


SelectSurvey.NET Database Schema v4.153.xxx

Overview

SelectSurvey.NET uses a clean, well-designed, relational database model. The same data model is used for Microsoft Access and SQL Server databases.

All tables in the application have a prefix of SUR_. Having this prefix makes it very easy to install the tables in an existing database and to distinguish them from all other tables.

For all tables that have a single column defined as the primary key, the naming convention used is the name of the table, with the SUR_ prefix, plus a suffix of _ID. Thus, the SUR_SURVEY table has a primary key of SURVEY_ID, and the SUR_EMAIL_ADDRESS table has a primary key of EMAIL_ADDRESS_ID.

Foreign keys use the same naming convention as primary keys. Therefore, in all tables, foreign keys can easily be determined by their _ID suffix, and the table each foreign key refers to can be determined by the name of the key, which corresponds to the name of the table.

The rest of this document contains a description of each table, a snapshot of all columns in the table, and a detailed description of each column in each table.

Database Schema:

- [dbo.poll custom report filter](#)
- [dbo.poll id generation](#)
- [dbo.poll item](#)
- [dbo.poll item answer](#)
- [dbo.poll item answer group](#)
- [dbo.poll item type](#)
- [dbo.poll page](#)
- [dbo.poll poll](#)
- [dbo.poll poll folder](#)
- [dbo.poll poll to folder mapping](#)
- [dbo.poll poll to group map](#)
- [dbo.poll poll to item mapping](#)
- [dbo.poll report filter](#)
- [dbo.poll report share](#)
- [dbo.poll response](#)
- [dbo.poll response answer](#)
- [dbo.poll subitem](#)
- [dbo.sur activelogic](#)
- [dbo.sur activelogic action filter](#)
- [dbo.sur activelogic action type](#)
- [dbo.sur activelogic assign](#)
- [dbo.sur activelogic copyrsp](#)
- [dbo.sur activelogic email](#)
- [dbo.sur activelogic filterset](#)
- [dbo.sur activelogic page](#)
- [dbo.sur activelogic redirect](#)
- [dbo.sur activelogic workflow](#)
- [dbo.sur ad user map](#)
- [dbo.sur app settings](#)
- [dbo.sur column answer](#)
- [dbo.sur column type](#)
- [dbo.sur company](#)
- [dbo.sur constants](#)
- [dbo.sur constants pages](#)
- [dbo.sur custom report filter](#)
- [dbo.sur custom reports](#)
- [dbo.sur db token](#)
- [dbo.sur db version](#)
- [dbo.sur design review](#)
- [dbo.sur dynamic token](#)

- [dbo.sur email address](#)
- [dbo.sur email list](#)
- [dbo.sur email message](#)
- [dbo.sur email message follow](#)
- [dbo.sur email sent history](#)
- [dbo.sur email template](#)
- [dbo.sur freeform pdf map](#)
- [dbo.sur freeform report](#)
- [dbo.sur generic storefront configuration](#)
- [dbo.sur globalization](#)
- [dbo.sur group](#)
- [dbo.sur group ad](#)
- [dbo.sur hidden field](#)
- [dbo.sur hide condition](#)
- [dbo.sur id generation](#)
- [dbo.sur image blob](#)
- [dbo.sur image blob generic map](#)
- [dbo.sur ip address](#)
- [dbo.sur item](#)
- [dbo.sur item answer](#)
- [dbo.sur item answer group](#)
- [dbo.sur item type](#)
- [dbo.sur itemcondition](#)
- [dbo.sur itemcondition answer](#)
- [dbo.sur itemcondition trigger](#)
- [dbo.sur kiosk](#)
- [dbo.sur library](#)
- [dbo.sur library to item mapping](#)
- [dbo.sur library validation](#)
- [dbo.sur log](#)
- [dbo.sur login log](#)
- [dbo.sur operator](#)
- [dbo.sur optout](#)
- [dbo.sur page](#)
- [dbo.sur page condition](#)
- [dbo.sur prostores](#)
- [dbo.sur prostores sn](#)
- [dbo.sur question grouping](#)
- [dbo.sur report filter](#)
- [dbo.sur report share](#)
- [dbo.sur response](#)
- [dbo.sur response answer](#)
- [dbo.sur response dynamic](#)

- [dbo.sur response hidden field](#)
- [dbo.sur response subitem qry](#)
- [dbo.sur response tracking](#)
- [dbo.sur responselogic message](#)
- [dbo.sur review comments](#)
- [dbo.sur role](#)
- [dbo.sur secondary val](#)
- [dbo.sur subitem](#)
- [dbo.sur survey](#)
- [dbo.sur survey folder](#)
- [dbo.sur survey to folder mapping](#)
- [dbo.sur survey to group map](#)
- [dbo.sur survey to group map ad](#)
- [dbo.sur survey to item mapping](#)
- [dbo.sur survey to survey map](#)
- [dbo.sur survey type](#)
- [dbo.sur survey type to item type m](#)
- [dbo.sur template](#)
- [dbo.sur url route](#)
- [dbo.sur user](#)
- [dbo.sur user preferences](#)
- [dbo.sur user to group map](#)
- [dbo.sur user to role mapping](#)
- [dbo.sur validation](#)
- [dbo.sur wf module assignment](#)
- [dbo.sur wf reviewer assignment](#)
- [dbo.sur wf reviewer roles](#)
- [dbo.sur wf status](#)
- [dbo.sur wf status history](#)
- [dbo.sur wf survey assignment](#)
- [dbo.sur ws token](#)
- [dbo.sur xml generator](#)

↑Table `dbo.poll_custom_report_filter`

Table ID: 1826105546; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
<code>report_filter_id</code>	int	<input type="checkbox"/>	
<code>custom_report_id</code>	int	<input type="checkbox"/>	
<code>survey_id</code>	int	<input type="checkbox"/>	
<code>user_id</code>	int	<input type="checkbox"/>	

Table ID: 1826105546; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
filter_type	nvarchar (50)	<input type="checkbox"/>	
filtered_item_id	int	<input checked="" type="checkbox"/>	
user_attribute_type	nvarchar (15)	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
hidden_field_id	int	<input checked="" type="checkbox"/>	
operator_first	nvarchar (50)	<input checked="" type="checkbox"/>	
operator_second	nvarchar (50)	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
other_yn	nvarchar (1)	<input checked="" type="checkbox"/>	
answer_text	nvarchar (255)	<input checked="" type="checkbox"/>	
active_yn	nvarchar (1)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	

[↑](#) Table dbo.poll_id_generation

Table ID: 1842105603; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
next_available_id	int	<input type="checkbox"/>	
name	nvarchar (40)	<input type="checkbox"/>	

[↑](#) Table dbo.poll_item

Table ID: 1858105660; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
item_id	int	<input type="checkbox"/>	
item_type_id	int	<input type="checkbox"/>	
item_text	nvarchar (max)	<input checked="" type="checkbox"/>	
item_sub_text	nvarchar (max)	<input checked="" type="checkbox"/>	

Name	Type	NULL	Comment
item_alias	nvarchar (max)	<input checked="" type="checkbox"/>	
required_yn	nvarchar (1)	<input type="checkbox"/>	
random_answer_order_yn	nvarchar (1)	<input type="checkbox"/>	
email_address_yn	nvarchar (1)	<input type="checkbox"/>	
other_yn	nvarchar (1)	<input checked="" type="checkbox"/>	
other_text	nvarchar (max)	<input checked="" type="checkbox"/>	
other_display_type	nvarchar (10)	<input checked="" type="checkbox"/>	
maximum_length	int	<input checked="" type="checkbox"/>	
minimum_value	nvarchar (10)	<input checked="" type="checkbox"/>	
maximum_value	nvarchar (10)	<input checked="" type="checkbox"/>	
answer_total	int	<input checked="" type="checkbox"/>	
minimum_number_responses	int	<input checked="" type="checkbox"/>	
maximum_number_responses	int	<input checked="" type="checkbox"/>	
row_text_width	int	<input checked="" type="checkbox"/>	
display_format	nvarchar (30)	<input checked="" type="checkbox"/>	
default_value	nvarchar (max)	<input checked="" type="checkbox"/>	
image_path	nvarchar (150)	<input checked="" type="checkbox"/>	
image_width	nvarchar (4)	<input checked="" type="checkbox"/>	
image_height	nvarchar (4)	<input checked="" type="checkbox"/>	
image_alignment	nvarchar (10)	<input checked="" type="checkbox"/>	
database_sql	nvarchar (max)	<input checked="" type="checkbox"/>	
database_dsn	nvarchar (255)	<input checked="" type="checkbox"/>	
subitem_count	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_item_answer

Name	Type	NULL	Comment
answer_id	int	<input checked="" type="checkbox"/>	

Table ID: 1874105717; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
item_id	int	<input type="checkbox"/>	
answer_text	nvarchar (255)	<input checked="" type="checkbox"/>	
answer_value	int	<input checked="" type="checkbox"/>	
order_number	int	<input checked="" type="checkbox"/>	
random_order_number	int	<input checked="" type="checkbox"/>	
default_yn	nvarchar (1)	<input type="checkbox"/>	

[↑](#)Table dbo.poll_item_answer_group

Table ID: 1890105774; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
item_answer_group_id	int	<input type="checkbox"/>	
item_answer_group_name	nvarchar (50)	<input type="checkbox"/>	
answer_1	nvarchar (50)	<input checked="" type="checkbox"/>	
answer_2	nvarchar (50)	<input checked="" type="checkbox"/>	
answer_3	nvarchar (50)	<input checked="" type="checkbox"/>	
answer_4	nvarchar (50)	<input checked="" type="checkbox"/>	
answer_5	nvarchar (50)	<input checked="" type="checkbox"/>	

[↑](#)Table dbo.poll_item_type

Table ID: 1906105831; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
item_type_id	int	<input type="checkbox"/>	
item_type_name	nvarchar (50)	<input type="checkbox"/>	
question_yn	nvarchar (1)	<input type="checkbox"/>	

[↑](#)Table dbo.poll_page

Table ID: 1922105888; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
------	------	------	---------

Table ID: 1922105888; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
poll_id	int	<input type="checkbox"/>	
page_number	int	<input type="checkbox"/>	
page_title	nvarchar (75)	<input checked="" type="checkbox"/>	
page_introduction	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_poll

Table ID: 1938105945; Created: October 16, 2012, 17:00:51; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
poll_id	int	<input type="checkbox"/>	
title	nvarchar (75)	<input type="checkbox"/>	
template_id	int	<input type="checkbox"/>	
closed_date	datetime	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
launched_date	datetime	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
maximum_responses_for_poll	int	<input checked="" type="checkbox"/>	
response_count	int	<input type="checkbox"/>	
poll_language	nvarchar (10)	<input type="checkbox"/>	
status	nvarchar (10)	<input type="checkbox"/>	
report_format	nvarchar (1)	<input type="checkbox"/>	DEFAULT ('B')
report_security	nvarchar (25)	<input type="checkbox"/>	
highlight_responses_yn	nvarchar (1)	<input checked="" type="checkbox"/>	
owners	nvarchar (max)	<input checked="" type="checkbox"/>	
admin_email_address	nvarchar (75)	<input checked="" type="checkbox"/>	
maximum_responses_per_user	int	<input checked="" type="checkbox"/>	
respondent_access_level	int	<input type="checkbox"/>	DEFAULT ((0))
poll_security_groups	nvarchar (max)	<input checked="" type="checkbox"/>	

