
Loan Product

m_product_loan

id BIGINT(20)

short_name VARCHAR(4)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

principal_amount DECIMAL(19,6)

min_principal_amount DECIMAL(19,6)

max_principal_amount DECIMAL(19,6)

arrearstolerance_amount DECIMAL(19,6)

name VARCHAR(100)

description VARCHAR(500)

fund_id BIGINT(20)

nominal_interest_rate_per_period DECIMAL(19,6)

min_nominal_interest_rate_per_period DECIMAL(19,6)

max_nominal_interest_rate_per_period DECIMAL(19,6)

interest_period_frequency_enum SMALLINT(5)

annual_nominal_interest_rate DECIMAL(19,6)

interest_method_enum SMALLINT(5)

interest_calculated_in_period_enum SMALLINT(5)

repay_every SMALLINT(5)

repayment_period_frequency_enum SMALLINT(5)

number_of_repayments SMALLINT(5)

min_number_of_repayments SMALLINT(5)

max_number_of_repayments SMALLINT(5)

grace_on_principal_periods SMALLINT(5)

grace_on_interest_periods SMALLINT(5)

14 more...

Indexes

m_product_loan_vari…

id BIGINT(20)

loan_product_id BIGINT(20)

borrower_cycle_number INT(3)

value_condition INT(1)

4 more...

Indexes

m_product_mix

id BIGINT(20)

product_id BIGINT(20)

restricted_product_id BIGINT(20)

Indexes

ref_loan_transaction_processing_strategy

id BIGINT(20)

code VARCHAR(100)

name VARCHAR(255)

Indexes

Loan Account

m_loan_officer_assignment_history

id BIGINT(20)

loan_id BIGINT(20)

loan_officer_id BIGINT(20)

start_date DATE

end_date DATE

createdby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

lastmodifiedby_id BIGINT(20)

Indexes

m_loan

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

client_id BIGINT(20)

group_id BIGINT(20)

product_id BIGINT(20)

fund_id BIGINT(20)

loan_officer_id BIGINT(20)

loanpurpose_cv_id INT(11)

loan_status_id SMALLINT(5)

loan_type_enum SMALLINT(5)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

principal_amount DECIMAL(19,6)

approved_principal DECIMAL(19,6)

arrearstolerance_amount DECIMAL(19,6)

nominal_interest_rate_per_period DECIMAL(19,6)

interest_period_frequency_enum SMALLINT(5)

annual_nominal_interest_rate DECIMAL(19,6)

interest_method_enum SMALLINT(5)

interest_calculated_in_period_enum SMALLINT(5)

term_frequency SMALLINT(5)

term_period_frequency_enum SMALLINT(5)

repay_every SMALLINT(5)

repayment_period_frequency_enum SMALLINT(5)

number_of_repayments SMALLINT(5)

grace_on_principal_periods SMALLINT(5)

grace_on_interest_periods SMALLINT(5)

grace_interest_free_periods SMALLINT(5)

amortization_method_enum SMALLINT(5)

submittedon_date DATE

submittedon_userid BIGINT(20)

approvedon_date DATE

approvedon_userid BIGINT(20)

expected_disbursedon_date DATE

expected_firstrepaymenton_date DATE

interest_calculated_from_date DATE

disbursedon_date DATE

disbursedon_userid BIGINT(20)

expected_maturedon_date DATE

maturedon_date DATE

closedon_date DATE

closedon_userid BIGINT(20)

total_charges_due_at_disbursement_derived DECI…

principal_disbursed_derived DECIMAL(19,6)

principal_repaid_derived DECIMAL(19,6)

principal_writtenoff_derived DECIMAL(19,6)

principal_outstanding_derived DECIMAL(19,6)

interest_charged_derived DECIMAL(19,6)

interest_repaid_derived DECIMAL(19,6)

interest_waived_derived DECIMAL(19,6)

interest_writtenoff_derived DECIMAL(19,6)

interest_outstanding_derived DECIMAL(19,6)

fee_charges_charged_derived DECIMAL(19,6)

fee_charges_repaid_derived DECIMAL(19,6)

fee_charges_waived_derived DECIMAL(19,6)

fee_charges_writtenoff_derived DECIMAL(19,6)

fee_charges_outstanding_derived DECIMAL(19,6)

penalty_charges_charged_derived DECIMAL(19,6)

penalty_charges_repaid_derived DECIMAL(19,6)

penalty_charges_waived_derived DECIMAL(19,6)

penalty_charges_writtenoff_derived DECIMAL(19,6)

penalty_charges_outstanding_derived DECIMAL(19…

total_expected_repayment_derived DECIMAL(19,6)

total_repayment_derived DECIMAL(19,6)

total_expected_costofloan_derived DECIMAL(19,6)

total_costofloan_derived DECIMAL(19,6)

total_waived_derived DECIMAL(19,6)

total_writtenoff_derived DECIMAL(19,6)

total_outstanding_derived DECIMAL(19,6)

total_overpaid_derived DECIMAL(19,6)

rejectedon_date DATE

rejectedon_userid BIGINT(20)

rescheduledon_date DATE

withdrawnon_date DATE

withdrawnon_userid BIGINT(20)

writtenoffon_date DATE

loan_transaction_strategy_id BIGINT(20)

sync_disbursement_with_meeting TINYINT(1)

loan_counter SMALLINT(6)

loan_product_counter SMALLINT(6)
4 more...

Indexes

m_loan_repayment_schedule

id BIGINT(20)

loan_id BIGINT(20)

fromdate DATE

duedate DATE

installment SMALLINT(5)

principal_amount DECIMAL(19,6)

principal_completed_derived DECIMAL(19,6)

principal_writtenoff_derived DECIMAL(19,6)

interest_amount DECIMAL(19,6)

interest_completed_derived DECIMAL(19,6)

interest_writtenoff_derived DECIMAL(19,6)

interest_waived_derived DECIMAL(19,6)

accrual_interest_derived DECIMAL(19,6)

fee_charges_amount DECIMAL(19,6)

fee_charges_completed_derived DECIMAL(1…

fee_charges_writtenoff_derived DECIMAL(19…

fee_charges_waived_derived DECIMAL(19,6)

accrual_fee_charges_derived DECIMAL(19,6)

penalty_charges_amount DECIMAL(19,6)

penalty_charges_completed_derived DECIMA…

penalty_charges_writtenoff_derived DECIMA…

penalty_charges_waived_derived DECIMAL(1…

accrual_penalty_charges_derived DECIMAL(1…

total_paid_in_advance_derived DECIMAL(19,6)
7 more...

