) If control knowledge via RFCs is enabled, this
contains the article state to be applied

LAST_TEAM_ID

TEAM (TEAM_ID) The owning ʻTeamʼ when an OLA has caused a
request to be assigned to an alternate team

LOGGED_BY_ID

CLIENT (CLIENT_ID) User or Customer who entered the request

MAINT_CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

If the contracts module is enabled, then this is the
support contract that applies to the request

MONITOR_ID

CONTRACT_MONITOR
(CONTRACT_MONITOR_ID)

If an OLA or Underpinning Contract are in effect, this
points to the placeholder for the service times

OLA_ID

SLA (SLA_ID) The OLA that applies to the request based on the
current state the request is in

ORG_UNIT_ID

ORG_UNIT (ORG_UNIT_ID) Org Unit of the customer reporting the issue, at the
time the request was raised

PENDING_KBA_ID

KBA (KBA_ID) If an article is to be created once the request is
closed, this is a reference to the pending article

PRIORITY_TYPE_ID

PRIORITY_TYPE
(PRIORITY_TYPE_ID)

Current request Priority

PROBLEM_TYPE_ID

PROBLEM_TYPE
(PROBLEM_TYPE_ID)

Current classification of the request

PRODUCT_ID

ITEM_TYPE (PRODUCT_ID) Item Type the request relates to

PROJECT_ID

INC_GROUP (PROJECT_ID) Associated Request Group

QUICKCALL_ID

QUICKCALL (TEMPLATE_ID) If a quickcall was used to generate this request, this
is a reference to the originating template

RELEASE_ITEM_TYPE_ID

ITEM_TYPE (PRODUCT_ID) The Item Type impacted by the request when itʼs a
Deployment Task

RELEASE_NDX

RELEASE (ID) The release associated with a Change Request

RESOLUTION_BREACH_I
D

SLA_BREACH (BREACH_ID) The most recent SLA resolution breach object for the
request

RESPONSE_BREACH_ID

SLA_BREACH (BREACH_ID) The most recent SLA response breach object for the
request

RESTORATION_BREACH_
ID

SLA_BREACH (BREACH_ID) The most recent SLA restoration breach object for
the request

ROOM_ID

ROOM (ROOM_ID) The room the Configuration Item is located in
(If defined)

SERVICE_ORG_ID

ORG_UNIT (ORG_UNIT_ID) The service organization responsible for this request
(if partner organizations are in use)

SLA_ID

SLA (SLA_ID) Service Level Agreement that applies

SNAPSHOT_ID

ITEM_SNAPSHOT (ID) If control CMS via RFCʼs is on, this is the pending
state of the item

Page 8

Novell Service Desk Entity Relationship Details

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

STATUS_TYPE_ID

STATUS_TYPE
(STATUS_TYPE_ID)

Current workflow state of the request

SOL_KBA_ID

KBA (KBA_ID) Solution Article assigned to the request

TEAM_ID

TEAM (TEAM_ID) Team assigned to work on the request

TEAM_CC_ID

TEAM (TEAM_ID) Team marked as requiring copies of correspondence

URGENCY_ID

URGENCY (URGENCY_ID) Current request Urgency

WA_KBA_ID

KBA (KBA_ID) Workaround Article assigned to the request

WORKFLOW_ID

WORKFLOW
(WORKFLOW_ID)

Workflow assigned to the request

Data

COLUMN

DESCRIPTION

APPROVAL_REMINDER

Boolean flag for has the automated approval reminder been sent?

ARCHIVE

Has this request been archived

ASSIGN_DATE

Used internally as a baseline for SLA calculations that allows for time spent ʻon-holdʼ

CASE_CC

Customer notification target (0 = Customer, 1 = All Owners)

CASE_CC_TECH

Technician notification target (0 = Technician, 1 = Team)

CASE_TIME

The time in minutes that have been recorded as time ʻworkedʼ on this request

CLOSE_DATE

The date the request was closed (end of workflow)

CLOSE_REQUEST

The date the handshaking feature was applied to this request

CONTRACT_TYPE

When Contracts are enabled, is a Per Incident, Per Customer or Per Item contract in
place to cover the service provided

CREATE_KBA

Should a knowledge base article be created from the solution content

CREATE_KBA_BY_USER

Who the owner of the generated knowledge base article will be

CUST_CC

The list of adhoc email addresses copied in on customer correspondence

CUST_NOTIFY

Notification style for customers (null/0 = None, 1 = Email, 2 = SMS)

CUSTOM_CLASSIFY

If the category allows custom classifications, this holds the customer text

DELETED

Has this request been deleted from the system

DUE_DATE

The calculated due date last time the request was processed. This can be updated by
background processing to allow for time spent on-hold.

ESCALATION_ACTIVE

Boolean flag for is the escalation process active for this request?

EXTERNAL_ID

Unused

FIX_DATE

When the SLA Resolution phase was achieved

Page 9

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

FIX_TIME

The time taken to achieve SLA Resolution (migrating to RESOLUTION_TIME)

FSC_DATE

For change requests, when they are scheduled to be implemented (the Forward
Schedule of Change date)

KBA_LOCALE_COUNTRY

The country component of the locale for the created article (from CREATE_KBA)

KBA_LOCALE_LANGUAGE

The language component of the locale for the created article (from CREATE_KBA)

LAST_ACTION_DATE

The last time an action was taken against the request

LAST_ADDED_NOTE

The last note added to the request

LAST_READ_NOTE

The last note read by the assigned technician

NEXT_SLA_ACTION

The next time an SLA event is due to fire

NOTIFY_CUR_TEAM

Unused

ONHOLD_DATE

When this request was last moved into an on-hold state

ON_HOLD_TIME

The cumulative time this request has spent on hold

OPEN_DATE

When the request first entered an active state of the workflow

PHONE

Unused

QUESTION_TEXT

The description field of the request

REPORT_DATE

When the request was recorded in the system

REQ_ADDED

Boolean flag for if this is a new request, to control the UI ʻnewʼ icon display

REQ_UPDATED

Boolean flag for if this request has been updated, to control the UI ʻupdateʼ icon

RESOLUTION_TIME

The time taken to achieve SLA Resolution

RESPONSE_DATE

When the SLA Response phase was achieved

RESPONSE_TIME

The time taken to achieve SLA Response

RESTORE_DATE

When the SLA Restoration phase was achieved

RESTORE_TIME

The time taken to achieve SLA Restoration

REVIEW_ALERT

Has the change request review alert been fired off for this request

REVIEW_DATE

For change requests, when they are due to be reviewed (if at all)

SCH_CUSTOM_CLASSIFY

If the category allows custom classifications, this holds the lowercase search version

SEQ_SPAWNED

For ʻin sequenceʼ request generation on group templates, this records the sequence
number, for tracking future request generation on close