Table ID: 1938105945; Created: October 16, 2012, 17:00:51; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
poll_complete_message	nvarchar (100)	<input checked="" type="checkbox"/>	
modify_poll_within_days	int	<input type="checkbox"/>	DEFAULT ((0))
poll_style	nvarchar (max)	<input checked="" type="checkbox"/>	
ad_user_group_owners	text	<input checked="" type="checkbox"/>	
user_group_owners	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_poll_folder

Table ID: 2002106173; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
poll_folder_id	int	<input type="checkbox"/>	IDENTITY
poll_folder_name	nvarchar (100)	<input checked="" type="checkbox"/>	
poll_folder_owners	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_poll_to_folder_mapping

Table ID: 2018106230; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
poll_poll_to_folder_mapping_id	int	<input type="checkbox"/>	IDENTITY
poll_folder_id	int	<input type="checkbox"/>	
poll_id	int	<input type="checkbox"/>	

[↑](#) Table dbo.poll_poll_to_group_map

Table ID: 2034106287; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
poll_id	int	<input checked="" type="checkbox"/>	
group_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_poll_to_item_mapping

Table ID: 2050106344; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
poll_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
page_number	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_report_filter

Table ID: 2066106401; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
report_filter_id	int	<input type="checkbox"/>	
poll_id	int	<input type="checkbox"/>	
user_id	int	<input checked="" type="checkbox"/>	
filter_type	nvarchar (15)	<input type="checkbox"/>	
filtered_item_id	int	<input checked="" type="checkbox"/>	
user_attribute_type	nvarchar (15)	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
operator_first	nvarchar (25)	<input checked="" type="checkbox"/>	
operator_second	nvarchar (25)	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
other_yn	nvarchar (1)	<input checked="" type="checkbox"/>	
answer_text	nvarchar (255)	<input checked="" type="checkbox"/>	
active_yn	nvarchar (1)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	

[↑](#) Table dbo.poll_report_share

Table ID: 2082106458; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
------	------	------	---------

Table ID: 2082106458; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
report_share_id	int	<input checked="" type="checkbox"/>	
poll_id	int	<input type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
report_share_url_id	nvarchar (18)	<input type="checkbox"/>	
email_addresses	nvarchar (max)	<input type="checkbox"/>	
last_sent_date	datetime	<input checked="" type="checkbox"/>	
export_data_yn	nvarchar (1)	<input type="checkbox"/>	
report_filtering_yn	nvarchar (1)	<input type="checkbox"/>	
viewable_reports	nvarchar (50)	<input type="checkbox"/>	
view_open_ended_yn	nvarchar (1)	<input type="checkbox"/>	
active_yn	nvarchar (1)	<input type="checkbox"/>	

[↑](#) Table dbo.poll_response

Table ID: 2098106515; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
response_id	int	<input type="checkbox"/>	
poll_id	int	<input type="checkbox"/>	
anonymous_id	int	<input checked="" type="checkbox"/>	
email_address_id	int	<input checked="" type="checkbox"/>	
username	nvarchar (50)	<input type="checkbox"/>	
response_start_date	datetime	<input type="checkbox"/>	
response_end_date	datetime	<input checked="" type="checkbox"/>	
ip_address	nvarchar (15)	<input type="checkbox"/>	
completed_yn	nvarchar (1)	<input type="checkbox"/>	

[↑](#) Table dbo.poll_response_answer

Table ID: 2114106572; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
------	------	------	---------

Table ID: 2114106572; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
response_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
answer_text	nvarchar (max)	<input checked="" type="checkbox"/>	
other_text	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.poll_subitem

Table ID: 2130106629; Created: October 16, 2012, 17:00:51

Name	Type	NULL	Comment
subitem_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
subitem_text	nvarchar (max)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
random_order_number	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic

Table ID: 850102069; Created: January 14, 2011, 16:21:19; Modified: March 01, 2014, 01:48:24

Name	Type	NULL	Comment
◆activelogic_id	int	<input type="checkbox"/>	IDENTITY
activelogic_name	nvarchar (255)	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic_action_filter

Table ID: 930102354; Created: January 14, 2011, 16:21:19; Modified: January 14, 2011, 16:21:20

Name	Type	NULL	Comment
activelogic_filter_id	int	<input type="checkbox"/>	IDENTITY

Table ID: 930102354; Created: January 14, 2011, 16:21:19; Modified: January 14, 2011, 16:21:20

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
user_id	int	<input checked="" type="checkbox"/>	
action_filter_name	nvarchar (255)	<input checked="" type="checkbox"/>	
filter_type	nvarchar (50)	<input checked="" type="checkbox"/>	
filtered_item_id	int	<input checked="" type="checkbox"/>	
user_attribute_type	nvarchar (50)	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
hidden_field_id	int	<input checked="" type="checkbox"/>	
operator_first	nvarchar (50)	<input checked="" type="checkbox"/>	
operator_second	nvarchar (50)	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
other_yn	char (1)	<input checked="" type="checkbox"/>	
answer_text	nvarchar (255)	<input checked="" type="checkbox"/>	
active_yn	char (1)	<input checked="" type="checkbox"/>	
order_number	int	<input checked="" type="checkbox"/>	
email_attribute_type	nvarchar (50)	<input checked="" type="checkbox"/>	
user_group_id	int	<input checked="" type="checkbox"/>	
operator_third	nvarchar (50)	<input checked="" type="checkbox"/>	
activelogic_filterset_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic_action_type

Table ID: 946102411; Created: January 14, 2011, 16:21:19; Modified: March 01, 2014, 01:48:24

Name	Type	NULL	Comment
◆ action_type_id	int	<input type="checkbox"/>	IDENTITY
action_type_name	nvarchar (255)	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_activelogic_assign

Table ID: 558625033; Created: October 27, 2014, 14:12:16; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
activelogic_assign_id	int	<input type="checkbox"/>	IDENTITY
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
redirect_yn	char (1)	<input type="checkbox"/>	DEFAULT ('Y')
assignment_name	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_field_1	nvarchar (max)	<input checked="" type="checkbox"/>	
custom_field_2	nvarchar (max)	<input checked="" type="checkbox"/>	
custom_field_query	ntext	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_activelogic_copyrsp

Table ID: 830626002; Created: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
activelogic_copyrsp_id	int	<input type="checkbox"/>	IDENTITY
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
copyrsp_name	nvarchar (255)	<input checked="" type="checkbox"/>	
responseid_query	ntext	<input checked="" type="checkbox"/>	
copy_item_ids	nvarchar (max)	<input checked="" type="checkbox"/>	
wf_status_id	int	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_activelogic_email

Table ID: 978102525; Created: January 14, 2011, 16:21:19; Modified: October 27, 2014, 14:11:39

Name	Type	NULL	Comment
◆ activelogic_email_id	int	<input type="checkbox"/>	IDENTITY
activelogic_email_name	nvarchar (255)	<input checked="" type="checkbox"/>	
activelogic_email_plaintext	ntext	<input checked="" type="checkbox"/>	

Table ID: 978102525; Created: January 14, 2011, 16:21:19; Modified: October 27, 2014, 14:11:39

Name	Type	NULL	Comment
activelogic_email_html	ntext	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
survey_id	int	<input checked="" type="checkbox"/>	
activelogic_from_email	nvarchar (255)	<input checked="" type="checkbox"/>	
activelogic_from_name	nvarchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic_filterset

Table ID: 1170103209; Created: January 14, 2011, 16:21:19; Modified: October 16, 2012, 17:00:53

Name	Type	NULL	Comment
activelogic_filterset_id	int	<input type="checkbox"/>	IDENTITY
filterset_name	nvarchar (255)	<input checked="" type="checkbox"/>	
filterset_description	ntext	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
survey_id	int	<input checked="" type="checkbox"/>	
multiple_operator	nvarchar (50)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic_page

Table ID: 1042102753; Created: January 14, 2011, 16:21:19; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆ activelogic_page_id	int	<input type="checkbox"/>	IDENTITY
page_name	nvarchar (255)	<input checked="" type="checkbox"/>	
page_html	ntext	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
survey_id	int	<input checked="" type="checkbox"/>	
template_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_activelogic_redirect

Table ID: 1090102924; Created: January 14, 2011, 16:21:19; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆activelogic_redirect_id	int	<input type="checkbox"/>	IDENTITY
redirect_name	nvarchar (255)	<input checked="" type="checkbox"/>	
redirect_url	nvarchar (255)	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())

[↑](#)Table dbo.sur_activelogic_workflow

Table ID: 1138103095; Created: January 14, 2011, 16:21:19; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
activelogic_wf_id	int	<input type="checkbox"/>	IDENTITY
wf_name	nvarchar (255)	<input checked="" type="checkbox"/>	
wf_description	ntext	<input checked="" type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
activelogic_filterset_id	int	<input checked="" type="checkbox"/>	
activelogic_email_id	int	<input checked="" type="checkbox"/>	
activelogic_page_id	int	<input checked="" type="checkbox"/>	
activelogic_redirect_id	int	<input checked="" type="checkbox"/>	
respondent_email_yn	char (1)	<input checked="" type="checkbox"/>	
respondent_email_item_id	int	<input checked="" type="checkbox"/>	
response_email_addresses	ntext	<input checked="" type="checkbox"/>	
wf_email_list_id	int	<input checked="" type="checkbox"/>	
order_number	int	<input checked="" type="checkbox"/>	
wf_email_subject	nvarchar (255)	<input checked="" type="checkbox"/>	
wf_from_email_address	nvarchar (255)	<input checked="" type="checkbox"/>	
wf_assign_id	int	<input checked="" type="checkbox"/>	
wf_copyresp_id	int	<input checked="" type="checkbox"/>	
wf_email_list_concatYN	char (1)	<input checked="" type="checkbox"/>	

[↑](#)Table dbo.sur_ad_user_map

Name	Type	NULL	Comment
ad_user_map_id	int	<input type="checkbox"/>	IDENTITY
ad_property_name	nvarchar (255)	<input checked="" type="checkbox"/>	
ad_user_map_name	nvarchar (255)	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_app_settings

Name	Type	NULL	Comment
sur_date_format	nvarchar (1)	<input checked="" type="checkbox"/>	
sur_server_date_format	nvarchar (1)	<input checked="" type="checkbox"/>	
sur_date_delimiter	nvarchar (1)	<input checked="" type="checkbox"/>	
sur_globalization_culture	nvarchar (2)	<input checked="" type="checkbox"/>	
sur_lcid	nvarchar (4)	<input checked="" type="checkbox"/>	
date_force_conversion	nvarchar (10)	<input checked="" type="checkbox"/>	
sur_anonymous_user	nvarchar (15)	<input checked="" type="checkbox"/>	
sur_anonymous_user_id	nvarchar (10)	<input checked="" type="checkbox"/>	
sur_username_admin	nvarchar (10)	<input checked="" type="checkbox"/>	
sur_user_manual	nvarchar (10)	<input checked="" type="checkbox"/>	
app_email_address	nvarchar (100)	<input checked="" type="checkbox"/>	
app_root_url	ntext	<input checked="" type="checkbox"/>	
default_home_page	nvarchar (20)	<input checked="" type="checkbox"/>	
timeout	nvarchar (10)	<input checked="" type="checkbox"/>	
cookie_timeout	nvarchar (10)	<input checked="" type="checkbox"/>	
show_admin_tools	nvarchar (10)	<input checked="" type="checkbox"/>	
use_activedirectory	nvarchar (10)	<input checked="" type="checkbox"/>	
is_demo	nvarchar (10)	<input checked="" type="checkbox"/>	
show_registration_link	nvarchar (10)	<input checked="" type="checkbox"/>	
pdf_version	nvarchar (10)	<input checked="" type="checkbox"/>	
show_pdf_links	nvarchar (10)	<input checked="" type="checkbox"/>	