Indexes

m_loan_term_variations

id BIGINT(20)

loan_id BIGINT(20)

term_type SMALLINT(2)

applicable_from DATE

term_value DECIMAL(19,6)

Indexes

m_loan_paid_in_advance

loan_id BIGINT(20)

principal_in_advance_derived DECIMAL(1…

interest_in_advance_derived DECIMAL(19,6)

fee_charges_in_advance_derived DECIMA…

2 more...

Indexes

m_loan_overdue_installment_charge

id BIGINT(20)

loan_charge_id BIGINT(20)

loan_schedule_id BIGINT(20)

frequency_number INT(10)

Indexes

m_loan_arrears_aging

loan_id BIGINT(20)

principal_overdue_derived DECIMAL(19,6)

interest_overdue_derived DECIMAL(19,6)

fee_charges_overdue_derived DECIMAL(1…

penalty_charges_overdue_derived DECIMA…

total_overdue_derived DECIMAL(19,6)

overdue_since_date_derived DATE

Indexes

m_loan_collateral

id BIGINT(20)

loan_id BIGINT(20)

type_cv_id INT(11)

value DECIMAL(19,6)
1 more...

Indexes

m_loan_disbursement_detail

id BIGINT(20)

loan_id BIGINT(20)

expected_disburse_date DATETIME

disbursedon_date DATETIME

principal DECIMAL(19,6)

approved_principal DECIMAL(19,6)

Indexes

m_loan_charge

id BIGINT(20)

loan_id BIGINT(20)

charge_id BIGINT(20)

is_penalty TINYINT(1)

charge_time_enum SMALLINT(5)

due_for_collection_as_of_date DATE

charge_calculation_enum SMALLINT(5)

charge_payment_mode_enum SMALLINT(5)

calculation_percentage DECIMAL(19,6)

calculation_on_amount DECIMAL(19,6)

charge_amount_or_percentage DECIMAL(19,6)

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

min_cap DECIMAL(19,6)

max_cap DECIMAL(19,6)

is_active TINYINT(1)

Indexes

m_guarantor

id BIGINT(20)

loan_id BIGINT(20)

client_reln_cv_id INT(11)

type_enum SMALLINT(5)

entity_id BIGINT(20)

firstname VARCHAR(50)

lastname VARCHAR(50)

dob DATE

address_line_1 VARCHAR(500)

address_line_2 VARCHAR(500)

city VARCHAR(50)

state VARCHAR(50)

country VARCHAR(50)

zip VARCHAR(20)

house_phone_number VARCHAR(20)

mobile_number VARCHAR(20)

comment VARCHAR(500)

Indexes

m_loan_transaction

id BIGINT(20)

loan_id BIGINT(20)

office_id BIGINT(20)

payment_detail_id BIGINT(20)

is_reversed TINYINT(1)

external_id VARCHAR(100)

transaction_type_enum SMALLINT(5)

transaction_date DATE

amount DECIMAL(19,6)

principal_portion_derived DECIMAL(19,6)

interest_portion_derived DECIMAL(19,6)

fee_charges_portion_derived DECIMAL(19,6)

penalty_charges_portion_derived DECIMAL(1…

overpayment_portion_derived DECIMAL(19,6)

Indexes

m_loan_charge_paid…

id BIGINT(20)

loan_transaction_id BIGINT(20)

loan_charge_id BIGINT(20)

amount DECIMAL(19,6)

Indexes

m_loan_installment_charge

id BIGINT(20)

loan_charge_id BIGINT(20)

loan_schedule_id BIGINT(20)

due_date DATE

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

amount_through_charge_payment DECIMAL(19,6)

Indexes

Accounting

acc_rule_tags

id BIGINT(20)

acc_rule_id BIGINT(20)

tag_id INT(11)

acc_type_enum SMALLINT(5)

Indexes

acc_product_mapping

id BIGINT(20)

gl_account_id BIGINT(20)

product_id BIGINT(20)

product_type SMALLINT(5)

payment_type INT(11)

charge_id BIGINT(20)

financial_account_type SMALLINT(5)

Indexes

acc_gl_journal_entry

id BIGINT(20)

account_id BIGINT(20)

office_id BIGINT(20)

reversal_id BIGINT(20)

currency_code VARCHAR(3)

transaction_id VARCHAR(50)

loan_transaction_id BIGINT(20)

savings_transaction_id BIGINT(20)

reversed TINYINT(1)

ref_num VARCHAR(100)

manual_entry TINYINT(1)

entry_date DATE

type_enum SMALLINT(5)

amount DECIMAL(19,6)

description VARCHAR(500)

entity_type_enum SMALLINT(5)

entity_id BIGINT(20)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

is_running_balance_calculated TINYINT(4)

office_running_balance DECIMAL(19,6)

organization_running_balance DECIMAL(19,6)

payment_details_id BIGINT(20)

Indexes

acc_gl_closure

id BIGINT(20)

office_id BIGINT(20)

closing_date DATE

is_deleted INT(20)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

comments VARCHAR(500)

Indexes

acc_accounting_rule

id BIGINT(20)

name VARCHAR(100)

office_id BIGINT(20)

debit_account_id BIGINT(20)

allow_multiple_debits TINYINT(1)

credit_account_id BIGINT(20)

allow_multiple_credits TINYINT(1)

description VARCHAR(500)

system_defined TINYINT(1)

Indexes

acc_gl_account

id BIGINT(20)

name VARCHAR(45)

parent_id BIGINT(20)

hierarchy VARCHAR(50)

gl_code VARCHAR(45)

disabled TINYINT(1)

manual_journal_entries_allowed TINYINT(1)

account_usage TINYINT(1)

classification_enum SMALLINT(5)

tag_id INT(11)

description VARCHAR(500)