SLA_WARN

Unused

SOURCE

The original source of this request, 1000 (Technician portal), 2000 (Customer portal),
3000 (Email), 4000 (Web Services API, includes mobile apps), 5000 (Widget)

SUBJECT

The subject field of the request

SUR_SENT

Has a customer feedback survey been sent to the customer of this request

Page 10

Novell Service Desk Entity Relationship Details

Page 11

COLUMN

DESCRIPTION

TECH_CC

The list of adhoc email addresses copied in on customer correspondence

TECH_NOTIFY

Notification style for technicians (null/0 = None, 1 = Email, 2 = SMS)

TYPE

The type of request object (1000, 2000, 3000, 7000) per definitions

WARNING_SENT

When billing is activated, has a warning been sent with regards to the time available
before automatic cancellation due to no contract existing to service the request

INCIDENT_FIELDS Table (Custom Field Data)

Incident custom field data resides in this table. Custom field is defined from two different
sources - request type fields (Service Request Fields, Incident Fields, Problem Fields and
Change Request Fields) or Item Type specific Request Fields. The first type of field differs
with the request type (TYPE on the INCIDENT table). The second varies based on the
ITEM_TYPE assigned to the request (associated with the ITEM of an INCIDENT).

Primary Key
ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

REQ_CUSTOM_1

Data of ʻRequest Typeʼ Field 1 (String representation of the selected field data type)

REQ_CUSTOM_2

Data of ʻRequest Typeʼ Field 2 (String representation of the selected field data type)

REQ_CUSTOM_3

Data of ʻRequest Typeʼ Field 3 (String representation of the selected field data type)

REQ_CUSTOM_4

Data of ʻRequest Typeʼ Field 4 (String representation of the selected field data type)

REQ_CUSTOM_5

Data of ʻRequest Typeʼ Field 5 (String representation of the selected field data type)

SOLUTION

Solution text where the solution content came from the customer, or technician where
the solution is not contained in the Knowledge Base

TYP_CUSTOM_1

Data of ʻItem Typeʼ Field 1 (String representation of the selected field data type)

TYP_CUSTOM_2

Data of ʻItem Typeʼ Field 2 (String representation of the selected field data type)

TYP_CUSTOM_3

Data of ʻItem Typeʼ Field 3 (String representation of the selected field data type)

TYP_CUSTOM_4

Data of ʻItem Typeʼ Field 4 (String representation of the selected field data type)

TYP_CUSTOM_5

Data of ʻItem Typeʼ Field 5 (String representation of the selected field data type)

INCIDENT_NOTE Table

Incident notes contain the correspondence regarding a given request

Primary Key

Novell Service Desk Entity Relationship Details

Page 12

NOTE_ID is the primary key column for this table

Novell Service Desk Entity Relationship Details

Page 13

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CASE_ID

INCIDENT (CASE_ID) The request associated with the note

CLIENT_ID

CLIENT (CLIENT_ID) Technician who created the note

CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

The maintenance contract under which work
undertaken pertaining to this note was performed
(If contracts are enabled)

NOTE_RECIPIENTS_ID

NOTE_RECIPIENTS
(NOTE_RECIPIENTS_ID)

The recipients of the note stored in one object. This
will contain everyone who received the note

PROJECT_ID

INC_GROUP (PROJECT_ID) Refers to the request group of the parent request if
this is a group note

TIME_ID

INCIDENT_TIME
(CASE_TIME_ID)

The time recorded against this note

Data

COLUMN

DESCRIPTION

CHAT_LOG

(Boolean Integer) Does this note represent a chat log

CUSTOMER_CC

(Boolean Integer) Was this note sent to the Customer cc list

CUSTOMER_RECIPIENTS

(Boolean Integer) Was this note sent to the Customer(s)
(The /s refers to the team notification options)

DRAFT

(Boolean Integer) Is this a draft note

EMAIL_AUDIENCE

Data of ʻRequest Typeʼ Field 5 (String representation of the selected field data type)

HIDDEN

Note visibility - Public (null or 0), Private = 1

NOTE_DATE

The date the note was created

NOTE_TEXT

The content of the note

POSSIBLE_SOLUTION

(Boolean Integer) Was this note a proposed solution

SEND_DATE

When this note was last emailed

TECHNICIAN_CC

(Boolean Integer) Was this note sent to the Technician cc list

TECHNICIAN_RECIPIENT
S

(Boolean Integer) Was this note sent to the Technician(s)
(The /s refers to the team notification options)

INCIDENT_TIME Table

Incident time contains all time recorded against a given request. Note that an Incident Note
can refer to an Incident Time object, but itʼs not currently possible to get to the note
content from the Incident Time recorded, this is because not all time objects have a note,
but all note objects can have a time recording

Novell Service Desk Entity Relationship Details

Page 14

Primary Key
CASE_TIME_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CASE_ID

INCIDENT (CASE_ID) The request associated with the time

CLIENT_ID

CLIENT (CLIENT_ID) Technician who recorded the time spent

ESCALATION_ID

ESCALATION
(ESCALATION_ID)

The escalation layer of the request when the time
was recorded

STATUS_TYPE_ID

NOTE_RECIPIENTS
(NOTE_RECIPIENTS_ID)

The status of the request when the time was
recorded

Data

COLUMN

DESCRIPTION

CASE_TIME

The number of minutes recorded, note this can be negative for corrections (like when
people leave requests in edit mode by accident)

LOGGED_TIME

When the time was recorded

Novell Service Desk Entity Relationship Details

Page 15

HISTORY_ENTRY Table

This table is ultimately responsible for maintaining the audit trail of a request. This includes
references to various key attributes of requests. Access to the approval history of a
request can be reached through this entity

Primary Key
ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSIGNED_ID

CLIENT (CLIENT_ID) Refers to assigned technician of the request holding
this audit entry

CASE_ID

INCIDENT (CASE_ID) The request associated with the history entry

ESCALATION_ID

ESCALATION
(ESCALATION_ID)

The escalation layer of the request when the time
was recorded

INCIDENT_APPROVAL_ID

INCIDENT_APPROVAL (ID) The approval object for the history entry

NOTE_ID

INCIDENT_NOTE (NOTE_ID) If a note was recorded, this is a reference to it

PRIORITY_TYPE_ID

PRIORITY_TYPE
(PRIORITY_TYPE_ID)

The priority of the request

STATUS_TYPE_ID

STATUS_TYPE
(STATUS_TYPE_ID)

The status of the request at the time the history entry
was recorded

TECH_ID

CLIENT (CLIENT_ID) The user responsible for the update

Data

COLUMN

DESCRIPTION

ENTRY_DATE

When the audit trail entry was recorded

ENTRY_TEXT

The contents of the changes (as a text description)

HISTORY_TYPE

General = 0, ZENWorks Remote control = 10, ZENWorks Bundle action = 11

SHOW_CLIENT

(Boolean Integer) Should this history entry be customer visible (Future)

Page 16

Novell Service Desk Entity Relationship Details

INCIDENT_APPROVAL Table

Incident approval table contains the tracking data for the latest approval object for any
given request. This must be accessed from the Incident itself. Note that approvals work on
a fast-approve or fast-fail basis. For example, if 7 out of 10 approves are required (70%)
and this is achieved with only 8 people having voted, this will be moved on (as it canʼt be
rejected regardless what those last two votes are).