Name	Type	NULL	Comment
cookie_path	nvarchar (255)	<input checked="" type="checkbox"/>	
cookie_domain	nvarchar (255)	<input checked="" type="checkbox"/>	
site_is_ssl	nvarchar (10)	<input checked="" type="checkbox"/>	
image_upload_folder	nvarchar (255)	<input checked="" type="checkbox"/>	
max_upload_file_size	nvarchar (50)	<input checked="" type="checkbox"/>	
active_until_validation	nvarchar (10)	<input checked="" type="checkbox"/>	
session_management	nvarchar (10)	<input checked="" type="checkbox"/>	
report_percent_display	nvarchar (1)	<input checked="" type="checkbox"/>	
release_version	nvarchar (50)	<input checked="" type="checkbox"/>	
customer_id	nvarchar (50)	<input checked="" type="checkbox"/>	
show_matrix_extra_hdr	nvarchar (10)	<input checked="" type="checkbox"/>	
hide_all_ip_addresses	nvarchar (10)	<input checked="" type="checkbox"/>	
send_email_with_ssl	nvarchar (10)	<input checked="" type="checkbox"/>	
send_email_auth	nvarchar (10)	<input checked="" type="checkbox"/>	
survey_locking	nvarchar (10)	<input checked="" type="checkbox"/>	
file_upload_location	nvarchar (10)	<input checked="" type="checkbox"/>	
allow_unencrypted_id	nvarchar (10)	<input checked="" type="checkbox"/>	
activate_follow_up	nvarchar (10)	<input checked="" type="checkbox"/>	
forgot_password_state	nvarchar (50)	<input checked="" type="checkbox"/>	
hide_preview_message	nvarchar (10)	<input checked="" type="checkbox"/>	
activate_logging	nvarchar (10)	<input checked="" type="checkbox"/>	
auto_gen_key	nvarchar (50)	<input checked="" type="checkbox"/>	
allow_approvals	nvarchar (3)	<input checked="" type="checkbox"/>	
referring_url	nvarchar (255)	<input checked="" type="checkbox"/>	
hide_nav_tabs	nvarchar (3)	<input checked="" type="checkbox"/>	
default_survey_access	nvarchar (50)	<input checked="" type="checkbox"/>	
default_survey_days	int	<input checked="" type="checkbox"/>	
default_survey_template	int	<input checked="" type="checkbox"/>	

Table ID: 1618104805; Created: January 14, 2011, 16:21:41; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
default_uploadf_sec	nvarchar (10)	<input checked="" type="checkbox"/>	
default_uploadf_delete	nvarchar (10)	<input checked="" type="checkbox"/>	
user_workspace_activated	nvarchar (3)	<input checked="" type="checkbox"/>	
allow_same_email	nvarchar (3)	<input checked="" type="checkbox"/>	
intranet_root_url	ntext	<input checked="" type="checkbox"/>	
new_user_deactivation	int	<input checked="" type="checkbox"/>	
max_login_attempts	nvarchar (10)	<input checked="" type="checkbox"/>	
time_zone_id	nvarchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_column_answer

Table ID: 1330103779; Created: January 14, 2011, 16:21:20; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
◆ column_answer_id	int	<input type="checkbox"/>	
answer_id	int	<input type="checkbox"/>	
column_answer_text	varchar (1000)	<input checked="" type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
default_yn	char (1)	<input type="checkbox"/>	DEFAULT ('N')

[↑](#) Table dbo.sur_column_type

Table ID: 1394104007; Created: January 14, 2011, 16:21:20; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆ column_type_id	int	<input type="checkbox"/>	
column_type_name	varchar (50)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_company

Table ID: 706101556; Created: January 30, 2009, 09:58:28; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
company_id	int	<input type="checkbox"/>	IDENTITY

Table ID: 706101556; Created: January 30, 2009, 09:58:28; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
company_name	nvarchar (255)	<input checked="" type="checkbox"/>	
logo_path	text	<input checked="" type="checkbox"/>	
copyright_text	text	<input checked="" type="checkbox"/>	
small_logo_path	text	<input checked="" type="checkbox"/>	
company_link	text	<input checked="" type="checkbox"/>	
stylesheet_path	text	<input checked="" type="checkbox"/>	
user_wkspcse_template_id	int	<input checked="" type="checkbox"/>	
user_wkspcse_logo_path	nvarchar (max)	<input checked="" type="checkbox"/>	
user_wkspcse_contact_text	nvarchar (255)	<input checked="" type="checkbox"/>	
user_wkspcse_contact_email	nvarchar (255)	<input checked="" type="checkbox"/>	
user_wkspcse_left_nav	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_constants

Table ID: 1669580986; Created: January 29, 2009, 17:07:26; Modified: October 16, 2012, 17:00:53

Name	Type	NULL	Comment
constant_id	numeric (18, 0)	<input type="checkbox"/>	IDENTITY
language_id	nvarchar (10)	<input checked="" type="checkbox"/>	
constant_name	nvarchar (255)	<input checked="" type="checkbox"/>	
constant_value	ntext	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_constants_pages

Table ID: 286624064; Created: October 16, 2012, 17:00:53

Name	Type	NULL	Comment
constant_id	numeric (18, 0)	<input type="checkbox"/>	IDENTITY
language_id	nvarchar (10)	<input checked="" type="checkbox"/>	
page_name	nvarchar (255)	<input checked="" type="checkbox"/>	
constant_name	nvarchar (255)	<input checked="" type="checkbox"/>	
constant_value	ntext	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_custom_report_filter

Table ID: 1685581043; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
report_filter_id	int	<input type="checkbox"/>	
custom_report_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
filter_type	varchar (50)	<input type="checkbox"/>	
filtered_item_id	int	<input checked="" type="checkbox"/>	
user_attribute_type	varchar (50)	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
hidden_field_id	int	<input checked="" type="checkbox"/>	
operator_first	varchar (50)	<input checked="" type="checkbox"/>	
operator_second	varchar (50)	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
other_yn	char (1)	<input checked="" type="checkbox"/>	
answer_text	varchar (255)	<input checked="" type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
user_group_id	int	<input checked="" type="checkbox"/>	
sur_custom_report_filter_type_id	int	<input type="checkbox"/>	
group_number	int	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_custom_reports

Table ID: 1701581100; Created: January 29, 2009, 17:07:26; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
creport_id	int	<input type="checkbox"/>	IDENTITY

Name	Type	NULL	Comment
creport_survey_id	int	<input type="checkbox"/>	
creport_name	nvarchar (255)	<input checked="" type="checkbox"/>	
creport_item_ids	ntext	<input checked="" type="checkbox"/>	
creport_filter	char (1)	<input checked="" type="checkbox"/>	
creport_sd_totalresp	char (1)	<input checked="" type="checkbox"/>	
creport_sd_launched	char (1)	<input checked="" type="checkbox"/>	
creport_sd_closed	char (1)	<input checked="" type="checkbox"/>	
creport_sd_status	char (1)	<input checked="" type="checkbox"/>	
creport_rd_username	char (1)	<input checked="" type="checkbox"/>	
creport_rd_ipaddress	char (1)	<input checked="" type="checkbox"/>	
creport_rd_datestart	char (1)	<input checked="" type="checkbox"/>	
creport_rd_timestart	char (1)	<input checked="" type="checkbox"/>	
creport_rd_datecomp	char (1)	<input checked="" type="checkbox"/>	
creport_rd_timecomp	char (1)	<input checked="" type="checkbox"/>	
creport_ud_fname	char (1)	<input checked="" type="checkbox"/>	
creport_ud_lname	char (1)	<input checked="" type="checkbox"/>	
creport_ud_email	char (1)	<input checked="" type="checkbox"/>	
creport_ud_company	char (1)	<input checked="" type="checkbox"/>	
creport_ud_position	char (1)	<input checked="" type="checkbox"/>	
creport_ud_location	char (1)	<input checked="" type="checkbox"/>	
creport_el_fname	char (1)	<input checked="" type="checkbox"/>	
creport_el_lname	char (1)	<input checked="" type="checkbox"/>	
creport_el_email	char (1)	<input checked="" type="checkbox"/>	
creport_el_custom1	char (1)	<input checked="" type="checkbox"/>	
creport_el_custom2	char (1)	<input checked="" type="checkbox"/>	
creport_el_custom3	char (1)	<input checked="" type="checkbox"/>	
creport_hidden	char (1)	<input checked="" type="checkbox"/>	
date_added	datetime	<input type="checkbox"/>	DEFAULT (getdate())

Table ID: 1701581100; Created: January 29, 2009, 17:07:26; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
creport_page_html	ntext	<input checked="" type="checkbox"/>	
creport_question_conditions	char (1)	<input checked="" type="checkbox"/>	
creport_hide_points	char (1)	<input checked="" type="checkbox"/>	
access_type	char (1)	<input checked="" type="checkbox"/>	
enabled_yn	char (1)	<input checked="" type="checkbox"/>	
creport_rd_responseid	char (1)	<input checked="" type="checkbox"/>	
creport_rd_ind_or_group	char (1)	<input checked="" type="checkbox"/>	
creport_dyntok_responseids	varchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_db_token

Table ID: 910626287; Created: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
db_token_id	int	<input type="checkbox"/>	IDENTITY
db_token_nickname	nvarchar (255)	<input checked="" type="checkbox"/>	
db_token_driver	varchar (50)	<input checked="" type="checkbox"/>	
db_token_connection	nvarchar (max)	<input checked="" type="checkbox"/>	
db_token_db_type	varchar (50)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_db_version

Table ID: 1314103722; Created: January 14, 2011, 16:21:20

Name	Type	NULL	Comment
version_id	nvarchar (50)	<input checked="" type="checkbox"/>	
date_created	datetime	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_design_review

Table ID: 1150627142; Created: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
design_review_id	int	<input type="checkbox"/>	IDENTITY

Table ID: 1150627142; Created: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
comments	text	<input checked="" type="checkbox"/>	
reviewer_user_id	int	<input checked="" type="checkbox"/>	
accepted_date	datetime	<input checked="" type="checkbox"/>	
accepted_yn	char (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_dynamic_token