Indexes

JLG

m_meeting

id BIGINT(20)

calendar_instance_id BIGINT(20)

meeting_date DATE

Indexes

m_group_level

id INT(11)

parent_id INT(11)

super_parent TINYINT(1)

level_name VARCHAR(100)

recursable TINYINT(1)

can_have_clients TINYINT(1)

Indexes

m_group_client

group_id BIGINT(20)

client_id BIGINT(20)

Indexes

m_group

id BIGINT(20)

external_id VARCHAR(100)

status_enum INT(5)

activation_date DATE

office_id BIGINT(20)

staff_id BIGINT(20)

parent_id BIGINT(20)

level_id INT(11)

display_name VARCHAR(100)

hierarchy VARCHAR(100)

closure_reason_cv_id INT(11)

closedon_date DATE

activatedon_userid BIGINT(20)

submittedon_date DATE

submittedon_userid BIGINT(20)

closedon_userid BIGINT(20)

Indexes

m_group_roles

id BIGINT(20)

client_id BIGINT(20)

group_id BIGINT(20)

role_cv_id INT(11)

Indexes

Client

m_image

id BIGINT(20)

location VARCHAR(500)

storage_type_enum SMALLINT(5)

Indexes

m_client_identifier

id BIGINT(20)

client_id BIGINT(20)

document_type_id INT(11)

document_key VARCHAR(50)

description VARCHAR(500)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

Indexes

m_client_attendance

id BIGINT(20)

client_id BIGINT(20)

meeting_id BIGINT(20)

attendance_type_enum SMALLINT(5)

Indexes

m_client

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

status_enum INT(5)

activation_date DATE

office_joining_date DATE

office_id BIGINT(20)

transfer_to_office_id BIGINT(20)

staff_id BIGINT(20)

firstname VARCHAR(50)

middlename VARCHAR(50)

lastname VARCHAR(50)

fullname VARCHAR(100)

display_name VARCHAR(100)

mobile_no VARCHAR(50)

gender_cv_id INT(11)

date_of_birth DATE

image_id BIGINT(20)

closure_reason_cv_id INT(11)

closedon_date DATE

submittedon_date DATE

submittedon_userid BIGINT(20)

activatedon_userid BIGINT(20)

closedon_userid BIGINT(20)

default_savings_product BIGINT(20)

default_savings_account BIGINT(20)

Indexes

Reports

stretchy_report_parameter

id INT(11)

report_id INT(11)

parameter_id INT(11)

report_parameter_name VARCHAR(45)

Indexes

stretchy_report

id INT(11)

report_name VARCHAR(100)

report_type VARCHAR(20)

report_subtype VARCHAR(20)

report_category VARCHAR(45)

report_sql TEXT

description TEXT

core_report TINYINT(1)

use_report TINYINT(1)

Indexes

stretchy_parameter

id INT(11)

parameter_name VARCHAR(45)

parameter_variable VARCHAR(45)

parameter_label VARCHAR(45)

parameter_displayType VARCHAR(45)

parameter_FormatType VARCHAR(10)

parameter_default VARCHAR(45)

special VARCHAR(1)

selectOne VARCHAR(1)

selectAll VARCHAR(1)

parameter_sql TEXT

parent_id INT(11)

Indexes

rpt_sequence

id INT(11)

Indexes

mix_xbrl_namespace

id INT(11)

prefix VARCHAR(20)

url VARCHAR(100)

Indexes

mix_taxonomy_mapping

id INT(11)

identifier VARCHAR(50)

config VARCHAR(200)

last_update_date DATETIME

currency VARCHAR(11)

Indexes

mix_taxonomy

id INT(11)

name VARCHAR(100)

namespace_id INT(11)

dimension VARCHAR(100)

type INT(11)

description VARCHAR(1000)

need_mapping TINYINT(1)

Indexes

Savings Product

m_interest_rate_slab

id BIGINT(20)

interest_rate_chart_id BIGINT(20)

description VARCHAR(200)

period_type_enum SMALLINT(5)

from_period INT(11)

to_period INT(11)

amount_range_from DECIMAL(19,6)

amount_range_to DECIMAL(19,6)

annual_interest_rate DECIMAL(19,6)

currency_code VARCHAR(3)

Indexes

m_interest_rate_chart

id BIGINT(20)

name VARCHAR(100)

description VARCHAR(200)

from_date DATE

end_date DATE

Indexes

m_deposit_product_term_and_preclosure

id BIGINT(20)

savings_product_id BIGINT(20)

min_deposit_term INT(11)

max_deposit_term INT(11)

min_deposit_term_type_enum SMALLINT(5)

max_deposit_term_type_enum SMALLINT(5)

in_multiples_of_deposit_term INT(11)

in_multiples_of_deposit_term_type_enum SMALLINT(5)

interest_free_period_applicable SMALLINT(5)

interest_free_from_period INT(11)

interest_free_to_period INT(11)

interest_free_period_frequency_enum SMALLINT(5)

pre_closure_penal_applicable SMALLINT(5)

pre_closure_penal_interest DECIMAL(19,6)

pre_closure_penal_interest_on_enum SMALLINT(5)

min_deposit_amount DECIMAL(19,6)

max_deposit_amount DECIMAL(19,6)

deposit_amount DECIMAL(19,6)

Indexes

m_deposit_product_recurring_detail

id BIGINT(20)

savings_product_id BIGINT(20)

recurring_deposit_type_enum SMALLINT(5)

recurring_deposit_frequency INT(11)

1 more...