Primary Key
ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

ACTION_DATE

When the approval was actioned (Approved or Rejected)

APPROVE_COUNT

The number of approvals from the designated ʻapproversʼ

APPROVED

(Boolean Integer) Was the approval state approved (1) or rejected (0)

REJECT_COUNT

The number of rejections from the designated ʻapproversʼ

STATUS_APPROVAL Table

Status approval records the individual approval responses by individuals in the request
approval process, and associated this with the INCIDENT_APPROVAL object, so the
actions can be traced.

Primary Key
CASE_TIME_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CLIENT_ID

CLIENT (CLIENT_ID) Technician who approved or rejected

INCIDENT_APPROVAL_ID

INCIDENT_APPROVAL (ID) The Incident Approval Object this is a component of

Data

COLUMN

DESCRIPTION

APPROVED

(Boolean Integer) Was the approval state approved (1) or rejected (0)

Page 17

Novell Service Desk Entity Relationship Details

SLA_BREACH Table

The SLA Breach object is a container for recording details of SLA breaches.

Primary Key
SLA_BREACH_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

BREACH_CODE_ID

BREACH_CODE
(BREACH_CODE_ID)

The breach code that was assigned

INCIDENT_ID

INCIDENT (CASE_ID) The request the breach pertains to

SLA_ID

SLA (SLA_ID) The SLA that was breached

SLA_CONTRACT_ID

SLA_CONTRACT
(SLA_CONTRACT_ID)

The SLA priority level that was in use

TECH_ID

CLIENT (CLIENT_ID) The technician responsible

Data

COLUMN

DESCRIPTION

ADD_INFO

Text reason for the breach (entered by the responsible technician)

DELETED

(Boolean Integer) Has the breach object been deleted

EVENT_DATE

When the breach occurred

PHASE

The SLA Phase that was breached (100 = Response, 200 = Restore, 300 = Resolve)

BREACH_CODE Table

Breach codes are simply bucket reasons for breaches that have occurred

Primary Key
BREACH_CODE_ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

DELETED

(Boolean Integer) Has the breach object been deleted

DESCRIPTION

Description of when this breach code applies / should be used.

NAME

The name of the breach code (or number, user defined)

Page 18

Novell Service Desk Entity Relationship Details

SYSTEM

(Boolean Integer) Is this an internally (to Service Desk) defined code (default)

Page 19

Novell Service Desk Entity Relationship Details

SLA Table

The SLA represents the service terms for a given object (client, org unit or item) and may
or may not be associated with a maintenance contract (if contracts are enabled). The SLA
entity is also used to model the OLA and Underpinning Contract entities as they are in
essence the same data structures.

Primary Key
SLA_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

PREF_C_WF_ID

WORKFLOW
(WORKFLOW_ID)

The preferred Change Management workflow for
Change Requests serviced under this SLA

PREF_I_WF_ID

WORKFLOW
(WORKFLOW_ID)

The preferred Incident Management workflow for
Incidents serviced under this SLA

PREF_P_WF_ID

WORKFLOW
(WORKFLOW_ID)

The preferred Problem Management workflow for
Problems serviced under this SLA

PREF_R_WF_ID

WORKFLOW
(WORKFLOW_ID)

The preferred Request Fulfilment Management
workflow for Service Requests serviced under this
SLA

SLM_ID

CLIENT (CLIENT_ID) The Service Level Manager responsible for this
service level

TIMEZONE_ID

TIME_ZONE
(TIME_ZONE_ID)

The timezone that the SLA time frames are
applicable for (if not customer timezone)

VENDOR_ID

VENDOR (VENDOR_ID) The vendor responsible if this request is actually an
underpinning contract

Data

COLUMN

DESCRIPTION

ANNUAL_COST

The ʻAnnual Costʼ of this SLA (cost to service desk)

ANNUAL_PRICE

The ʻAnnual Priceʼ of this SLA (charge to end user)

CC_BREACH

(Boolean Integer) CC the SLM on Breaches

CHG_WINDOWS

(Boolean Integer) Does this SLA have change windows defined

CUST_TIMEZONE

Do the times defined in the SLA relate to the customersʼ timezone

CUSTOM_1

SLA Custom Field 1 (Data Storage)

CUSTOM_2

SLA Custom Field 2 (Data Storage)

CUSTOM_3

SLA Custom Field 3 (Data Storage)

Page 20

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

CUSTOM_4

SLA Custom Field 4 (Data Storage)

CUSTOM_5

SLA Custom Field 5 (Data Storage)

DELETED

(Boolean Integer) Has the SLA/OLA/UC object been deleted

HOURLY_COST

The ʻHourly Costʼ of this SLA (cost to service desk)

HOURLY_PRICE

The ʻHourly Priceʼ of this SLA (charge to end user)

INCIDENT_COST

The ʻEvent Costʼ of this SLA (cost to service desk)

INCIDENT_PRICE

The ʻEvent Priceʼ of this SLA (charge to end user)

INTERNAL

ʻTypeʼ field: 0 = SLA, 1 = OLA, 2 = UC

PAUSE_HOLIDAY

Does this SLA pause for public holidays

PER_PROCESS

Are there different timers in this SLA depending on the ITIL process

REVIEW_ALERT

Does there need to be an alert raised when this SLA is due for review

REVIEW_DATE

When should the review alert be raised

SCH_SLA_NAME

Lowercase SLA name for searching

SLA_NAME

SLA Name

SYSTEM

System flag (warranty = 1, all others = 0)

TIME_DAYS

The uptime calculation interval

UPTIME_REQ

The % uptime requirement

VALID_CHAIN

If an OLA, does this fit within the parent SLA(s)

SLA_CONTRACT Table

The SLA_CONTRACT entity represents a priority level within an SLA, defining the timers
that need to be met at a given request priority

Primary Key
CONTRACT_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

PRIORITY_ID

PRIORITY_TYPE
(PRIORITY_TYPE_ID)

The priority level of this contract

SLA_ID

SLA (SLA_ID) The Service Level this contract belongs to

Data

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

CONTRACT_NAME

The name of this contract entity (priority label)