Table ID: 1250103494; Created: January 14, 2011, 16:21:20; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
dt_token_id	int	<input type="checkbox"/>	IDENTITY
dt_sql_connection	text	<input checked="" type="checkbox"/>	
dt_sql_query	text	<input checked="" type="checkbox"/>	
dt_display_name	nvarchar (50)	<input checked="" type="checkbox"/>	
dt_number_of_variables	int	<input checked="" type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
dt_db_driver	varchar (25)	<input checked="" type="checkbox"/>	
dt_db_type	varchar (25)	<input checked="" type="checkbox"/>	
db_token_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_email_address

Table ID: 1717581157; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
◆ email_address_id	int	<input type="checkbox"/>	
email_list_id	int	<input type="checkbox"/>	
email_address	nvarchar (255)	<input type="checkbox"/>	
first_name	nvarchar (255)	<input checked="" type="checkbox"/>	
last_name	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_1	nvarchar (255)	<input checked="" type="checkbox"/>	

Table ID: 1717581157; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
custom_data_2	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_3	nvarchar (255)	<input checked="" type="checkbox"/>	
active_yn	varchar (1)	<input type="checkbox"/>	
deleted_yn	varchar (1)	<input type="checkbox"/>	
custom_data_4	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_5	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_6	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_7	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_8	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_9	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_10	nvarchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_email_list

Table ID: 1733581214; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆ email_list_id	int	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
list_name	varchar (100)	<input type="checkbox"/>	
list_description	text	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
default_yn	varchar (1)	<input type="checkbox"/>	
email_address_count	int	<input type="checkbox"/>	
owners	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_email_message

Table ID: 1749581271; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:28

Name	Type	NULL	Comment
◆ email_message_id	int	<input type="checkbox"/>	

Table ID: 1749581271; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:28

Name	Type	NULL	Comment
email_list_id	int	<input type="checkbox"/>	
email_subject	nvarchar (max)	<input checked="" type="checkbox"/>	
email_body	text	<input type="checkbox"/>	
email_cc_addresses	text	<input checked="" type="checkbox"/>	
email_bcc_addresses	text	<input checked="" type="checkbox"/>	
email_from_address	nvarchar (max)	<input checked="" type="checkbox"/>	
html_yn	varchar (1)	<input type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
sent_date	datetime	<input type="checkbox"/>	
email_sent_count	int	<input type="checkbox"/>	
email_response_count	int	<input type="checkbox"/>	
email_body_plaintext	ntext	<input checked="" type="checkbox"/>	
email_name	nvarchar (max)	<input checked="" type="checkbox"/>	
em_archived_yn	char (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_email_message_follow

Table ID: 462624691; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
email_msg_followup_id	int	<input type="checkbox"/>	IDENTITY
email_message_id	int	<input type="checkbox"/>	
email_list_id	int	<input type="checkbox"/>	
email_subject	varchar (100)	<input type="checkbox"/>	
email_body	text	<input type="checkbox"/>	
email_body_plaintext	ntext	<input checked="" type="checkbox"/>	
email_cc_addresses	text	<input checked="" type="checkbox"/>	
email_bcc_addresses	text	<input checked="" type="checkbox"/>	
email_from_address	varchar (50)	<input type="checkbox"/>	
html_yn	varchar (1)	<input type="checkbox"/>	

Table ID: 462624691; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
sent_date	datetime	<input type="checkbox"/>	
email_sent_count	int	<input type="checkbox"/>	
email_response_count	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_email_sent_history

Table ID: 1765581328; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
◆ email_sent_history_id	int	<input type="checkbox"/>	IDENTITY
email_address_id	int	<input checked="" type="checkbox"/>	
email_message_id	int	<input checked="" type="checkbox"/>	
url_unique_id	varchar (35)	<input checked="" type="checkbox"/>	
response_date	datetime	<input checked="" type="checkbox"/>	
response_id	int	<input checked="" type="checkbox"/>	
current_status	varchar (15)	<input type="checkbox"/>	
sent_datetime	datetime	<input checked="" type="checkbox"/>	DEFAULT (getdate())
email_followup_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_email_template

Table ID: 1102626971; Created: December 08, 2015, 16:59:03; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
◆ email_template_id	int	<input type="checkbox"/>	IDENTITY
email_name	nvarchar (max)	<input checked="" type="checkbox"/>	
email_subject	varchar (100)	<input type="checkbox"/>	
email_body	text	<input type="checkbox"/>	
email_body_plaintext	ntext	<input checked="" type="checkbox"/>	
email_cc_addresses	text	<input checked="" type="checkbox"/>	
email_bcc_addresses	text	<input checked="" type="checkbox"/>	

Table ID: 1102626971; Created: December 08, 2015, 16:59:03; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
email_from_address	varchar (50)	<input type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
owners	text	<input checked="" type="checkbox"/>	
ad_user_group_owners	text	<input checked="" type="checkbox"/>	
user_group_owners	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_freeform_pdf_map

Table ID: 974626515; Created: October 27, 2014, 14:12:18; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
freeform_pdf_map_id	int	<input type="checkbox"/>	IDENTITY
freeform_report_id	int	<input checked="" type="checkbox"/>	
pdf_field_key	varchar (max)	<input checked="" type="checkbox"/>	
pdf_field_value_item_id	int	<input checked="" type="checkbox"/>	
pdf_field_value_aid	int	<input checked="" type="checkbox"/>	
pdf_field_value_sid	int	<input checked="" type="checkbox"/>	
pdf_col_answer_id	int	<input checked="" type="checkbox"/>	
pdf_token	varchar (max)	<input checked="" type="checkbox"/>	
pdf_field_type_id	int	<input checked="" type="checkbox"/>	
pdf_field_type_name	varchar (50)	<input checked="" type="checkbox"/>	
pdf_item_condition_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_freeform_report

Table ID: 1474104292; Created: January 14, 2011, 16:21:37; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
◆ freeform_report_id	int	<input type="checkbox"/>	IDENTITY
page_name	nvarchar (255)	<input checked="" type="checkbox"/>	
page_html	ntext	<input checked="" type="checkbox"/>	

Table ID: 1474104292; Created: January 14, 2011, 16:21:37; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	DEFAULT (getdate())
template_id	int	<input checked="" type="checkbox"/>	
access_type	char (1)	<input checked="" type="checkbox"/>	
enabled_yn	char (1)	<input checked="" type="checkbox"/>	
pdf_filename	nvarchar (max)	<input checked="" type="checkbox"/>	
custom_filename_pattern	nvarchar (255)	<input checked="" type="checkbox"/>	

↑Table dbo.sur_generic_storefront_configuration

Table ID: 1282103608; Created: January 14, 2011, 16:21:20; Modified: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
generic_storefront_configuration_id	int	<input type="checkbox"/>	IDENTITY
survey_id	int	<input checked="" type="checkbox"/>	
serial_number	nvarchar (255)	<input checked="" type="checkbox"/>	
email_survey_link_subject	varchar (500)	<input checked="" type="checkbox"/>	
email_survey_link_body_text	text	<input checked="" type="checkbox"/>	
email_survey_link_body_html	text	<input checked="" type="checkbox"/>	
email_survey_link_from_name	varchar (100)	<input checked="" type="checkbox"/>	
email_survey_link_from_email	varchar (100)	<input checked="" type="checkbox"/>	
email_survey_link_cc_email	varchar (100)	<input checked="" type="checkbox"/>	
email_survey_link_bcc_email	varchar (100)	<input checked="" type="checkbox"/>	
email_followup_subject	varchar (500)	<input checked="" type="checkbox"/>	
email_followup_body_text	text	<input checked="" type="checkbox"/>	
email_followup_body_html	text	<input checked="" type="checkbox"/>	
email_followup_from_name	varchar (100)	<input checked="" type="checkbox"/>	
email_followup_from_email	varchar (100)	<input checked="" type="checkbox"/>	
email_followup_cc_email	varchar (100)	<input checked="" type="checkbox"/>	
email_followup_bcc_email	varchar (100)	<input checked="" type="checkbox"/>	

Table ID: 1282103608; Created: January 14, 2011, 16:21:20; Modified: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
email_followup_date	int	<input checked="" type="checkbox"/>	
copy_reportsYN	varchar (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_globalization

Table ID: 1781581385; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆ globalization_id	int	<input type="checkbox"/>	IDENTITY
language_id	nvarchar (10)	<input type="checkbox"/>	
javascript_id	int	<input type="checkbox"/>	
message_value	ntext	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_group

Table ID: 1797581442; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
group_id	int	<input type="checkbox"/>	IDENTITY
group_name	nvarchar (255)	<input checked="" type="checkbox"/>	
group_reviewer_role_id	int	<input type="checkbox"/>	DEFAULT ((0))

[↑](#) Table dbo.sur_group_ad

Table ID: 302624121; Created: October 16, 2012, 17:00:53; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
group_id	int	<input type="checkbox"/>	IDENTITY
group_name	nvarchar (255)	<input checked="" type="checkbox"/>	
group_reviewer_role_id	int	<input type="checkbox"/>	DEFAULT ((0))

[↑](#) Table dbo.sur_hidden_field

Table ID: 1813581499; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
------	------	------	---------

Table ID: 1813581499; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:25

Name	Type	NULL	Comment
◆hidden_field_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
hidden_field_type	varchar (15)	<input type="checkbox"/>	
hidden_field_key	varchar (75)	<input type="checkbox"/>	
hidden_field_display_name	varchar (75)	<input type="checkbox"/>	

↑Table dbo.sur_hide_condition

Table ID: 526624919; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
◆hide_condition_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
hide_item_id	int	<input type="checkbox"/>	
dependent_item_id	int	<input type="checkbox"/>	
group_number	int	<input type="checkbox"/>	
operator_id	int	<input type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
answer_text	varchar (255)	<input checked="" type="checkbox"/>	
dependent_subitem_id	int	<input checked="" type="checkbox"/>	
token	nvarchar (255)	<input checked="" type="checkbox"/>	
column_answer_id	int	<input checked="" type="checkbox"/>	

↑Table dbo.sur_id_generation

Table ID: 1829581556; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
next_available_id	int	<input type="checkbox"/>	
◆name	varchar (40)	<input type="checkbox"/>	

↑ Table `dbo.sur_image_blob`

Table ID: 1234103437; Created: January 14, 2011, 16:21:20; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
◆ <code>sur_file_upload_id</code>	int	<input type="checkbox"/>	IDENTITY
<code>sur_filename</code>	nvarchar (255)	<input checked="" type="checkbox"/>	
<code>response_id</code>	int	<input checked="" type="checkbox"/>	
<code>survey_id</code>	int	<input checked="" type="checkbox"/>	
<code>image_blob</code>	image	<input checked="" type="checkbox"/>	
<code>created_date</code>	datetime	<input checked="" type="checkbox"/>	
<code>item_id</code>	int	<input checked="" type="checkbox"/>	
<code>subitem_id</code>	int	<input checked="" type="checkbox"/>	
<code>answer_id</code>	int	<input checked="" type="checkbox"/>	
<code>filesystem_yn</code>	char (1)	<input type="checkbox"/>	DEFAULT ('N')
<code>sur_description</code>	nvarchar (max)	<input checked="" type="checkbox"/>	