Indexes

m_deposit_product_interest_rate_chart

deposit_product_id BIGINT(20)

interest_rate_chart_id BIGINT(20)

Indexes

m_savings_product

id BIGINT(20)

name VARCHAR(100)

short_name VARCHAR(4)

description VARCHAR(500)

deposit_type_enum SMALLINT(5)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

nominal_annual_interest_rate DECIMAL(19,6)

interest_compounding_period_enum SMALLINT(5)

interest_posting_period_enum SMALLINT(5)

interest_calculation_type_enum SMALLINT(5)

interest_calculation_days_in_year_type_enum SMALLINT…

min_required_opening_balance DECIMAL(19,6)

lockin_period_frequency DECIMAL(19,6)

lockin_period_frequency_enum SMALLINT(5)

accounting_type SMALLINT(5)

withdrawal_fee_amount DECIMAL(19,6)

withdrawal_fee_type_enum SMALLINT(5)

withdrawal_fee_for_transfer TINYINT(4)

allow_overdraft TINYINT(1)

overdraft_limit DECIMAL(19,6)

Indexes

System Configuration

c_external_service

name VARCHAR(150)

value VARCHAR(250)

Indexes

c_configuration

id BIGINT(20)

name VARCHAR(50)

value INT(11)

enabled TINYINT(1)

Indexes

c_cache

id BIGINT(20)

cache_type_enum TINYINT(1)

Indexes

x_registered_table

registered_table_name VARCHAR(50)

application_table_name VARCHAR(50)

Indexes

x_table_column_code_mappings

column_alias_name VARCHAR(50)

code_id INT(10)

Indexes

r_enum_value

enum_name VARCHAR(100)

enum_id INT(11)

enum_message_property VARCHAR(100)

enum_value VARCHAR(100)

enum_type TINYINT(1)

Indexes

sms_messages_outbound

id BIGINT(20)

group_id BIGINT(20)

client_id BIGINT(20)

staff_id BIGINT(20)

status_enum INT(5)

mobile_no VARCHAR(50)

message VARCHAR(1000)

Indexes

schema_version

version_rank INT(11)

installed_rank INT(11)

version VARCHAR(50)

description VARCHAR(200)

type VARCHAR(20)

script VARCHAR(1000)

checksum INT(11)

installed_by VARCHAR(100)

installed_on TIMESTAMP

execution_time INT(11)

success TINYINT(1)

Indexes

scheduler_detail

id SMALLINT(2)

is_suspended TINYINT(1)

execute_misfired_jobs TINYINT(1)

reset_scheduler_on_bootup TINYINT(1)

Indexes

job_run_history

id BIGINT(20)

job_id BIGINT(20)

version BIGINT(20)

start_time DATETIME

end_time DATETIME

status VARCHAR(10)

error_message VARCHAR(500)

trigger_type VARCHAR(25)

error_log TEXT

Indexes

job

id BIGINT(20)

name VARCHAR(50)

display_name VARCHAR(50)

cron_expression VARCHAR(20)

create_time DATETIME

task_priority SMALLINT(6)

group_name VARCHAR(50)

previous_run_start_time DATETIME

next_run_time DATETIME

job_key VARCHAR(500)

initializing_errorlog TEXT

is_active TINYINT(1)

currently_running TINYINT(1)

updates_allowed TINYINT(1)

scheduler_group SMALLINT(2)

is_misfired TINYINT(1)

Indexes

m_working_days

id BIGINT(20)

recurrence VARCHAR(100)

repayment_rescheduling_enum SMALLINT(5)

Indexes

m_currency

id BIGINT(20)

code VARCHAR(3)

decimal_places SMALLINT(5)

currency_multiplesof SMALLINT(5)

display_symbol VARCHAR(10)

name VARCHAR(50)

internationalized_name_code VARCHAR(50)

Indexes

m_organisation_currency

id BIGINT(20)

code VARCHAR(3)

decimal_places SMALLINT(5)

currency_multiplesof SMALLINT(5)

name VARCHAR(50)

display_symbol VARCHAR(10)

internationalized_name_code VARCHAR(50)

Indexes

Common services

m_note

id BIGINT(20)

client_id BIGINT(20)

group_id BIGINT(20)

loan_id BIGINT(20)

loan_transaction_id BIGINT(20)

savings_account_id BIGINT(20)

savings_account_transaction_id BIGINT(20)

note_type_enum SMALLINT(5)

note VARCHAR(1000)

created_date DATETIME

createdby_id BIGINT(20)

lastmodified_date DATETIME

lastmodifiedby_id BIGINT(20)

Indexes

m_fund

id BIGINT(20)

name VARCHAR(255)

external_id VARCHAR(100)

Indexes

m_document

id INT(20)

parent_entity_type VARCHAR(50)

parent_entity_id INT(20)

name VARCHAR(250)

file_name VARCHAR(250)

size INT(20)

type VARCHAR(500)

description VARCHAR(1000)

location VARCHAR(500)

storage_type_enum SMALLINT(5)

Indexes

m_code

id INT(11)

code_name VARCHAR(100)

is_system_defined TINYINT(1)

Indexes

m_code_value

id INT(11)

code_id INT(11)

code_value VARCHAR(100)

order_position INT(11)

Indexes

m_template

id BIGINT(20)

name VARCHAR(255)

text LONGTEXT

entity INT(11)

type INT(11)

Indexes

m_template_m_templatemappers

m_template_id BIGINT(20)

mappers_id BIGINT(20)

Indexes

m_templatemappers

id BIGINT(20)

mapperkey VARCHAR(255)

mapperorder INT(11)

mappervalue VARCHAR(255)

Indexes

Organization

m_role_permission

role_id BIGINT(20)

permission_id BIGINT(20)

Indexes

m_role

id BIGINT(20)

name VARCHAR(100)
1 more...