END_FRIDAY

The end time of the opening hours on a Friday

END_MONDAY

The end time of the opening hours on a Monday

END_SATURDAY

The end time of the opening hours on a Saturday

END_SUNDAY

The end time of the opening hours on a Sunday

END_THURSDAY

The end time of the opening hours on a Thursday

END_TUESDAY

The end time of the opening hours on a Tuesday

END_WEDNESDAY

The end time of the opening hours on a Wednesday

FIX_TIME

The minutes (or hours) available to meet the resolution timer

NOTIFY_OVERRIDE

Should the notification options be overridden for requests under this contract

PROCESS

If contracts are pre process - this tracks which process this contract applies to

RESPONSE_TIME

The minutes (or hours) available to meet the response timer

RESTORE_TIME

The minutes (or hours) available to meet the restoration timer

ROUND_CLOCK

Round Clock = 1, Defined Hours = 0

SLA_LABEL

ʻTypeʼ field: 0 = SLA, 1 = OLA, 2 = UC

START_FRIDAY

The start time of the opening hours on a Friday

START_MONDAY

The start time of the opening hours on a Monday

START_SATURDAY

The start time of the opening hours on a Saturday

START_SUNDAY

The start time of the opening hours on a Sunday

START_THURSDAY

The start time of the opening hours on a Thursday

START_TUESDAY

The start time of the opening hours on a Tuesday

START_WEDNESDAY

The start time of the opening hours on a Wednesday

TECH_NOTIFY

The technician notification setting for requests (overrides other settings)

TIME_MINS

Is the SLA/OLA/UC time recoded in minutes (1) or hours (0)

Page 19

Novell Service Desk Entity Relationship Details

Page 20

PRIORITY_TYPE Table

The PRIORITY_TYPE entity represents request priority. This can be directly assigned or
calculated based on Impact and Urgency, the former coming from CI criticality, the latter
from the customer

Primary Key
PRIORITY_TYPE_ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

DISPLAY_ORDER

Integer for sorting based on highest urgency to lowest

LOWER_BOUND

Floor weight value for this urgency

PRIORITY_TYPE_NAME

Name of this urgency

UPPER_BOUND

Ceiling weight value for this urgency

IMPACT & URGENCY Tables

These tables are addressed collectively as they are internally identical

The Impact entity represents the impact of the request on the environment. When creating
a request against an item, the criticality of the item is the default impact allocated to the
request.

Impact Primary Key
IMPACT_ID is the primary key column for the IMPACT table

The Urgency entity represents the customer determined urgency of a request.

! Urgency Primary Key

URGENCY_ID is the primary key column for the URGENCY table

Common Data

COLUMN

DESCRIPTION

LABEL

The label of the impact (used to lookup the localized name)

WEIGHT

Weighting of the impact used in priority calculations

IS_DEFAULT

The default if no other impact applies

DISPLAY_ORDER

Integer for sorting based on highest impact to lowest

Page 21

Novell Service Desk Entity Relationship Details

CLIENT Table (Users & Customers)

Customers and Users have essentially the same content and so have a shared data
structure, being the client table. The table has a DELETED column with values of Null/0 or
1 like all integer representations of booleans within Service Desk . As a result, unless
looking for deleted records, all queries should filter out DELETED records, for CLIENT cl:
(cl.DELETED is null OR cl.DELETED = 0).

Primary Key
CLIENT_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ALIAS_ID

EMAIL_ALIAS (ALIAS_ID) The email alias where this customer is sent all email
communications

CLIENT_DASH_ID

CLIENT_DASH (DASH_ID) Refers to the dashboard object this client has access
to

CLIENT_PARTNER_ID

ORG_UNIT (ORG_UNIT_ID) The service organization responsible for this client (if
partner organizations are in use)

CLIENT_TYPE_ID

CLIENT_TYPE
(CLIENT_TYPE_ID)

The default client type of this client (super/tech/
partner/manager/finance are all treated the same
now, customer and admin have meaning).

CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

If Contracts are enabled, this is the maintenance
contract covering this user (if applicable)

COUNTRY_ID

COUNTRY (COUNTRY_ID) The country this customer is located in

DATE_STYLE_ID

DATE_STYLE
(DATE_STYLE_ID)

The desired date format of the customer / user

ENTERED_BY

CLIENT (CLIENT_ID) The user who created this account in the system

LDAP_CLIENT_SRC_ID

LDAP_CLIENT (ID) Refers to the ldap client object for this customer if the
customer comes from an ldap source

LINE_ITEM_ID

INVOICE_LINE_ITEM
(INVOICE_LINE_ITEM_ID)

If Contracts are enabled, this is the invoice line item
relating to the service contract for this customer

LINE_MGR_ID

CLIENT (CLIENT_ID) The line manager of this customer

NOTE_ID

CLIENT_NOTE
(CLIENT_NOTE_ID)

The client note object related to this customer

ORG_UNIT_ID

ORG_UNIT (ORG_UNIT_ID) Customers can be assigned to companies and
departments - this is the reference

PARTNER_ORG_ID

ORG_UNIT (ORG_UNIT_ID) If this user is a partner, this is the partner
organization they belong to (work for)

PENDING_CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

The next contract queued up for this client (if
contracts are enabled)

Page 22

Novell Service Desk Entity Relationship Details

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

PENDING_INVOICE_ID

CLIENT (CLIENT_ID) If Contracts are enabled, this is the invoice for a
service contract for this customer

PREF_CLIENT_ID

PREF_CLIENT
(PREF_CLIENT_ID)

The client preferences

ROOM_ID

ROOM (ROOM_ID) The room the customer is located in

SLA_ID

SLA (SLA_ID) This is the service level expected by this customer

SMS_SERVICE_ID

SMS_SERVICES
(SERVICE_ID)

Unused

STATE_ID

STATE_PROVINCE
(STATE_ID)

The state/province this client is located in

SUPERVISOR_ID

CLIENT (CLIENT_ID) The supervisor of the user

TIMEZONE_ID

TIME_ZONE
(TIME_ZONE_ID)

The timezone of the user, typically derived from the
Country/State combo. Can be manually set.

TITLE_ID

CLIENT_TITLE (TITLE_ID) The userʼs Title (if applicable), eg. Mr, Ms, Dr, etc.