↑ Table `dbo.sur_image_blob_generic_map`

Table ID: 926626344; Created: October 27, 2014, 14:12:18; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
<code>file_upload_generic_id</code>	int	<input type="checkbox"/>	IDENTITY
<code>sur_file_upload_id</code>	int	<input checked="" type="checkbox"/>	⇒ dbo.sur_image_blob.sur_file_upload_id
<code>custom_field_1</code>	nvarchar (max)	<input checked="" type="checkbox"/>	
<code>custom_field_2</code>	nvarchar (max)	<input checked="" type="checkbox"/>	

↑ Table `dbo.sur_ip_address`

Table ID: 1845581613; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆ <code>ip_address_id</code>	int	<input type="checkbox"/>	
<code>survey_id</code>	int	<input type="checkbox"/>	
<code>ip_address_first</code>	varchar (15)	<input type="checkbox"/>	

Name	Type	NULL	Comment
ip_address_second	varchar (15)	<input type="checkbox"/>	

[↑](#) Table dbo.sur_item

Name	Type	NULL	Comment
◆ item_id	int	<input type="checkbox"/>	
item_type_id	int	<input type="checkbox"/>	
item_text	text	<input checked="" type="checkbox"/>	
item_sub_text	text	<input checked="" type="checkbox"/>	
item_alias	text	<input checked="" type="checkbox"/>	
required_yn	char (1)	<input type="checkbox"/>	
random_answer_order_yn	char (1)	<input type="checkbox"/>	
email_address_yn	char (1)	<input type="checkbox"/>	
other_yn	char (1)	<input checked="" type="checkbox"/>	
other_text	ntext	<input checked="" type="checkbox"/>	
other_display_type	varchar (10)	<input checked="" type="checkbox"/>	
maximum_length	int	<input checked="" type="checkbox"/>	
minimum_value	varchar (50)	<input checked="" type="checkbox"/>	
maximum_value	varchar (50)	<input checked="" type="checkbox"/>	
answer_total	int	<input checked="" type="checkbox"/>	
minimum_number_responses	int	<input checked="" type="checkbox"/>	
maximum_number_responses	int	<input checked="" type="checkbox"/>	
row_text_width	int	<input checked="" type="checkbox"/>	
display_format	varchar (30)	<input checked="" type="checkbox"/>	
default_value	text	<input checked="" type="checkbox"/>	
image_path	varchar (150)	<input checked="" type="checkbox"/>	
image_width	varchar (4)	<input checked="" type="checkbox"/>	
image_height	varchar (4)	<input checked="" type="checkbox"/>	

Table ID: 1861581670; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
image_alignment	varchar (10)	<input checked="" type="checkbox"/>	
database_sql	text	<input checked="" type="checkbox"/>	
database_dsn	varchar (255)	<input checked="" type="checkbox"/>	
subitem_count	int	<input checked="" type="checkbox"/>	
alt_text_width	int	<input checked="" type="checkbox"/>	
image_alt_text	nvarchar (255)	<input checked="" type="checkbox"/>	
rounding_decimal_places	int	<input checked="" type="checkbox"/>	
txt_calculation	varchar (500)	<input checked="" type="checkbox"/>	
enabled	int	<input checked="" type="checkbox"/>	
mask_format	varchar (15)	<input checked="" type="checkbox"/>	
decimal_digits	tinyint	<input checked="" type="checkbox"/>	
js_text	ntext	<input checked="" type="checkbox"/>	
validation_ids	nvarchar (255)	<input checked="" type="checkbox"/>	
report_iso	tinyint	<input checked="" type="checkbox"/>	
report_gamp	tinyint	<input checked="" type="checkbox"/>	
report_level	tinyint	<input checked="" type="checkbox"/>	
text_left	varchar (max)	<input checked="" type="checkbox"/>	
text_right	varchar (max)	<input checked="" type="checkbox"/>	
show_in_reviewYN	tinyint	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_item_answer

Table ID: 1877581727; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
◆ answer_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
answer_text	nvarchar (2000)	<input checked="" type="checkbox"/>	
answer_value	int	<input checked="" type="checkbox"/>	
order_number	int	<input type="checkbox"/>	

Table ID: 1877581727; Created: January 29, 2009, 17:07:26; Modified: April 06, 2016, 12:05:27

Name	Type	NULL	Comment
random_order_number	int	<input checked="" type="checkbox"/>	
default_yn	char (1)	<input type="checkbox"/>	
js_text	nvarchar (255)	<input checked="" type="checkbox"/>	
column_type_id	int	<input type="checkbox"/>	DEFAULT ((0))
column_text	ntext	<input checked="" type="checkbox"/>	
validation_ids	nvarchar (255)	<input checked="" type="checkbox"/>	
alias	nvarchar (255)	<input checked="" type="checkbox"/>	
icon_class	nvarchar (255)	<input checked="" type="checkbox"/>	
icon_color	nvarchar (255)	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_item_answer_group

Table ID: 1893581784; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆ item_answer_group_id	int	<input type="checkbox"/>	
item_answer_group_name	varchar (50)	<input type="checkbox"/>	
answer_1	varchar (50)	<input checked="" type="checkbox"/>	
answer_2	varchar (50)	<input checked="" type="checkbox"/>	
answer_3	varchar (50)	<input checked="" type="checkbox"/>	
answer_4	varchar (50)	<input checked="" type="checkbox"/>	
answer_5	varchar (50)	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_item_type

Table ID: 1909581841; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆ item_type_id	int	<input type="checkbox"/>	
item_type_name	varchar (50)	<input type="checkbox"/>	
question_yn	char (1)	<input type="checkbox"/>	
activated_yn	char (1)	<input type="checkbox"/>	DEFAULT ('Y')

↑Table dbo.sur_itemcondition

Table ID: 1666104976; Created: January 14, 2011, 16:21:41; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆itemcondition_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
item_text	ntext	<input type="checkbox"/>	
width	nvarchar (50)	<input checked="" type="checkbox"/>	

↑Table dbo.sur_itemcondition_answer

Table ID: 1698105090; Created: January 14, 2011, 16:21:41; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆itemcondition_answer_id	int	<input type="checkbox"/>	
itemcondition_id	int	<input type="checkbox"/>	
response_id	int	<input type="checkbox"/>	
answer_text	nvarchar (255)	<input checked="" type="checkbox"/>	

↑Table dbo.sur_itemcondition_trigger

Table ID: 1634104862; Created: January 14, 2011, 16:21:41; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆itemcondition_trigger_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
item_answer_id	int	<input type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	

↑Table dbo.sur_kiosk

Table ID: 1925581898; Created: January 29, 2009, 17:07:26

Name	Type	NULL	Comment
sur_kiosk_id	int	<input type="checkbox"/>	IDENTITY
sur_kiosk_logo_path	varchar (255)	<input checked="" type="checkbox"/>	

Table ID: 1925581898; Created: January 29, 2009, 17:07:26

Name	Type	NULL	Comment
sur_kiosk_register_path	varchar (255)	<input checked="" type="checkbox"/>	
sur_kiosk_isactivated_yn	char (1)	<input checked="" type="checkbox"/>	
sur_kiosk_user_registration_yn	char (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_library

Table ID: 1941581955; Created: January 29, 2009, 17:07:26; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
◆ library_id	int	<input type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	
library_name	varchar (50)	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
public_yn	char (1)	<input type="checkbox"/>	
owners	text	<input checked="" type="checkbox"/>	
ad_user_group_owners	text	<input checked="" type="checkbox"/>	
user_group_owners	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_library_to_item_mapping

Table ID: 1957582012; Created: January 29, 2009, 17:07:26

Name	Type	NULL	Comment
library_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_library_validation

Table ID: 1458104235; Created: January 14, 2011, 16:21:37; Modified: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
library_id	int	<input type="checkbox"/>	

Table ID: 1458104235; Created: January 14, 2011, 16:21:37; Modified: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
active_yn	char (1)	<input type="checkbox"/>	
library_name	nvarchar (50)	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
public_yn	char (1)	<input type="checkbox"/>	
owners	text	<input checked="" type="checkbox"/>	
library_desc	ntext	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_log

Table ID: 1762105318; Created: January 14, 2011, 16:21:41; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
log_id	int	<input type="checkbox"/>	
message_type	nvarchar (100)	<input checked="" type="checkbox"/>	
message	nvarchar (max)	<input checked="" type="checkbox"/>	
stack_trace	nvarchar (max)	<input checked="" type="checkbox"/>	
target_site	nvarchar (1024)	<input checked="" type="checkbox"/>	
log_date	smalldatetime	<input type="checkbox"/>	DEFAULT (getdate())

[↑](#) Table dbo.sur_login_log

Table ID: 1810105489; Created: October 16, 2012, 17:00:50; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
log_id	int	<input type="checkbox"/>	IDENTITY
log_date	datetime	<input type="checkbox"/>	
message_type	varchar (100)	<input checked="" type="checkbox"/>	
log_level	varchar (50)	<input checked="" type="checkbox"/>	
logger	varchar (255)	<input checked="" type="checkbox"/>	
message	nvarchar (4000)	<input checked="" type="checkbox"/>	
stack_trace	nvarchar (4000)	<input checked="" type="checkbox"/>	

Table ID: 1810105489; Created: October 16, 2012, 17:00:50; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
user_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_operator

Table ID: 1973582069; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆ operator_id	int	<input type="checkbox"/>	
operator_text_short	varchar (20)	<input type="checkbox"/>	
operator_text_long	varchar (75)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_optout

Table ID: 1730105204; Created: January 14, 2011, 16:21:41; Modified: January 14, 2011, 16:21:41

Name	Type	NULL	Comment
optout_id	int	<input type="checkbox"/>	IDENTITY
optout_email	nvarchar (255)	<input checked="" type="checkbox"/>	
optout_type	int	<input checked="" type="checkbox"/>	
optout_date	datetime	<input checked="" type="checkbox"/>	DEFAULT (getdate())

[↑](#) Table dbo.sur_page

Table ID: 1989582126; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:26

Name	Type	NULL	Comment
◆ survey_id	int	<input type="checkbox"/>	
◆ page_number	int	<input type="checkbox"/>	
page_title	nvarchar (255)	<input checked="" type="checkbox"/>	
page_introduction	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_page_condition

Table ID: 2005582183; Created: January 29, 2009, 17:07:26; Modified: December 08, 2015, 16:59:32

Name	Type	NULL	Comment
◆page_condition_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
page_number	int	<input type="checkbox"/>	
dependent_item_id	int	<input type="checkbox"/>	
group_number	int	<input type="checkbox"/>	
operator_id	int	<input type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
answer_text	varchar (255)	<input checked="" type="checkbox"/>	
skip_to_page	int	<input checked="" type="checkbox"/>	
skip_to_end	char (1)	<input checked="" type="checkbox"/>	DEFAULT ('N')
dependent_subitem_id	int	<input checked="" type="checkbox"/>	
token	nvarchar (255)	<input checked="" type="checkbox"/>	
column_answer_id	int	<input checked="" type="checkbox"/>	
loop_page_YN	char (1)	<input checked="" type="checkbox"/>	