Indexes

m_permission

id BIGINT(20)

grouping VARCHAR(45)

code VARCHAR(100)

entity_name VARCHAR(100)

action_name VARCHAR(100)

can_maker_checker TINYINT(1)

Indexes

m_portfolio_command_source

id BIGINT(20)

action_name VARCHAR(50)

entity_name VARCHAR(50)

office_id BIGINT(20)

group_id BIGINT(20)

client_id BIGINT(20)

loan_id BIGINT(20)

savings_account_id BIGINT(20)

api_get_url VARCHAR(100)

resource_id BIGINT(20)

subresource_id BIGINT(20)

command_as_json TEXT

maker_id BIGINT(20)

made_on_date DATETIME

checker_id BIGINT(20)

checked_on_date DATETIME

processing_result_enum SMALLINT(5)

product_id BIGINT(20)

transaction_id VARCHAR(100)

Indexes

m_appuser_role

appuser_id BIGINT(20)

role_id BIGINT(20)

Indexes

m_appuser

id BIGINT(20)

is_deleted TINYINT(1)

office_id BIGINT(20)

staff_id BIGINT(20)

username VARCHAR(100)

firstname VARCHAR(100)

lastname VARCHAR(100)

password VARCHAR(255)

email VARCHAR(100)

firsttime_login_remaining BIT(1)

nonexpired BIT(1)

nonlocked BIT(1)

nonexpired_credentials BIT(1)

enabled BIT(1)

last_time_password_updated DATE

Indexes

m_appuser_previous_password

id BIGINT(20)

user_id BIGINT(20)

password VARCHAR(255)

removal_date DATE

Indexes

m_calendar_instance

id BIGINT(20)

calendar_id BIGINT(20)

entity_id BIGINT(20)

entity_type_enum SMALLINT(5)

Indexes

m_calendar_history

id BIGINT(20)

calendar_id BIGINT(20)

title VARCHAR(50)

description VARCHAR(100)

location VARCHAR(50)

start_date DATE

end_date DATE

duration SMALLINT(6)

calendar_type_enum SMALLINT(5)

repeating TINYINT(1)

recurrence VARCHAR(100)

remind_by_enum SMALLINT(5)

first_reminder SMALLINT(11)

second_reminder SMALLINT(11)

Indexes

m_calendar

id BIGINT(20)

title VARCHAR(50)

description VARCHAR(100)

location VARCHAR(50)

start_date DATE

end_date DATE

duration SMALLINT(6)

calendar_type_enum SMALLINT(5)

repeating TINYINT(1)

recurrence VARCHAR(100)

remind_by_enum SMALLINT(5)

first_reminder SMALLINT(11)

second_reminder SMALLINT(11)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

Indexes

m_holiday_office

holiday_id BIGINT(20)

1 more...

Indexes

m_holiday

id BIGINT(20)

name VARCHAR(100)

from_date DATETIME

to_date DATETIME

repayments_rescheduled_to DATETIME

status_enum INT(5)

processed TINYINT(1)

description VARCHAR(100)

Indexes
m_staff

id BIGINT(20)

is_loan_officer TINYINT(1)

office_id BIGINT(20)

firstname VARCHAR(50)

lastname VARCHAR(50)

display_name VARCHAR(100)

mobile_no VARCHAR(50)

external_id VARCHAR(100)

organisational_role_enum SMALLINT(6)

organisational_role_parent_staff_id BIGINT(20)

is_active TINYINT(1)

Indexes

m_office

id BIGINT(20)

parent_id BIGINT(20)

hierarchy VARCHAR(100)

external_id VARCHAR(100)

name VARCHAR(50)

opening_date DATE

Indexes

m_office_transaction

id BIGINT(20)

from_office_id BIGINT(20)

to_office_id BIGINT(20)

currency_code VARCHAR(3)

currency_digits INT(11)

transaction_amount DECIMAL(19,6)

transaction_date DATE

description VARCHAR(100)

Indexes

New Layer

m_savings_product_charge

savings_product_id BIGINT(20)

charge_id BIGINT(20)

Indexes

m_product_loan_charge

product_loan_id BIGINT(20)

charge_id BIGINT(20)

Indexes

m_charge

id BIGINT(20)

name VARCHAR(100)

currency_code VARCHAR(3)

charge_applies_to_enum SMALLINT(5)

charge_time_enum SMALLINT(5)

charge_calculation_enum SMALLINT(5)

charge_payment_mode_enum SMALLINT(5)

amount DECIMAL(19,6)

fee_on_day SMALLINT(5)

fee_interval SMALLINT(5)

fee_on_month SMALLINT(5)

is_penalty TINYINT(1)

is_active TINYINT(1)

is_deleted TINYINT(1)

min_cap DECIMAL(19,6)

max_cap DECIMAL(19,6)

fee_frequency SMALLINT(5)

Indexes

New Layer

m_payment_detail

id BIGINT(20)

payment_type_cv_id INT(11)

account_number VARCHAR(100)

check_number VARCHAR(100)

receipt_number VARCHAR(100)

bank_number VARCHAR(100)

routing_code VARCHAR(100)

Indexes

m_portfolio_account_associations

id BIGINT(20)

loan_account_id BIGINT(20)

savings_account_id BIGINT(20)

linked_loan_account_id BIGINT(20)

linked_savings_account_id BIGINT(20)

Indexes

m_account_transfer_transaction

id BIGINT(20)

account_transfer_details_id BIGINT(20)

from_savings_transaction_id BIGINT(20)

from_loan_transaction_id BIGINT(20)

to_savings_transaction_id BIGINT(20)

to_loan_transaction_id BIGINT(20)

is_reversed TINYINT(1)

transaction_date DATE

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

amount DECIMAL(19,6)

description VARCHAR(200)

Indexes

m_account_transfer_standing_instructions

id BIGINT(20)

name VARCHAR(250)

account_transfer_details_id BIGINT(20)

priority TINYINT(2)

status TINYINT(2)

instruction_type TINYINT(2)

amount DECIMAL(19,6)

valid_from DATE

valid_till DATE

recurrence_type TINYINT(1)

recurrence_frequency SMALLINT(5)

recurrence_interval SMALLINT(5)

recurrence_on_day SMALLINT(2)

recurrence_on_month SMALLINT(2)

last_run_date DATE

Indexes

m_account_transfer_details

id BIGINT(20)

from_office_id BIGINT(20)

to_office_id BIGINT(20)

from_client_id BIGINT(20)

to_client_id BIGINT(20)

from_savings_account_id BIGINT(20)

to_savings_account_id BIGINT(20)

from_loan_account_id BIGINT(20)

to_loan_account_id BIGINT(20)

transfer_type SMALLINT(2)

