Database Systems (Rob and Coronel), Chapter 4, Problem 5

Temporary Employment Corporation (TEC) places temporary workers in companies during peak periods. TEC’s manager gives you the following description of the business:

· TEC has a file of candidates who are willing to work.

· If the candidate has worked before, that candidate has a specific job history. (Naturally, no job history exists if the candidate has never worked.) Each time the candidate worked, one additional job history record was created.

· Each candidate has earned several qualifications. Each qualification may be earned by more than one candidate. (For example, it is possible for more than one candidate to have earned a BBA degree or a Microsoft Network Certification. And clearly a candidate may have earned both a BBA and a Microsoft Network Certification.)

· TEC also has a list of companies that request temporaries.

· Each time a company requests a temporary employee, TEC makes an entry in the Openings folder. This folder contains an opening number, company name, required qualifications, starting date, anticipated ending date, and hourly pay.

· Each opening requires only one specific or main qualification.

· When a candidate matches the qualification, (s)he is given the job, and an entry is made in the Placement Record folder. The folder contains an opening number, candidate number, total hours worked, and so on. In addition, an entry is made in the job history for the candidate.

· TEC uses special codes to describe a candidate’s qualifications for an opening.
Create in Access the tables needed for a database that models the above scenario. Use the appropriate types for the data, establish primary keys, relationships, etc. Make and print a relationship report.