↑Table dbo.sur_prostores

Table ID: 674101442; Created: January 30, 2009, 09:58:28

Name	Type	NULL	Comment
purchase_id	int	<input type="checkbox"/>	IDENTITY
order_number	nvarchar (100)	<input checked="" type="checkbox"/>	
invoice_number	nvarchar (100)	<input checked="" type="checkbox"/>	
invoice_date	datetime	<input checked="" type="checkbox"/>	
total_quantity	nvarchar (100)	<input checked="" type="checkbox"/>	
serial_number	nvarchar (100)	<input checked="" type="checkbox"/>	
serial_sequence	int	<input checked="" type="checkbox"/>	
customer_number	nvarchar (100)	<input checked="" type="checkbox"/>	
customer_name	nvarchar (255)	<input checked="" type="checkbox"/>	
customer_email	nvarchar (150)	<input checked="" type="checkbox"/>	

Table ID: 674101442; Created: January 30, 2009, 09:58:28

Name	Type	NULL	Comment
product_sku	nvarchar (100)	<input checked="" type="checkbox"/>	
customer_password	nvarchar (100)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_prostores_sn

Table ID: 1298103665; Created: January 14, 2011, 16:21:20

Name	Type	NULL	Comment
serial_sequence	int	<input type="checkbox"/>	IDENTITY
serial_number	nvarchar (255)	<input type="checkbox"/>	

[↑](#) Table dbo.sur_question_grouping

Table ID: 1570104634; Created: January 14, 2011, 16:21:41; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
q_grouping_id	int	<input type="checkbox"/>	IDENTITY
q_grouping_name	nvarchar (255)	<input checked="" type="checkbox"/>	
q_grouping_items	ntext	<input checked="" type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
created_date	datetime	<input checked="" type="checkbox"/>	DEFAULT (getdate())
q_grouping_desc	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_report_filter

Table ID: 2021582240; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
◆ report_filter_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
filter_type	varchar (50)	<input type="checkbox"/>	
filtered_item_id	int	<input checked="" type="checkbox"/>	
user_attribute_type	varchar (50)	<input checked="" type="checkbox"/>	

Table ID: 2021582240; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
hidden_field_id	int	<input checked="" type="checkbox"/>	
operator_first	varchar (50)	<input checked="" type="checkbox"/>	
operator_second	varchar (50)	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
other_yn	char (1)	<input checked="" type="checkbox"/>	
answer_text	varchar (255)	<input checked="" type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
user_group_id	int	<input checked="" type="checkbox"/>	
group_number	int	<input checked="" type="checkbox"/>	

[↑](#)Table dbo.sur_report_share

Table ID: 2037582297; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
◆report_share_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
created_date	smalldatetime	<input type="checkbox"/>	
report_share_URL_id	varchar (18)	<input type="checkbox"/>	
email_addresses	text	<input type="checkbox"/>	
last_sent_date	datetime	<input checked="" type="checkbox"/>	
export_data_yn	char (1)	<input type="checkbox"/>	
report_filtering_yn	char (1)	<input type="checkbox"/>	
viewable_reports	varchar (50)	<input type="checkbox"/>	
view_open_ended_yn	char (1)	<input type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	

Table ID: 2037582297; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
from_name	nvarchar (255)	<input checked="" type="checkbox"/>	
from_email	nvarchar (255)	<input checked="" type="checkbox"/>	
access_type	char (1)	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_response

Table ID: 190623722; Created: October 16, 2012, 17:00:52; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
◆ response_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	
anonymous_id	int	<input checked="" type="checkbox"/>	
email_address_id	int	<input checked="" type="checkbox"/>	
username	varchar (50)	<input checked="" type="checkbox"/>	
response_start_date	datetime	<input type="checkbox"/>	
response_end_date	datetime	<input checked="" type="checkbox"/>	
ip_address	varchar (100)	<input type="checkbox"/>	
completed_yn	char (1)	<input type="checkbox"/>	
minutes_completed	int	<input checked="" type="checkbox"/>	
approval_status	tinyint	<input type="checkbox"/>	DEFAULT ((1))
approval_comments	ntext	<input checked="" type="checkbox"/>	
back_pages_array	text	<input checked="" type="checkbox"/>	
browser_and_version	varchar (max)	<input checked="" type="checkbox"/>	
master_response_id	int	<input checked="" type="checkbox"/>	
master_copy_datetime	datetime	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_response_answer

Table ID: 2069582411; Created: January 29, 2009, 17:07:26; Modified: December 09, 2015, 03:55:55

Name	Type	NULL	Comment
response_id	int	<input type="checkbox"/>	

Table ID: 2069582411; Created: January 29, 2009, 17:07:26; Modified: December 09, 2015, 03:55:55

Name	Type	NULL	Comment
item_id	int	<input type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
answer_text	text	<input checked="" type="checkbox"/>	
other_text	text	<input checked="" type="checkbox"/>	
column_answer_id	int	<input type="checkbox"/>	DEFAULT ((0))
date_updated	datetime	<input checked="" type="checkbox"/>	DEFAULT (getdate())
evaluation	bit	<input type="checkbox"/>	DEFAULT ((0))
loop_id	int	<input checked="" type="checkbox"/>	
unique_id	int	<input type="checkbox"/>	IDENTITY

[↑](#) Table dbo.sur_response_dynamic

Table ID: 430624577; Created: October 27, 2014, 14:11:40; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
response_id	int	<input checked="" type="checkbox"/>	
item_id	int	<input checked="" type="checkbox"/>	
row_display_count	int	<input checked="" type="checkbox"/>	
row_subitems_array	varchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_response_hidden_field

Table ID: 2085582468; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:33

Name	Type	NULL	Comment
◆ hidden_field_id	int	<input type="checkbox"/>	
◆ response_id	int	<input type="checkbox"/>	
answer_text	varchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_response_subitem_qry

Table ID: 798625888; Created: October 27, 2014, 14:12:17; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
response_subitem_qry_id	int	<input type="checkbox"/>	IDENTITY
response_id	int	<input checked="" type="checkbox"/>	
item_id	int	<input checked="" type="checkbox"/>	
answer_item_id	int	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
subitem_row_text	nvarchar (max)	<input checked="" type="checkbox"/>	
subitem_order	int	<input checked="" type="checkbox"/>	
checkedYN	char (1)	<input checked="" type="checkbox"/>	
date_updated	datetime	<input type="checkbox"/>	DEFAULT (getdate())
column_answer_id	int	<input checked="" type="checkbox"/>	
column_answer_text	nvarchar (max)	<input checked="" type="checkbox"/>	

↑Table dbo.sur_response_tracking

Table ID: 398624463; Created: October 27, 2014, 14:11:40; Modified: October 27, 2014, 14:11:40

Name	Type	NULL	Comment
update_tracking_id	int	<input type="checkbox"/>	IDENTITY
response_id	int	<input checked="" type="checkbox"/>	
date_updated	datetime	<input checked="" type="checkbox"/>	DEFAULT (getdate())
user_id	int	<input checked="" type="checkbox"/>	
username	nvarchar (255)	<input checked="" type="checkbox"/>	
email_address_id	int	<input checked="" type="checkbox"/>	
email_address	nvarchar (255)	<input checked="" type="checkbox"/>	
item_id	int	<input checked="" type="checkbox"/>	
subitem_id	int	<input checked="" type="checkbox"/>	
answer_id	int	<input checked="" type="checkbox"/>	
answer_text	ntext	<input checked="" type="checkbox"/>	
other_text	ntext	<input checked="" type="checkbox"/>	
column_answer_id	int	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_responselogic_message

Table ID: 1202103323; Created: January 14, 2011, 16:21:20; Modified: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
◆ responselogic_message_id	int	<input type="checkbox"/>	
email_message_id	int	<input type="checkbox"/>	
send_date	datetime	<input type="checkbox"/>	
email_type	int	<input type="checkbox"/>	
send_condition	int	<input type="checkbox"/>	
status	int	<input type="checkbox"/>	
date_created	datetime	<input type="checkbox"/>	
email_followup_id	int	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_review_comments

Table ID: 350624292; Created: October 27, 2014, 14:11:39; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
review_id	int	<input type="checkbox"/>	IDENTITY
response_id	int	<input checked="" type="checkbox"/>	
comment_text	nvarchar (max)	<input checked="" type="checkbox"/>	
item_id	int	<input checked="" type="checkbox"/>	
reviewer_user_id	int	<input checked="" type="checkbox"/>	
reviewer_username	nvarchar (255)	<input checked="" type="checkbox"/>	
comment_text_level2	nvarchar (max)	<input checked="" type="checkbox"/>	
level_1_status_selected	varchar (50)	<input checked="" type="checkbox"/>	
level_2_status_selected	varchar (50)	<input checked="" type="checkbox"/>	
reviewer_2_user_id	int	<input checked="" type="checkbox"/>	
reviewer_2_username	nvarchar (255)	<input checked="" type="checkbox"/>	
level_2_date_updated	datetime	<input checked="" type="checkbox"/>	
level_1_date_updated	datetime	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_role

Table ID: 2101582525; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:33

Name	Type	NULL	Comment
◆role_id	int	<input type="checkbox"/>	
role_name	varchar (25)	<input type="checkbox"/>	
role_description	text	<input checked="" type="checkbox"/>	

↑Table dbo.sur_secondary_val

Table ID: 1554104577; Created: January 14, 2011, 16:21:37; Modified: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
secondary_val_id	int	<input type="checkbox"/>	IDENTITY
q1_item_id	nvarchar (50)	<input checked="" type="checkbox"/>	
operator1	nvarchar (50)	<input checked="" type="checkbox"/>	
answer1	nvarchar (50)	<input checked="" type="checkbox"/>	
q2_item_id	nvarchar (50)	<input checked="" type="checkbox"/>	
operator2	nvarchar (50)	<input checked="" type="checkbox"/>	
answer2	nvarchar (50)	<input checked="" type="checkbox"/>	
survey_id	int	<input checked="" type="checkbox"/>	
alert_text	ntext	<input checked="" type="checkbox"/>	
created_date	datetime	<input checked="" type="checkbox"/>	
answer1_id	int	<input checked="" type="checkbox"/>	
answer2_id	int	<input checked="" type="checkbox"/>	

↑Table dbo.sur_subitem

Table ID: 2117582582; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:33

Name	Type	NULL	Comment
◆subitem_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
subitem_text	text	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
random_order_number	int	<input checked="" type="checkbox"/>	

Table ID: 2117582582; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:33

Name	Type	NULL	Comment
alias	nvarchar (255)	<input checked="" type="checkbox"/>	
answer_points	nvarchar (255)	<input checked="" type="checkbox"/>	
answer_value	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#)Table dbo.sur_survey

Table ID: 2133582639; Created: January 29, 2009, 17:07:26; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
◆ survey_id	int	<input type="checkbox"/>	
title	nvarchar (255)	<input checked="" type="checkbox"/>	
template_id	int	<input type="checkbox"/>	
closed_date	datetime	<input checked="" type="checkbox"/>	
created_date	datetime	<input type="checkbox"/>	
launched_date	datetime	<input checked="" type="checkbox"/>	
start_date	datetime	<input checked="" type="checkbox"/>	
end_date	datetime	<input checked="" type="checkbox"/>	
maximum_responses_for_survey	int	<input checked="" type="checkbox"/>	
response_count	int	<input type="checkbox"/>	
completion_action	varchar (50)	<input type="checkbox"/>	
survey_complete_message	text	<input checked="" type="checkbox"/>	
survey_complete_redirect_url	varchar (255)	<input checked="" type="checkbox"/>	
survey_complete_display_close	char (1)	<input type="checkbox"/>	
survey_complete_display_continue	char (1)	<input type="checkbox"/>	
survey_complete_display_reports	char (1)	<input type="checkbox"/>	
survey_complete_print_response	char (1)	<input checked="" type="checkbox"/>	
response_email_addresses	text	<input checked="" type="checkbox"/>	
survey_language	varchar (10)	<input type="checkbox"/>	
status	varchar (10)	<input type="checkbox"/>	
report_sharing_enabled_yn	char (1)	<input type="checkbox"/>	