Indexes

m_deposit_account_term_and_preclosure

id BIGINT(20)

savings_account_id BIGINT(20)

min_deposit_term INT(11)

max_deposit_term INT(11)

min_deposit_term_type_enum SMALLINT(5)

max_deposit_term_type_enum SMALLINT(5)

in_multiples_of_deposit_term INT(11)

in_multiples_of_deposit_term_type_enum SMALLINT(5)

interest_free_period_applicable SMALLINT(5)

interest_free_from_period INT(11)

interest_free_to_period INT(11)

interest_free_period_frequency_enum SMALLINT(5)

pre_closure_penal_applicable SMALLINT(5)

pre_closure_penal_interest DECIMAL(19,6)

pre_closure_penal_interest_on_enum SMALLINT(5)

deposit_period INT(11)

deposit_period_frequency_enum SMALLINT(5)

deposit_amount DECIMAL(19,6)

maturity_amount DECIMAL(19,6)

maturity_date DATE

on_account_closure_enum SMALLINT(5)

expected_firstdepositon_date DATE

Indexes

m_deposit_account_recurring_detail

id BIGINT(20)

savings_account_id BIGINT(20)

recurring_deposit_amount DECIMAL(19,6)

recurring_deposit_type_enum SMALLINT(5)

recurring_deposit_frequency INT(11)

recurring_deposit_frequency_type_enum SMALLINT(5)

Indexes

m_savings_account_transaction

id BIGINT(20)

savings_account_id BIGINT(20)

office_id BIGINT(20)

payment_detail_id BIGINT(20)

transaction_type_enum SMALLINT(5)

is_reversed TINYINT(1)

transaction_date DATE

amount DECIMAL(19,6)

overdraft_amount_derived DECIMAL(19,6)

balance_end_date_derived DATE

balance_number_of_days_derived INT(11)

running_balance_derived DECIMAL(19,6)

cumulative_balance_derived DECIMAL(19,6)

created_date DATETIME

Indexes

m_savings_account_interest_rate_slab

id BIGINT(20)

savings_account_interest_rate_chart_id BIGINT(20)

description VARCHAR(200)

period_type_enum SMALLINT(5)

from_period INT(11)

to_period INT(11)

amount_range_from DECIMAL(19,6)

amount_range_to DECIMAL(19,6)

annual_interest_rate DECIMAL(19,6)

currency_code VARCHAR(3)

Indexes

m_savings_account_interest_rate_chart

id BIGINT(20)

savings_account_id BIGINT(20)

name VARCHAR(100)

description VARCHAR(200)

from_date DATE

end_date DATE

Indexes

m_savings_account_charge_paid_by

id BIGINT(20)

savings_account_transaction_id BIGINT(20)

savings_account_charge_id BIGINT(20)

amount DECIMAL(19,6)

Indexes

m_savings_account_charge

id BIGINT(20)

savings_account_id BIGINT(20)

charge_id BIGINT(20)

is_penalty TINYINT(1)

charge_time_enum SMALLINT(5)

charge_due_date DATE

fee_on_month SMALLINT(5)

fee_on_day SMALLINT(5)

fee_interval SMALLINT(5)

charge_calculation_enum SMALLINT(5)

calculation_percentage DECIMAL(19,6)

calculation_on_amount DECIMAL(19,6)

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

is_active TINYINT(1)

Indexes

m_savings_account

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

client_id BIGINT(20)

group_id BIGINT(20)

product_id BIGINT(20)

field_officer_id BIGINT(20)

status_enum SMALLINT(5)

account_type_enum SMALLINT(5)

deposit_type_enum SMALLINT(5)

submittedon_date DATE

submittedon_userid BIGINT(20)

approvedon_date DATE

approvedon_userid BIGINT(20)

rejectedon_date DATE

rejectedon_userid BIGINT(20)

withdrawnon_date DATE

withdrawnon_userid BIGINT(20)

activatedon_date DATE

activatedon_userid BIGINT(20)

closedon_date DATE

closedon_userid BIGINT(20)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

nominal_annual_interest_rate DECIMAL(19,6)

interest_compounding_period_enum SMALLINT(5)

interest_posting_period_enum SMALLINT(5)

interest_calculation_type_enum SMALLINT(5)

interest_calculation_days_in_year_type_enum SMALLINT…

min_required_opening_balance DECIMAL(19,6)

lockin_period_frequency DECIMAL(19,6)

lockin_period_frequency_enum SMALLINT(5)

withdrawal_fee_for_transfer TINYINT(4)

allow_overdraft TINYINT(1)

overdraft_limit DECIMAL(19,6)

lockedin_until_date_derived DATE

total_deposits_derived DECIMAL(19,6)

total_withdrawals_derived DECIMAL(19,6)

total_withdrawal_fees_derived DECIMAL(19,6)

total_fees_charge_derived DECIMAL(19,6)

total_penalty_charge_derived DECIMAL(19,6)

total_annual_fees_derived DECIMAL(19,6)

total_interest_earned_derived DECIMAL(19,6)

total_interest_posted_derived DECIMAL(19,6)

account_balance_derived DECIMAL(19,6)

Indexes

Client Data tables

survey details

id BIGINT(20)

client_id BIGINT(20)

Survey version INT(11)

Survey Date DATE

Survey Id INT(11)

Indexes

personal details

client_id BIGINT(20)

Title_cd_Title INT(11)

First Name VARCHAR(50)

Middle VARCHAR(50)

Surname VARCHAR(50)

Short Name VARCHAR(50)

Customer Type_cd_Customer Type INT(11)

Father Name VARCHAR(50)

Mother Name VARCHAR(50)

Spouse Name VARCHAR(50)

Guardian Name VARCHAR(50)

Relationship_cd_Relationship INT(11)

Alias Name VARCHAR(50)

Gender_cd_Gender INT(11)

DOB DATE

Marital Status_cd_Marital Status INT(11)

Physical condition_cd_Physical condition INT(11)

Indexes

occupation

id BIGINT(20)

client_id BIGINT(20)

Dependency on Occupation_cd_Dependency on Occupation INT(11)

Occupation VARCHAR(50)

Indexes

movable asset

id BIGINT(20)

client_id BIGINT(20)

YesNo_cd_Tractor INT(11)

YesNo_cd_Two Wheelers INT(11)

YesNo_cd_Bicycle INT(11)

YesNo_cd_Truck INT(11)

YesNo_cd_Machinery or Equipment INT(11)

YesNo_cd_Refrigerator INT(11)

YesNo_cd_Gas or electric stove INT(11)

YesNo_cd_Working color television INT(11)

YesNo_cd_Electrical generator INT(11)

Indexes

monthly expenses

id BIGINT(20)

client_id BIGINT(20)

Rent DECIMAL(19,6)

Electricity DECIMAL(19,6)

Water DECIMAL(19,6)

Food DECIMAL(19,6)

School Fees DECIMAL(19,6)

Loan repayment DECIMAL(19,6)

Travel DECIMAL(19,6)

Misc DECIMAL(19,6)

1 more...

