

Governmental Units includes administrative areas, census units, and management jurisdictions for local governments, states, federal agencies, and Native American organizations.

FEATURE CLASSES

The Catalog View

Simple feature class GU_Country

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Shape	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			10C	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61000	Country FCode	0	3
Country_FIPSCode	String	Yes			0	3
Country_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_StateOrTerritory

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61100	StateOrTerritory FCode	0	3
State_FIPSCode	String	Yes			0	3
State_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CountyOrEquivalent

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61200	CountyOrEqv FCode	0	3
County_FIPSCode	String	Yes			0	3
County_Name	String	Yes			3	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_MinorCivilDivision

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61300	MinorCivilDivision FCode	0	3
MinorCivilDivision_FIPSCode	String	Yes			0	3
MinorCivilDivision_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_IncorporatedPlace

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61400	IncorporatedPlace FCode	0	3
Place_FIPSCode	String	Yes			0	3
Place_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_UnincorporatedPlace

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	61500	UnincorporatedPlace FCode	0	3
Place_FIPSCode	String	Yes			0	3
Place_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CensusBlock

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	62000	CensusBlock FCode	0	3
CensusBlockGroup	String	Yes			0	3
CensusTract	String	Yes			0	3
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CensusBlockGroup

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	63000	CensusBlockGroup FCode	0	3
CensusBlockGroup	String	Yes			0	3
CensusTract	String	Yes			0	3
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_NativeAmericanArea

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	64000	NativeAmericanArea FCode	0	3
NativeAmericanArea_FIP	String	Yes			0	3
NativeAmericanArea_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Subtypes of GU_NativeAmericanArea

Subtype	Subtype Code	Subtype Description	Field name	Default value	Domain
642	AlaskaNativeRegionalCorporation		Distributor_Policy	E4	Sec_Classification Domain
641	HawaiianHomeland		Distributor_Policy	E4	Sec_Classification Domain
640	NativeAmericanReservation		Distributor_Policy	E4	Sec_Classification Domain
643	Anupaa		Distributor_Policy	E4	Sec_Classification Domain

Simple feature class GU_BoundaryPoint

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	65000	BoundaryPoint FCode	0	3
BoundaryPoint_FIP	String	Yes			0	3
BoundaryPoint_Name	String	Yes			6C	
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CensusTract

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	66000	CensusTract FCode	0	3
CensusTract	String	Yes			0	3
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CensusBlockGroup

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4	Distributor_Policy Domain	0	4
LoadDate	Date	Yes			0	8
FID	Long Integer	Yes	67000	CensusBlockGroup FCode	0	3
CensusBlockGroup	String	Yes			0	3
CensusTract	String	Yes			0	3
Population2000	Long Integer	Yes			0	10
AreaSqm	Double	Yes			0	0
GMS_IC	String	Yes			0	10
Shape_Length	Double	Yes			0	0
Shape_Area	Double	Yes			0	0

Simple feature class GU_CensusBlock

Field name	Data type	Allow nulls	Default value	Domain	Prec	Ision Scale Length
OBJECTID	Geometry	Yes				
Permanant_Identifier	String	Yes			4C	
Source_FeatureID	String	Yes			4C	
Source_DatasetID	String	Yes			100	
Source_DataDesc	String	Yes			100	
Source_Originator	String	Yes			130	
Date_Security	Short Integer	Yes	0	Sec_Classification Domain	0	4
Distribution_Policy	String	Yes	E4			