WAGE_TYPE_ID

WAGE_TYPE
(WAGE_TYPE_ID)

Unused

WORK_HRS_ID

TECH_WORK_HRS
(TECH_WORK_HRS_ID)

A reference to a representation of the working hours
of a technician

Data

COLUMN

DESCRIPTION

ADDRESS

1st Address line of the customer

ADDRESS_TWO

2nd Address line of the customer

ADMIN_FORUMS

(Boolean Integer) Forum Administrator

ADMIN_SURVEYS

(Boolean Integer) Survey Administrator

BATCH_COUNT

Unused

CHAT_AVAILABLE

(Boolean Integer) Available for chat

CITY

The city component of the address

CREATE_DATE

The date this client was created in Service Desk

CUSTOM_1

Customer custom field 1 storage

CUSTOM_2

Customer custom field 2 storage

CUSTOM_3

Customer custom field 3 storage

CUSTOM_4

Customer custom field 4 storage

CUSTOM_5

Customer custom field 5 storage

CUSTOM_SMS

(Boolean Integer) Override the default SMS gateway with a custom address

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

CUSTOM_SMS_EMAIL

The address to send the SMS (email) if a customer requires an alternate gateway

DELETED

(Boolean Integer) Deleted flag

EMAIL

Email address of this client

EMAIL_NOTIFY

Default communication style (if defined) Email = 1, SMS = 2

EMAIL_SHARE

Unused

EMPLOYMENT_STATUS

Unused

FIRST_NAME

First name of the client

GROUP_ID

Unused

HOURS_PER_DAY

Unused

HOST_ADDRESS

The last IP this user logged in from

LAST_LOGIN

The last time this client logged in

LAST_LOGOUT

The last time this client logged out

LAST_NAME

Last name of the client

LAST_POST

The last forum post from this client

LAT

The geo-location latitude

LON

The geo-location longitude

NOTIFY_ON_NEW (Boolean Integer) Whether the user configured notification for new incident

NOTIFY_ON_ESCALATE (Boolean Integer) Whether the user configured notification for incident escalation

NOTIFY_ON_UPDATE (Boolean Integer) Whether the user configured notification for incident update

ON_VACATION

(Boolean Integer) Vacation flag

OUT_OF_OFFICE

(Boolean Integer) Out of office (prevents assignment?)

PASSWORD

The password (hash) of this user

PHONE

Phone Number (Land)

PHONE_2

Phone Number (Mobile)

PHONE_3

Phone Number (Pager)

PHONE_4

Phone Number (Fax)

POSTAL_CODE

Address post code

POSTS

Number of forum posts

RESERVED

Is this a reserved account

SALARY

Salary of the user

SALARY_INTER

Salary interval for the user

USER_NAME

The username for this client

VACATION_DAYS

Unused

WEB_ACCESS

(Boolean Integer) Can a Customer access the customer portal?

Novell Service Desk Entity Relationship Details

SCH_FIRST_NAME

Lowercase first name for searching

Page 23

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

SCH_LAST_NAME

Lowercase last name for searching

SCH_PHONE

Lowercase phone number for searching

PROCESS_CHANGE

(Boolean Integer) Assigned Change Management Process

PROCESS_INCIDENT

(Boolean Integer) Assigned Incident Management Process

PROCESS_PROBLEM

(Boolean Integer) Assigned Problem Management Process

PROCESS_REQUEST

(Boolean Integer) Assigned Service Request Management Process

PROCESS_RELEASE

(Boolean Integer) Assigned Release Management Process

PROCESS_DEPLOYMENT

(Boolean Integer) Assigned Deployment Management Process

PROCESS_PROJECT

(Boolean Integer) Assigned Project Management Process (Unused)

PROCESS_SLM

(Boolean Integer) Assigned Service Level Management Process

PROC_KB

(Boolean Integer) Assigned Knowledge Management Process

PROC_KB_ADD

(Boolean Integer) Knowledge Management Add Content Privilege

PROC_KB_EDIT

(Boolean Integer) Knowledge Management Edit Content Privilege

PROC_KB_DEL

(Boolean Integer) Knowledge Management Delete Content Privilege

PROC_KB_PUB

(Boolean Integer) Knowledge Management Publish Content Privilege

PROC_CFG

(Boolean Integer) Assigned Configuration Management Process

PROC_CFG_ADD

(Boolean Integer) Configuration Management Add Content Privilege

PROC_CFG_EDIT

(Boolean Integer) Configuration Management Edit Content Privilege

PROC_CFG_DEL

(Boolean Integer) Configuration Management Delete Content Privilege

DEF_COM_METHOD

Desired Communication Method (1 = Email, 2 = SMS)

LOCALE_STRING

Desired email language for customer notifications

TRAINING

(Boolean Integer) Training mode flag

ASSIGNMENT

Unused (only zero for default admin account)

LDAP_UID

Internal GUID from an LDAP Server, if LDAP Sourced

Page 24

Novell Service Desk Entity Relationship Details

Page 25

CLIENT_ROLE Table

This is a simple link table to associate one or more CLIENT_TYPE objects with any given
CLIENT object.

Primary Key
ROLE_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CLIENT_ID

CLIENT (CLIENT_ID) The client object the access level (role) has been
granted to

CLIENT_TYPE_ID

CLIENT_TYPE
(CLIENT_TYPE_ID)

The access level (CLIENT_TYPE) assigned

CLIENT_TYPE Table

The ClientType entity represents a level of access to Service Desk .

Primary Key
CLIENT_TYPE_ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

CLIENT_TYPE

The name of this access level (Administrator, Supervisor, etc)

CLIENT_TYPE_INDEX

A numeric identifier for the access level

MGT_CFG_ADD

Default access for Configuration Management, CI Creation

MGT_CFG_DEL

Default access for Configuration Management, CI Deletion

MGT_CFG_EDIT

Default access for Configuration Management, CI Modification

MGT_KB_ADD

Default access for Knowledge Management, Article Creation

MGT_KB_DEL

Default access for Knowledge Management, Article Deletion

MGT_KB_EDIT

Default access for Knowledge Management, Article Modification

MGT_KB_PUB

Default access for Knowledge Management, Article Publication

Page 26

Novell Service Desk Entity Relationship Details

ORG_UNIT Table

The Org Unit table represents a company, department or partner organization within
Service Desk . This is another shared entity as these things have essentially the
same attributes, and leverages a discriminator much like Incidents or SLAs.