Indexes

monetary assets

id BIGINT(20)

client_id BIGINT(20)

Fixed Deposit DECIMAL(19,6)

Savings DECIMAL(19,6)

Informal savings DECIMAL(19,6)

Investments DECIMAL(19,6)

Insurance DECIMAL(19,6)

NSC and Others DECIMAL(19,6)

Indexes

lifestyle

id BIGINT(20)

client_id BIGINT(20)

Accommodation information_cd_Currently residing or residence INT(11)

Type of Accomodation or Construction DECIMAL(19,6)

Type of Roof_cd_Type of Roof INT(11)

Type of Roof_cd_Type of Flooring INT(11)

Homestead land with title DECIMAL(19,6)

Homestead land without title DECIMAL(19,6)

Any other land with title DECIMAL(19,6)

Source of Water_cd_Source of Water INT(11)

Source of Lighting_cd_Source of Lighting INT(11)

Fuel_cd_Fuel INT(11)

YesNo_cd_Connection to Sewarage INT(11)

Indexes

liabilities

id BIGINT(20)

client_id BIGINT(20)

Type of outstanding debt_cd_Type of outstanding debt INT(11)

LoanPurpose_cd_Purpose INT(11)

LoanCollateral_cd_collateral INT(11)

Loan Amount DECIMAL(19,6)

Installment amount DECIMAL(19,6)

Loan issued by_cd_Loan issued by INT(11)

Loan Tenure INT(11)

No of Installments INT(11)

No of Installments paid INT(11)

No of Installments left INT(11)

Advance Payments or Overdues DECIMAL(19,6)
1 more...

Indexes

kyc proof

id BIGINT(20)

client_id BIGINT(20)

Proof type_cd_Proof type INT(11)

Proof_cd_ID Proof INT(11)

ID No VARCHAR(50)

Issuing Authority_cd_Issuing Authority INT(11)

Place of Issue VARCHAR(50)

Issue Date DATE

Expiry Date DATE

Indexes

income sources

id BIGINT(20)

client_id BIGINT(20)

Primary Occupation DECIMAL(19,6)

Secondary Occupation1 DECIMAL(19,6)

Secondary Occupation2 DECIMAL(19,6)

Rental Income DECIMAL(19,6)

Moneylending DECIMAL(19,6)

Inward Remittances DECIMAL(19,6)

YesNo_cd_Irregularities in Income INT(11)

Indexes

immovable assets

id BIGINT(20)

client_id BIGINT(20)

Survey No TEXT

Size in Acres DECIMAL(10,0)

Irrigation_cd_Irrigation INT(11)

AgriValue DECIMAL(10,0)

YesNo_cd_Encumberances INT(11)

Type of Accomodation or Construction_cd_Type of construction INT(11)

Value DECIMAL(10,0)

Current usage_cd_Current usage INT(11)

Indexes

family

client_id BIGINT(20)

Name of Head of Family VARCHAR(50)

Relationship_cd_Relationship with HoF INT(11)

Number of people age 18 or older INT(11)

Number of people younger than 18 INT(11)

No of Earning members in the family INT(11)

Earning of family members other than Head of Family INT(11)

Indexes

ethnicity

client_id BIGINT(20)

Caste VARCHAR(50)

SubCaste VARCHAR(50)

Religion_cd_Religion INT(11)
1 more...

Indexes

address

id BIGINT(20)

client_id BIGINT(20)

Address type_cd_Address Type INT(11)

House No VARCHAR(15)

House Name VARCHAR(50)

Street VARCHAR(50)

Landmark VARCHAR(50)

Locality VARCHAR(50)

Village_Ward_Town_City INT(11)

Mandal_Taluk INT(11)

District INT(11)

Pincode INT(11)

State INT(11)

Latitude DECIMAL(19,6)

1 more...

Indexes
m_product_loan

id BIGINT(20)

short_name VARCHAR(4)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

principal_amount DECIMAL(19,6)

min_principal_amount DECIMAL(19,6)

max_principal_amount DECIMAL(19,6)

arrearstolerance_amount DECIMAL(19,6)

name VARCHAR(100)

description VARCHAR(500)

fund_id BIGINT(20)

nominal_interest_rate_per_period DECIMAL(19,6)

min_nominal_interest_rate_per_period DECIMAL(19,6)

max_nominal_interest_rate_per_period DECIMAL(19,6)

interest_period_frequency_enum SMALLINT(5)

annual_nominal_interest_rate DECIMAL(19,6)

interest_method_enum SMALLINT(5)

interest_calculated_in_period_enum SMALLINT(5)

repay_every SMALLINT(5)

repayment_period_frequency_enum SMALLINT(5)

number_of_repayments SMALLINT(5)

min_number_of_repayments SMALLINT(5)

max_number_of_repayments SMALLINT(5)

grace_on_principal_periods SMALLINT(5)

grace_on_interest_periods SMALLINT(5)

14 more...

Indexes

m_product_loan_vari…

id BIGINT(20)

loan_product_id BIGINT(20)

borrower_cycle_number INT(3)

value_condition INT(1)

4 more...