Name	Type	NULL	Comment
report_security	varchar (25)	<input type="checkbox"/>	
highlight_responses_yn	char (1)	<input type="checkbox"/>	
owners	text	<input checked="" type="checkbox"/>	
admin_email_address	varchar (75)	<input checked="" type="checkbox"/>	
maximum_responses_per_user	int	<input checked="" type="checkbox"/>	
modify_survey_within_days	int	<input checked="" type="checkbox"/>	
respondent_access_level	int	<input type="checkbox"/>	
page_numbering_format	varchar (40)	<input type="checkbox"/>	
question_numbering_format	varchar (40)	<input type="checkbox"/>	
back_button_display	varchar (20)	<input type="checkbox"/>	
cancel_button_display	varchar (50)	<input type="checkbox"/>	
cancel_button_redirect_url	varchar (255)	<input checked="" type="checkbox"/>	
respondent_email_yn	char (1)	<input checked="" type="checkbox"/>	DEFAULT ('N')
respondent_email_text	ntext	<input checked="" type="checkbox"/>	
respondent_email_html_yn	char (1)	<input checked="" type="checkbox"/>	DEFAULT ('N')
respondent_email_item_id	int	<input type="checkbox"/>	DEFAULT (0)
report_format	char (1)	<input type="checkbox"/>	DEFAULT ('B')
survey_security_groups	text	<input checked="" type="checkbox"/>	
is_kiosk_yn	char (1)	<input checked="" type="checkbox"/>	
respondent_email_plaintext	ntext	<input checked="" type="checkbox"/>	
save_button_display	varchar (50)	<input checked="" type="checkbox"/>	
master_survey_id	int	<input checked="" type="checkbox"/>	
survey_logoff	char (1)	<input checked="" type="checkbox"/>	
time_limit	int	<input checked="" type="checkbox"/>	
respondent_email_subject	nvarchar (255)	<input checked="" type="checkbox"/>	
admin_email_yn	char (1)	<input checked="" type="checkbox"/>	
survey_eid	nvarchar (20)	<input checked="" type="checkbox"/>	
survey_type_id	int	<input type="checkbox"/>	DEFAULT ((1))

Table ID: 2133582639; Created: January 29, 2009, 17:07:26; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
tab_navigation	varchar (30)	<input checked="" type="checkbox"/>	
next_response	char (1)	<input checked="" type="checkbox"/>	
use_alias_yn	char (1)	<input checked="" type="checkbox"/>	
response_count_empty	int	<input checked="" type="checkbox"/>	DEFAULT ((0))
response_count_complete	int	<input checked="" type="checkbox"/>	DEFAULT ((0))
response_count_incomp	int	<input checked="" type="checkbox"/>	DEFAULT ((0))
user_group_owners	text	<input checked="" type="checkbox"/>	
survey_security	varchar (50)	<input checked="" type="checkbox"/>	
email_attachment	nvarchar (400)	<input checked="" type="checkbox"/>	
ad_user_group_owners	text	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_folder

Table ID: 2099048; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
◆ survey_folder_id	int	<input type="checkbox"/>	IDENTITY
survey_folder_name	nvarchar (100)	<input checked="" type="checkbox"/>	
survey_folder_owners	ntext	<input checked="" type="checkbox"/>	
folder_usergroup_owners	text	<input checked="" type="checkbox"/>	
folder_security	varchar (50)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_to_folder_mapping

Table ID: 18099105; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:34

Name	Type	NULL	Comment
◆ sur_survey_to_folder_mapping_id	int	<input type="checkbox"/>	IDENTITY
survey_folder_id	int	<input type="checkbox"/>	
survey_id	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_survey_to_group_map

Table ID: 34099162; Created: January 29, 2009, 17:07:26; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
group_id	int	<input checked="" type="checkbox"/>	
owner_yn	char (1)	<input checked="" type="checkbox"/>	
restrict_yn	char (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_to_group_map_ad

Table ID: 318624178; Created: October 16, 2012, 17:00:53; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
survey_id	int	<input checked="" type="checkbox"/>	
group_id	int	<input checked="" type="checkbox"/>	
owner_yn	char (1)	<input checked="" type="checkbox"/>	
restrict_yn	char (1)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_to_item_mapping

Table ID: 50099219; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:34

Name	Type	NULL	Comment
survey_id	int	<input type="checkbox"/>	
item_id	int	<input type="checkbox"/>	
order_number	int	<input type="checkbox"/>	
page_number	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_to_survey_map

Table ID: 862626116; Created: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
survey_id_from	int	<input checked="" type="checkbox"/>	
survey_id_to	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_survey_type

Table ID: 62623266; Created: October 16, 2012, 17:00:52; Modified: March 01, 2014, 01:48:34

Name	Type	NULL	Comment
◆ survey_type_id	int	<input type="checkbox"/>	IDENTITY
survey_type_name	varchar (50)	<input type="checkbox"/>	

[↑](#) Table dbo.sur_survey_type_to_item_type_m

Table ID: 126623494; Created: October 16, 2012, 17:00:52; Modified: March 01, 2014, 01:48:34

Name	Type	NULL	Comment
◆ survey_type_id	int	<input type="checkbox"/>	
◆ item_type_id	int	<input type="checkbox"/>	

[↑](#) Table dbo.sur_template

Table ID: 878626173; Created: October 27, 2014, 14:12:17; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
◆ template_id	int	<input type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	
template_name	nvarchar (255)	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
allow_use_yn	char (1)	<input type="checkbox"/>	
logo_path	varchar (255)	<input checked="" type="checkbox"/>	
logo_alignment	varchar (10)	<input checked="" type="checkbox"/>	
survey_alignment	varchar (10)	<input checked="" type="checkbox"/>	
display_border_yn	char (1)	<input type="checkbox"/>	
border_color	varchar (7)	<input checked="" type="checkbox"/>	
border_width	int	<input checked="" type="checkbox"/>	
survey_background_color	varchar (7)	<input type="checkbox"/>	
page_background_color	varchar (7)	<input type="checkbox"/>	
matrix_header_color	varchar (7)	<input checked="" type="checkbox"/>	
matrix_first_color	varchar (7)	<input checked="" type="checkbox"/>	
matrix_second_color	varchar (7)	<input checked="" type="checkbox"/>	

Name	Type	NULL	Comment
progress_first_color	varchar (7)	<input checked="" type="checkbox"/>	
progress_second_color	varchar (7)	<input checked="" type="checkbox"/>	
survey_name_font_color	varchar (7)	<input checked="" type="checkbox"/>	
survey_name_font_size	int	<input checked="" type="checkbox"/>	
survey_name_font_weight	varchar (10)	<input type="checkbox"/>	
survey_name_font_family	varchar (50)	<input type="checkbox"/>	
page_title_font_color	varchar (7)	<input checked="" type="checkbox"/>	
page_title_font_size	int	<input checked="" type="checkbox"/>	
page_title_font_weight	varchar (10)	<input type="checkbox"/>	
page_title_font_family	varchar (50)	<input type="checkbox"/>	
page_number_font_color	varchar (7)	<input checked="" type="checkbox"/>	
page_number_font_size	int	<input checked="" type="checkbox"/>	
page_number_font_weight	varchar (10)	<input type="checkbox"/>	
page_number_font_family	varchar (50)	<input type="checkbox"/>	
question_text_font_color	varchar (7)	<input checked="" type="checkbox"/>	
question_text_font_size	int	<input checked="" type="checkbox"/>	
question_text_font_weight	varchar (10)	<input type="checkbox"/>	
question_text_font_family	varchar (50)	<input type="checkbox"/>	
question_subtext_font_color	varchar (7)	<input checked="" type="checkbox"/>	
question_subtext_font_size	int	<input checked="" type="checkbox"/>	
question_subtext_font_weight	varchar (10)	<input type="checkbox"/>	
question_subtext_font_family	varchar (50)	<input type="checkbox"/>	
navigation_link_font_color	varchar (7)	<input checked="" type="checkbox"/>	
navigation_link_font_size	int	<input checked="" type="checkbox"/>	
navigation_link_font_weight	varchar (10)	<input type="checkbox"/>	
navigation_link_font_family	varchar (50)	<input type="checkbox"/>	
html_top	ntext	<input checked="" type="checkbox"/>	
html_bottom	ntext	<input checked="" type="checkbox"/>	

Name	Type	NULL	Comment
navigation_back_button_path	varchar (255)	☒	
navigation_back_link_text	nvarchar (25)	☒	
navigation_next_button_path	varchar (255)	☒	
navigation_next_link_text	nvarchar (25)	☒	
navigation_cancel_button_path	varchar (255)	☒	
navigation_cancel_link_text	nvarchar (25)	☒	
navigation_done_button_path	varchar (255)	☒	
navigation_done_link_text	nvarchar (25)	☒	
navigation_save_button_path	varchar (255)	☒	
navigation_save_link_text	nvarchar (25)	☒	
navigation_close_button_path	varchar (255)	☒	
navigation_close_link_text	nvarchar (25)	☒	
navigation_report_button_path	varchar (255)	☒	
navigation_report_link_text	nvarchar (25)	☒	
navigation_nextr_button_path	varchar (255)	☒	
navigation_nextr_link_text	nvarchar (25)	☒	
navigation_print_button_path	varchar (255)	☒	
navigation_print_link_text	nvarchar (25)	☒	
navigation_cont_button_path	varchar (255)	☒	
navigation_cont_link_text	nvarchar (25)	☒	
owners	text	☒	
navigation_logoff_button	varchar (255)	☒	
navigation_logoff_link_text	nvarchar (50)	☒	
stylesheet_text	ntext	☒	
styled_input_buttonsYN	char (1)	☒	
override_stylesYN	char (1)	☒	
mat_hdr_text_font_color	char (10)	☒	
mat_hdr_text_font_size	int	☒	

Table ID: 878626173; Created: October 27, 2014, 14:12:17; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
mat_hdr_text_font_weight	varchar (10)	<input checked="" type="checkbox"/>	
mat_hdr_text_font_family	varchar (50)	<input checked="" type="checkbox"/>	
page_intro_font_color	char (10)	<input checked="" type="checkbox"/>	
page_intro_font_size	int	<input checked="" type="checkbox"/>	
page_intro_font_weight	varchar (10)	<input checked="" type="checkbox"/>	
page_intro_font_family	varchar (50)	<input checked="" type="checkbox"/>	
nav_back_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_next_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_done_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_cancel_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_save_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_close_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_view_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_enter_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_print_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_continue_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
nav_logoff_alt_text	nvarchar (25)	<input checked="" type="checkbox"/>	
button_order	varchar (50)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_url_route