Primary Key
ORG_UNIT_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CLIENT_ID

CLIENT (CLIENT_ID) The primary contact for this org unit

CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

Maintenance contract in effect for this Org Unit

COUNTRY_ID

COUNTRY (COUNTRY_ID) The Country component of the address for this org
unit

DEFAULT_ITEM_ID

ITEM (ASSET_ID) The default item to raise requests against for
customers of this org unit

LINE_ITEM_ID

INVOICE_LINE_ITEM
(LINE_ITEM_ID)

The line item associated with the maintenance
contract in effect

NOTE_ID

ORG_UNIT_NOTE (ID) The note content for this org unit

PARENT_ID

ORG_UNIT (ORG_UNIT_ID) The parent org unit (for department org units)

PARTNER_ORG_ID

ORG_UNIT (ORG_UNIT_ID) The service organization assigned to this org unit (if
partner orgs are in use)

PENDING_CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

The next maintenance contract to be assigned to this
org unit

PENDING_INVOICE_ID

INVOICE (INVOICE_ID) The invoice associated with the pending contract

SLA_ID

SLA (SLA_ID) The Sla of the assigned maintenance contract

STATE_ID

STATE_PROVINCE
(STATE_ID)

The state component of the address of this org unit

Data

COLUMN

DESCRIPTION

ADDRESS

1st Address line

ADDRESS_TWO

2nd Address line

CITY

City component of the address

CUSTOM_1

Custom field data storage (Field 1)

CUSTOM_2

Custom field data storage (Field 2)

Page 27

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

CUSTOM_3

Custom field data storage (Field 3)

CUSTOM_4

Custom field data storage (Field 4)

CUSTOM_5

Custom field data storage (Field 5)

DELETED

(Boolean Integer) deleted flag

DISPLAY_STRING

Full name of the org unit (includes company name on departments)

EMAIL

Email address for this org unit

HANDSHAKE_DAYS

If we override the default handshaking days, what should it be

HANDSHAKE_OVERRIDE

(Boolean Integer) Should the default handshaking timeframe be overridden?

INHERITED

Unused

NAME

Name of the org unit

ORG_UNIT_CODE

Unused

PARTNER_ROLE

(Boolean Integer) Partner Org Unit flag (1 for partner org, 0 for client org)

PHONE

Phone number of the org unit

SCH_NAME

Lowercase org unit name for searching

SCH_DISP_STR

Lowercase display string for searching

URL

URL for the org unit web page

USE_CUSTOM_BANNER

If a partner org, should this be sending itʼs own banner rather than the default

ZIP

ZIP / Postal code address component

ITEM_CLIENT Table

This join table associates an Item with a client or org unit, representing ownership (or
usage, depending on your perspective). In any case this assigns an item to a person or
group of people (org unit). There can be any number of these for a given item.

Primary Key
ITEM_CLIENT_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSET_ID

ITEM (ASSET_ID) The item we are associating with an owner

CLIENT_ID

CLIENT (CLIENT_ID) A client we record as an owner or user
(Null if assigned to an Org Unit)

ORG_UNIT_ID

ORG_UNIT (ORG_UNIT_ID) An Org Unit we record as an owner or user
(Null if assigned to a Client)

Page 28

Novell Service Desk Entity Relationship Details

ITEM Table

This join table represents a configuration item, including service items.

Primary Key
ASSET_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

The contract this item holds

DESCRIPTION_ID

ITEM_DESCRIPTION (ID) The description of the configuration item

IMPACT_ID

IMPACT (IMPACT_ID) The impact this item can cause on a request raised
against this item

INTERVAL_ID

DURATION (INTERVAL_ID) The most recent SLA breach object for the request

INVOICE_ID

INVOICE (INVOICE_ID) The invoice generated against this item

ITEM_ID

ITEM (ASSET_ID) Parent item of this item

LINE_ITEM_ID

INVOICE_LINE_ITEM
(INVOICE_LINE_ITEM_ID)

Invoice line item this item refers to

ORG_UNIT_ID

ORG_UNIT (ORG_UNIT_ID) The org unit this item belongs to

PENDING_CONTRACT_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

Any pending contract this item holds

PENDING_CR_ID

INCIDENT (CASE_ID) Pending Change request raised against this item

PO_ITEM_ID

PO_ITEM (PO_ITEM_ID) The PO Line Item this Item was generated from (if
using purchase orders)

PRODUCT_ID

ITEM_TYPE (PRODUCT_ID) The item type of this item

PURCHASE_ORDER_ID

PURCH_ORD
(PURCHASE_ORDER_ID)

Purchase order raised against this item

ROOM_ID

ROOM (ROOM_ID) The room this item belongs to

SLA_ID

SLA (SLA_ID) The SLA this item refers to

STATUS_ID

ITEM_STATUS (ID) Current Status of the item

TEAM_ID

TEAM (TEAM_ID) The incident team assigned to this item

TEAM_CHANGE

TEAM (TEAM_ID) The change team assigned to this item

TEAM_PROBLEM

TEAM (TEAM_ID) The problem team assigned to this item

TEAM_REQUEST

TEAM (TEAM_ID) The service request team assigned to this item

Page 29

Novell Service Desk Entity Relationship Details

Data

COLUMN

DESCRIPTION

AM_GUID

AMIE Field representing the GUID of an Item on an asset management system
(Only mapped for ZENWorks by default at present)

AM_SYSTEM_ID

Unused

ASSET_GROUP_ID

Unused

ASSET_NUMBER

The Item Number presented in the UI

AUDIT_DATE

The date this item was last audited, per the user entry in the costs tab of a CI

AVG_REP_TIME

MTTR (Mean Time To Repair), calculated each time an item returns to an online state

AVG_UP_TIME

MTTF (Mean Time To Failure), calculated each time an item is taken offline

COST

The cost of the item, as recorded in the costs tab

DELETED

(Boolean Integer) Is this item Deleted

DELETED_DATE

When the item was marked as deleted

DEPLOYED

Unused

DEPRECIATION

Unused

FIELD_1

Category Field 1 Data Storage (as a String representation of the specified data type)

FIELD_2

Category Field 2 Data Storage (as a String representation of the specified data type)

FIELD_3

Category Field 3 Data Storage (as a String representation of the specified data type)

FIELD_4

Category Field 4 Data Storage (as a String representation of the specified data type)

FIELD_5

Category Field 5 Data Storage (as a String representation of the specified data type)

FIELD_6

Category Field 6 Data Storage (as a String representation of the specified data type)

FIELD_7

Category Field 7 Data Storage (as a String representation of the specified data type)

FIELD_8

Category Field 8 Data Storage (as a String representation of the specified data type)

FIELD_9

Category Field 9 Data Storage (as a String representation of the specified data type)

FIELD_10

Category Field 10 Data Storage (as a String representation of the specified data type)

FIELD_11

Category Field 11 Data Storage (as a String representation of the specified data type)

FIELD_12

Category Field 12 Data Storage (as a String representation of the specified data type)

FIELD_13

Category Field 13 Data Storage (as a String representation of the specified data type)

FIELD_14

Category Field 14 Data Storage (as a String representation of the specified data type)

FIELD_15

Category Field 15 Data Storage (as a String representation of the specified data type)

FIELD_16

Category Field 16 Data Storage (as a String representation of the specified data type)

FIELD_17

Category Field 17 Data Storage (as a String representation of the specified data type)

FIELD_18

Category Field 18 Data Storage (as a String representation of the specified data type)

Page 30

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

FIELD_19

Category Field 19 Data Storage (as a String representation of the specified data type)