Table ID: 1006626629; Created: June 15, 2015, 06:34:48; Modified: June 15, 2015, 06:34:48

Name	Type	NULL	Comment
route_id	int	<input type="checkbox"/>	IDENTITY
route_name	varchar (255)	<input checked="" type="checkbox"/>	
route_url	varchar (255)	<input type="checkbox"/>	
route_physical_file	varchar (255)	<input checked="" type="checkbox"/>	
route_survey_id	int	<input checked="" type="checkbox"/>	

↑Table dbo.sur_user

Table ID: 82099333; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
◆user_id	int	<input type="checkbox"/>	
username	varchar (50)	<input type="checkbox"/>	
register_date	datetime	<input checked="" type="checkbox"/>	
user_password	varchar (50)	<input checked="" type="checkbox"/>	
password_hint	varchar (100)	<input checked="" type="checkbox"/>	
first_name	nvarchar (255)	<input checked="" type="checkbox"/>	
last_name	nvarchar (255)	<input checked="" type="checkbox"/>	
email_address	nvarchar (255)	<input checked="" type="checkbox"/>	
current_position	nvarchar (255)	<input checked="" type="checkbox"/>	
company	nvarchar (255)	<input checked="" type="checkbox"/>	
location	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_1	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_2	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_3	nvarchar (255)	<input checked="" type="checkbox"/>	
active_yn	char (1)	<input type="checkbox"/>	DEFAULT ('N')
user_title	nvarchar (255)	<input checked="" type="checkbox"/>	
company_head	nvarchar (255)	<input checked="" type="checkbox"/>	
department	nvarchar (255)	<input checked="" type="checkbox"/>	
address_1	nvarchar (255)	<input checked="" type="checkbox"/>	
address_2	nvarchar (255)	<input checked="" type="checkbox"/>	
zip_code	varchar (100)	<input checked="" type="checkbox"/>	
city	nvarchar (255)	<input checked="" type="checkbox"/>	
state	varchar (100)	<input checked="" type="checkbox"/>	
country	nvarchar (255)	<input checked="" type="checkbox"/>	
business_phone_1	varchar (50)	<input checked="" type="checkbox"/>	
business_phone_2	varchar (50)	<input checked="" type="checkbox"/>	

Table ID: 82099333; Created: January 29, 2009, 17:07:26; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
business_fax	varchar (50)	<input checked="" type="checkbox"/>	
mobile_phone	varchar (50)	<input checked="" type="checkbox"/>	
active_until	datetime	<input checked="" type="checkbox"/>	
force_password_change	tinyint	<input checked="" type="checkbox"/>	
ad_group_membership	ntext	<input checked="" type="checkbox"/>	
custom_data_4	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_5	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_6	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_7	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_8	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_9	nvarchar (255)	<input checked="" type="checkbox"/>	
custom_data_10	nvarchar (255)	<input checked="" type="checkbox"/>	
ad_domain	nvarchar (200)	<input checked="" type="checkbox"/>	
reviewer_role_id	int	<input type="checkbox"/>	DEFAULT ((0))

[↑](#) Table dbo.sur_user_preferences

Table ID: 1602104748; Created: January 14, 2011, 16:21:41; Modified: October 16, 2012, 17:00:53

Name	Type	NULL	Comment
user_id	int	<input checked="" type="checkbox"/>	
default_folder_id	int	<input checked="" type="checkbox"/>	
time_zone_id	nvarchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_user_to_group_map

Table ID: 98099390; Created: January 29, 2009, 17:07:26

Name	Type	NULL	Comment
user_id	int	<input checked="" type="checkbox"/>	
group_id	int	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_user_to_role_mapping

Table ID: 114099447; Created: January 29, 2009, 17:07:26; Modified: March 01, 2014, 01:48:34

Name	Type	NULL	Comment
◆ user_id	int	<input type="checkbox"/>	
◆ role_id	int	<input type="checkbox"/>	

↑ Table dbo.sur_validation

Table ID: 1522104463; Created: January 14, 2011, 16:21:37

Name	Type	NULL	Comment
library_id	int	<input type="checkbox"/>	
validation_id	int	<input type="checkbox"/>	
item_type_restriction	varchar (255)	<input checked="" type="checkbox"/>	
sub_item_validation_yn	char (1)	<input type="checkbox"/>	DEFAULT ('N')
item_validation	ntext	<input checked="" type="checkbox"/>	
sub_item_validation	ntext	<input checked="" type="checkbox"/>	
validation_name	nvarchar (255)	<input checked="" type="checkbox"/>	
created_date	datetime	<input checked="" type="checkbox"/>	
validation_desc	ntext	<input checked="" type="checkbox"/>	

↑ Table dbo.sur_wf_module_assignment

Table ID: 606625204; Created: October 27, 2014, 14:12:16; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
◆ wf_module_assignment_id	int	<input type="checkbox"/>	IDENTITY
survey_id	int	<input type="checkbox"/>	
response_id	int	<input type="checkbox"/>	
user_id	int	<input type="checkbox"/>	
custom_field_1	varchar (100)	<input checked="" type="checkbox"/>	
custom_field_2	varchar (100)	<input checked="" type="checkbox"/>	
date_assigned	datetime	<input type="checkbox"/>	DEFAULT (getdate())

Table ID: 606625204; Created: October 27, 2014, 14:12:16; Modified: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
date_started	datetime	<input checked="" type="checkbox"/>	
date_finished	datetime	<input checked="" type="checkbox"/>	
wf_status_id	int	<input checked="" type="checkbox"/>	
legal_response_id	int	<input checked="" type="checkbox"/>	
custom_field_3	varchar (255)	<input checked="" type="checkbox"/>	
custom_field_4	varchar (255)	<input checked="" type="checkbox"/>	
custom_field_5	varchar (255)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_wf_reviewer_assignment

Table ID: 654625375; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
wf_user_map_id	int	<input type="checkbox"/>	IDENTITY
user_id	int	<input checked="" type="checkbox"/>	
reviewer_user_id	int	<input checked="" type="checkbox"/>	
reviewer_role_id	int	<input checked="" type="checkbox"/>	
reviewer_user_group_id	int	<input checked="" type="checkbox"/>	
reviewer_assigned_date	datetime	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_wf_reviewer_roles

Table ID: 702625546; Created: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
◆ wf_reviewer_role_id	int	<input type="checkbox"/>	
wf_reviewer_role_desc	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_wf_status

Table ID: 670625432; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
◆ wf_status_id	int	<input type="checkbox"/>	

Table ID: 670625432; Created: October 27, 2014, 14:12:16

Name	Type	NULL	Comment
wf_status_text	nvarchar (255)	<input checked="" type="checkbox"/>	
wf_status_category	nvarchar (255)	<input checked="" type="checkbox"/>	
wf_status_order_number	int	<input checked="" type="checkbox"/>	
wf_status_icon_path	nvarchar (max)	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_wf_status_history

Table ID: 638625318; Created: October 27, 2014, 14:12:16; Modified: October 27, 2014, 14:12:17

Name	Type	NULL	Comment
wf_status_history_id	int	<input type="checkbox"/>	IDENTITY
wf_module_assignment_id	int	<input checked="" type="checkbox"/>	
wf_status_id	int	<input checked="" type="checkbox"/>	
wf_status_change_datetime	datetime	<input checked="" type="checkbox"/>	
wf_changed_by_user_id	int	<input checked="" type="checkbox"/>	
wf_change_notes	nvarchar (max)	<input checked="" type="checkbox"/>	
wf_response_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_wf_survey_assignment

Table ID: 990626572; Created: October 27, 2014, 14:12:18

Name	Type	NULL	Comment
wf_survey_assignment_id	int	<input type="checkbox"/>	IDENTITY
wf_survey_id	int	<input checked="" type="checkbox"/>	

[↑](#) Table dbo.sur_ws_token

Table ID: 1022626686; Created: December 08, 2015, 16:59:03; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
ws_token_id	int	<input type="checkbox"/>	IDENTITY
ws_token_nickname	varchar (255)	<input checked="" type="checkbox"/>	
ws_token_url	varchar (max)	<input checked="" type="checkbox"/>	

Table ID: 1022626686; Created: December 08, 2015, 16:59:03; Modified: December 08, 2015, 16:59:03

Name	Type	NULL	Comment
ws_token_username	varchar (255)	<input checked="" type="checkbox"/>	
ws_token_password	varchar (255)	<input checked="" type="checkbox"/>	
ws_token_method	varchar (255)	<input checked="" type="checkbox"/>	
ws_token_encryption_key	varchar (max)	<input checked="" type="checkbox"/>	
ws_token_service	varchar (3000)	<input checked="" type="checkbox"/>	

[↑](#)Table dbo.sur_xml_generator

Table ID: 130099504; Created: January 29, 2009, 17:07:26; Modified: October 16, 2012, 17:00:53

Name	Type	NULL	Comment
sur_xml_id	int	<input type="checkbox"/>	IDENTITY
sur_xml_variable_name	varchar (255)	<input checked="" type="checkbox"/>	
sur_xml_survey_id	int	<input checked="" type="checkbox"/>	
xml_company	varchar (1)	<input checked="" type="checkbox"/>	
xml_current_position	varchar (1)	<input checked="" type="checkbox"/>	
xml_custom_data_1	varchar (1)	<input checked="" type="checkbox"/>	
xml_custom_data_2	varchar (1)	<input checked="" type="checkbox"/>	
xml_custom_data_3	varchar (1)	<input checked="" type="checkbox"/>	
xml_date_completed	varchar (1)	<input checked="" type="checkbox"/>	
xml_date_started	varchar (1)	<input checked="" type="checkbox"/>	
xml_email_address	varchar (1)	<input checked="" type="checkbox"/>	
xml_email_first_name	varchar (1)	<input checked="" type="checkbox"/>	
xml_email_last_name	varchar (1)	<input checked="" type="checkbox"/>	
xml_email_list_address	varchar (1)	<input checked="" type="checkbox"/>	
xml_first_name	varchar (1)	<input checked="" type="checkbox"/>	
xml_hidden_fields	varchar (1)	<input checked="" type="checkbox"/>	
xml_ip_address	varchar (1)	<input checked="" type="checkbox"/>	
xml_last_name	varchar (1)	<input checked="" type="checkbox"/>	
xml_location	varchar (1)	<input checked="" type="checkbox"/>	

Name	Type	NULL	Comment
xml_time_completed	varchar (1)	<input checked="" type="checkbox"/>	
xml_time_started	varchar (1)	<input checked="" type="checkbox"/>	
xml_username	varchar (1)	<input checked="" type="checkbox"/>	
xml_responseid	varchar (1)	<input checked="" type="checkbox"/>	
xml_usercustomdata1	varchar (1)	<input checked="" type="checkbox"/>	
xml_usercustomdata2	varchar (1)	<input checked="" type="checkbox"/>	
xml_usercustomdata3	varchar (1)	<input checked="" type="checkbox"/>	
xml_surveyid	varchar (1)	<input checked="" type="checkbox"/>	
xml_exportvalues	varchar (1)	<input checked="" type="checkbox"/>	
xml_scores	varchar (1)	<input checked="" type="checkbox"/>	

Generated by [DB>doc](#) on May 07, 2016, 20:09:18