FIELD_20

Category Field 20 Data Storage (as a String representation of the specified data type)

FIELD_21 Category Field 21 Data Storage (as a String representation of the specified data type)

FIELD_22 Category Field 22 Data Storage (as a String representation of the specified data type)

FIELD_23 Category Field 23 Data Storage (as a String representation of the specified data type)

FIELD_24 Category Field 24 Data Storage (as a String representation of the specified data type)

FIELD_25 Category Field 25 Data Storage (as a String representation of the specified data type)

FIELD_26 Category Field 26 Data Storage (as a String representation of the specified data type)

FIELD_27 Category Field 27 Data Storage (as a String representation of the specified data type)

FIELD_28 Category Field 28 Data Storage (as a String representation of the specified data type)

FIELD_29 Category Field 29 Data Storage (as a String representation of the specified data type)

FIELD_30 Category Field 30 Data Storage (as a String representation of the specified data type)

FIELD_31 Category Field 31 Data Storage (as a String representation of the specified data type)

FIELD_32 Category Field 32 Data Storage (as a String representation of the specified data type)

FIELD_33 Category Field 33 Data Storage (as a String representation of the specified data type)

FIELD_34 Category Field 34 Data Storage (as a String representation of the specified data type)

FIELD_35 Category Field 35 Data Storage (as a String representation of the specified data type)

FIELD_36 Category Field 36 Data Storage (as a String representation of the specified data type)

FIELD_37 Category Field 37 Data Storage (as a String representation of the specified data type)

FIELD_38 Category Field 38 Data Storage (as a String representation of the specified data type)

FIELD_39 Category Field 39 Data Storage (as a String representation of the specified data type)

FIELD_40 Category Field 40 Data Storage (as a String representation of the specified data type)

HOUR

Unused

INHERIT_COST

(Boolean Integer) Is cost inheritance being applied to this item

INHERIT_STRAT

Financial Management, cost inheritance split strategy

INHERITED_CAP

The capital costs inherited by this item from parent items

INHERITED_PCM

The running costs inherited by this item from parent items

IS_PARENT

Unused

ITEM_CC

Unused

LAST_UPDATE

When the item was last updated

MARKED_FOR_CREATE

If using RFC management of CI changes, this is for items pending creation

MONTHLY_COST

The monthly costs for this item itself (which would be in addition to any inherited costs)

Page 31

Novell Service Desk Entity Relationship Details

NAME

Generally unused, except for some isolated usage to locate the Unknown item

NOTIFY_CHANGE

(Boolean Integer) Are change notifications sent when this item is modified

PARENT_ID

Unused

PURCHASE_DATE

The date the item was purchased

SCH_ITEM_NUM

The item number presented in the UI, in lower case, for searching

SYSTEM

(Boolean Integer) Is this item the ʻUnknownʼ service

USAGE_UNIT_COST

The unit usage costs for this item (which would be in addition to any inherited costs)

WARRANTY_DATE

The warranty start date

ITEM_NOTE Table

This join table represents a note recorded against an Item

Primary Key
ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSET_ID

ITEM (ASSET_ID) The item this note relates to

CLIENT_ID

CLIENT (CLIENT_ID) The technician who recorded the note

Page 32

Novell Service Desk Entity Relationship Details

Data

COLUMN

DESCRIPTION

HIDDEN

(Boolean Integer) Private flag (1), Public otherwise

NOTE_DATE

The date the note was added

NOTE_TEXT

The note contents

ITEM_DESCRIPTION Table

This join table represents a text description of an item.

Primary Key
ID is the primary key column for this table, and is shared with the PK of the item

Data

COLUMN

DESCRIPTION

DESCRIPTION

Item description

ITEM_STATUS Table

Item Status reflects an Item Lifecycle state defined in a CMDB Category.

Primary Key
ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSET_TYPE_ID

CATEGORY
(ASSET_TYPE_ID)

The category this status belongs to, as an item
lifecycle state

ESCALATION_ID

ESCALATION
(ESCALATION_ID)

This refers to the group of technicians that is
responsible for items in this state when using service
portfolio management

Data

COLUMN

DESCRIPTION

DELETED

(Boolean Integer) Has the state been deleted

DISPLAY_NDX

Unused

Page 33

Novell Service Desk Entity Relationship Details

ENTRY_STATE

(Boolean Integer) Is this a lifecycle entry point

Page 34

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

EXIT_STATE

(Boolean Integer) Is this a lifecycle exit point

LISTENER_CLASS

A listener class, if custom code has been created to perform external actions on item
state change actions.

NAME

The name of the lifecycle state

PORTAL_STATUS

(Boolean Integer) Do items in this state appear on the customer portal?

PRE_PRODUCTION

(Boolean Integer) Is this a pre-production state (for service portfolio management)

STATE_ACTIVE

(Boolean Integer) Is the state an active state (i.e. is the item ʻdeployedʼ)

STATE_OFFLINE

(Boolean Integer) Is the item offline?

ITEM_TYPE Table

An Item Type is essentially a product that is purchased. An Item is an instance of an Item
Type. For example, someone buys a laptop (which is the item type), and the particular
laptop they ended up with (i.e. the physical item with a particular serial number) is the Item

Primary Key
ASSET_TYPE_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ASSET_TYPE_ID

MAINT_CONTRACT
(MAINT_CONTRACT_ID)

The contract this item holds

DEF_URGENCY_ID

URGENCY (URGENCY_ID) The default urgency of requests created against
items of this type

DESCRIPTION_ID

ITEM_TYPE_DSC The description of the item type

DISPLAY_FIELD_ID

CUSTOM_FIELD
(CUSTOM_FIELD_ID)

The ʻidentifierʼ field which points to one of the 20
fields defined against the category, which serves as
an additional identifier for the item

ICON_ID

CMDB_ICON (ICON_ID) The icon image (png) representing this item type,
which will over-ride that of the category in the UI.

IMPACT_ID

IMPACT (IMPACT_ID) The default criticality of items generated from this
type, which ends up being the default impact of
requests created against items of this type

INTERVAL_ID

DURATION (INTERVAL_ID) The default warranty period, as a relational entity

MANUFACTURER_ID

MANUFACTURER
(MANUFACTURER_ID)

The manufacturer of this item.

SLA_ID

SLA (SLA_ID) The default SLA of Items of this type

TEAM_CHANGE

TEAM (TEAM_ID) The default Change Request Team assigned to items
of this type

Page 35

Novell Service Desk Entity Relationship Details

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

TEAM_ID

TEAM (TEAM_ID) The default Incident Management Team assigned to
items of this type

TEAM_PROBLEM

TEAM (TEAM_ID) The default Problem Management Team assigned to
items of this type

TEAM_REQUEST

TEAM (TEAM_ID) The default Service Request Team assigned to items
of this type

Data

COLUMN

DESCRIPTION

CAPITAL

AMIE Field representing the GUID of an Item on an asset management system
(Only mapped for ZENWorks by default at present)

CLIENT_CREATE

(Boolean Integer) Can clients create instances of this type?

CUSTOM_CLASSIFY

(Boolean Integer) Does this item type allow for custom issue classifications

DELETED

(Boolean Integer) Has this item type been deleted (no longer usable)

IGNORE_SHARE

(Boolean Integer) Should the shared visibility options be ignored for this type?

INTERNAL

(Boolean Integer) Should this item only be visible to technicians

OWNED

Unused

PRODUCT_NAME

The name of the item type

RECOV_AMT

Financial Management cost recovery amount

RECUR_AMT

Financial Management Recurrent Cost for items of this type

SCH_TYPE_NAME

Lowercase item type name for searching

SYSTEM

(Boolean Integer) Is this a system type (for Unknown service CI)

UNIT_PRICE

The ʻcostʼ of this item type (product)

ITEM_TYPE_DSC Table

This join table represents a text description of an item type.

Primary Key
ID is the primary key column for this table, and is shared with the PK of the type

Data

COLUMN

DESCRIPTION

DESCRIPTION

Item description

Page 36

Novell Service Desk Entity Relationship Details

ITEM_TYPE_FORECAST Table

This represents a cost forecast for financial management, and should be considered in the
context of inherited costs of items and the recovery strategies defined in the UI. This is
applicable to costing of services to be provided.

Primary Key
ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

ITEM_TYPE_ID

ITEM_TYPE (ITEM_TYPE_ID) The item type this forecast relates to

SLA_ID

SLA (SLA_ID) The SLA the forecast is based on, and thus the
associated service delivery costs

Data

COLUMN

DESCRIPTION

FC_USERS

The forecast number of users of an item (typically expected to be a service)

PRICE

The price the item type will be charged to people for access

RECORD_DATE

The date the forecast was made

CATEGORY Table

This join table represents a configuration item, including service items.

Primary Key
ASSET_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CAT_MAP_ID

CATEGORY_MAP (ID) AMIE Field mappings for items of this category.
Defines the AMIE source for each of the defined
fields

DEF_OFFLINE_ID

ITEM_STATUS (ID) Default offline status when items of this category go
offline

DESCRIPTION_ID

CATEGORY_DSC (ID) The description of the configuration category

ICON_ID

CMDB_ICON (ICON_ID) The CMDB Icon for items of this category

Page 37

Novell Service Desk Entity Relationship Details

PROBLEM_TYPE_ID

PROBLEM_TYPE
(PROBLEM_TYPE_ID)

The default problem type (classification) for requests
raised against items in this category

Page 38

Novell Service Desk Entity Relationship Details

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

TEAM_ID

TEAM (TEAM_ID) The service portfolio team responsible for this
category (when using Service Portfolio Management)

Data

COLUMN

DESCRIPTION

ASSET_TYPE

The name of the category

CUSTOM_CLASSIFY

Unused

DELETED

(Boolean Integer) Is this category deleted

FIELD_ORDER

Are fields for items in this category to be displayed in their natural order, by
alphabetical label, or by a custom sort index defined by the user

INPUT_MASK

Regular expression to have item numbers in this category conform to a certain format

ITEM_NBR_VLD

(Boolean Integer) Should the item number be validated by regular expression, for
items of this category?

SCH_CATEGORY

Lower case category name for searching

SERVICE

(Boolean Integer) Is this a service item category

SYSTEM

(Boolean Integer) Is this a system category

USER_MASK

A user friendly representation of the regular expression for display

CUSTOM_CATEGORY Table

This join table represents a configuration item, including service items.

Primary Key
CATEGORY_ID is the primary key column for this table

Data

COLUMN

DESCRIPTION

CATEGORY_NAME

Name of the custom category. May or may not be used as a localization key,
depending on location.

CATEGORY_TYPE

Category Index for internal lookups of each category. There are many indexes, but key
values are:
Customers = 2000000, Incidents = 3000000, Problems = 3200000,
Change Requests = 3300000, Service Requests = 3600000, Users = 4000000,
LDAP Users = 5000000, Mixed Mode Users = 5500000, SLA = 17000000,
Item Category = 19000000, Item Type = 6000000

SYSTEM

(Boolean Integer) Is this a system category container for custom fields (Should always
be Yes (1) as of v6.5)

Page 39

Novell Service Desk Entity Relationship Details

CUSTOM_FIELD Table

This join table represents a configuration item, including service items.

The importance of the PARENT_OBJECT_ID field in this table canʼt be understated. For
Item Category fields, and Item Type Request Fields this is used in conjunction with the
defined category id to identify the field definitions. This is critical for reports that are
intended to use custom data defined in either of these two sources.

Primary Key
FIELD_ID is the primary key column for this table

Relationships

COLUMN

DESTINATION -
TABLE (COLUMN)

DESCRIPTION

CATEGORY_ID

CUSTOM_CATEGORY
(CATEGORY_ID)

The custom category this field is associated with

CURRENCY_ID

CURRENCY
(CURRENCY_ID)

If a field is of a currency type, this is the currency in
use

Data

COLUMN

DESCRIPTION

ACTIVE

(Boolean Integer) is this field in use

CLIENT_EDITABLE

(Boolean Integer) Can clients edit the contents of this field

CLIENT_VISIBLE

(Boolean Integer) Is this field shown to customers (if not, and itʼs required, a default
value is required)

DATA_TYPE

The data type (Number, String, Date, Currency, Boolean)

DEFAULT_VALUE

The default value of this field

DESCRIPTION

The description of this field, if in use

DSC_ENABLE

(Boolean Integer) Is there a description of this field to instruct users as to itʼs purpose

FIELD_INDEX

The field index, used for ordering the fields in the UI

FIELD_NAME

The field label

FIELD_TYPE

The style of this field (String can be text or list, boolean can be yes/no or true/false,
dates can be just dates, or include the time, etc)

INPUT_MASK

Regular expression input validation mask for custom field content

INPUT_VALIDATION

(Boolean Integer) Is regular expression content validation in use?

PARENT_OBJECT_ID

The parent object for category or item type fields.

REQUIRED

(Boolean Integer) Is this field required to be completed

Novell Service Desk Entity Relationship Details

COLUMN

DESCRIPTION

TARGET_FIELD

The field in the data model that this field updates

VALUE_TYPE

The style of this field (String can be text or list, boolean can be yes/no or true/false,
dates can be just dates, or include the time, etc)

UNIQUE_VALUE

(Boolean Integer) Should this be a unique value

USER_MASK

A user friendly representation of the regular expression input validation mask

Page 37