Indexes

m_product_mix

id BIGINT(20)

product_id BIGINT(20)

restricted_product_id BIGINT(20)

Indexes

ref_loan_transaction_processing_strategy

id BIGINT(20)

code VARCHAR(100)

name VARCHAR(255)

Indexes

m_loan_officer_assignment_history

id BIGINT(20)

loan_id BIGINT(20)

loan_officer_id BIGINT(20)

start_date DATE

end_date DATE

createdby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

lastmodifiedby_id BIGINT(20)

Indexes

m_loan

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

client_id BIGINT(20)

group_id BIGINT(20)

product_id BIGINT(20)

fund_id BIGINT(20)

loan_officer_id BIGINT(20)

loanpurpose_cv_id INT(11)

loan_status_id SMALLINT(5)

loan_type_enum SMALLINT(5)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

principal_amount DECIMAL(19,6)

approved_principal DECIMAL(19,6)

arrearstolerance_amount DECIMAL(19,6)

nominal_interest_rate_per_period DECIMAL(19,6)

interest_period_frequency_enum SMALLINT(5)

annual_nominal_interest_rate DECIMAL(19,6)

interest_method_enum SMALLINT(5)

interest_calculated_in_period_enum SMALLINT(5)

term_frequency SMALLINT(5)

term_period_frequency_enum SMALLINT(5)

repay_every SMALLINT(5)

repayment_period_frequency_enum SMALLINT(5)

number_of_repayments SMALLINT(5)

grace_on_principal_periods SMALLINT(5)

grace_on_interest_periods SMALLINT(5)

grace_interest_free_periods SMALLINT(5)

amortization_method_enum SMALLINT(5)

submittedon_date DATE

submittedon_userid BIGINT(20)

approvedon_date DATE

approvedon_userid BIGINT(20)

expected_disbursedon_date DATE

expected_firstrepaymenton_date DATE

interest_calculated_from_date DATE

disbursedon_date DATE

disbursedon_userid BIGINT(20)

expected_maturedon_date DATE

maturedon_date DATE

closedon_date DATE

closedon_userid BIGINT(20)

total_charges_due_at_disbursement_derived DECI…

principal_disbursed_derived DECIMAL(19,6)

principal_repaid_derived DECIMAL(19,6)

principal_writtenoff_derived DECIMAL(19,6)

principal_outstanding_derived DECIMAL(19,6)

interest_charged_derived DECIMAL(19,6)

interest_repaid_derived DECIMAL(19,6)

interest_waived_derived DECIMAL(19,6)

interest_writtenoff_derived DECIMAL(19,6)

interest_outstanding_derived DECIMAL(19,6)

fee_charges_charged_derived DECIMAL(19,6)

fee_charges_repaid_derived DECIMAL(19,6)

fee_charges_waived_derived DECIMAL(19,6)

fee_charges_writtenoff_derived DECIMAL(19,6)

fee_charges_outstanding_derived DECIMAL(19,6)

penalty_charges_charged_derived DECIMAL(19,6)

penalty_charges_repaid_derived DECIMAL(19,6)

penalty_charges_waived_derived DECIMAL(19,6)

penalty_charges_writtenoff_derived DECIMAL(19,6)

penalty_charges_outstanding_derived DECIMAL(19…

total_expected_repayment_derived DECIMAL(19,6)

total_repayment_derived DECIMAL(19,6)

total_expected_costofloan_derived DECIMAL(19,6)

total_costofloan_derived DECIMAL(19,6)

total_waived_derived DECIMAL(19,6)

total_writtenoff_derived DECIMAL(19,6)

total_outstanding_derived DECIMAL(19,6)

total_overpaid_derived DECIMAL(19,6)

rejectedon_date DATE

rejectedon_userid BIGINT(20)

rescheduledon_date DATE

withdrawnon_date DATE

withdrawnon_userid BIGINT(20)

writtenoffon_date DATE

loan_transaction_strategy_id BIGINT(20)

sync_disbursement_with_meeting TINYINT(1)

loan_counter SMALLINT(6)

loan_product_counter SMALLINT(6)
4 more...

Indexes

m_loan_repayment_schedule

id BIGINT(20)

loan_id BIGINT(20)

fromdate DATE

duedate DATE

installment SMALLINT(5)

principal_amount DECIMAL(19,6)

principal_completed_derived DECIMAL(19,6)

principal_writtenoff_derived DECIMAL(19,6)

interest_amount DECIMAL(19,6)

interest_completed_derived DECIMAL(19,6)

interest_writtenoff_derived DECIMAL(19,6)

interest_waived_derived DECIMAL(19,6)

accrual_interest_derived DECIMAL(19,6)

fee_charges_amount DECIMAL(19,6)

fee_charges_completed_derived DECIMAL(1…

fee_charges_writtenoff_derived DECIMAL(19…

fee_charges_waived_derived DECIMAL(19,6)

accrual_fee_charges_derived DECIMAL(19,6)

penalty_charges_amount DECIMAL(19,6)

penalty_charges_completed_derived DECIMA…

penalty_charges_writtenoff_derived DECIMA…

penalty_charges_waived_derived DECIMAL(1…

accrual_penalty_charges_derived DECIMAL(1…

total_paid_in_advance_derived DECIMAL(19,6)
7 more...

Indexes

m_loan_term_variations

id BIGINT(20)

loan_id BIGINT(20)

term_type SMALLINT(2)

applicable_from DATE

term_value DECIMAL(19,6)

Indexes

m_loan_paid_in_advance

loan_id BIGINT(20)

principal_in_advance_derived DECIMAL(1…

interest_in_advance_derived DECIMAL(19,6)

fee_charges_in_advance_derived DECIMA…

2 more...

Indexes

m_loan_overdue_installment_charge

id BIGINT(20)

loan_charge_id BIGINT(20)

loan_schedule_id BIGINT(20)

frequency_number INT(10)

Indexes

m_loan_arrears_aging

loan_id BIGINT(20)

principal_overdue_derived DECIMAL(19,6)

interest_overdue_derived DECIMAL(19,6)

fee_charges_overdue_derived DECIMAL(1…

penalty_charges_overdue_derived DECIMA…

total_overdue_derived DECIMAL(19,6)

overdue_since_date_derived DATE

Indexes

m_loan_collateral

id BIGINT(20)

loan_id BIGINT(20)

type_cv_id INT(11)

value DECIMAL(19,6)
1 more...

Indexes

m_loan_disbursement_detail

id BIGINT(20)

loan_id BIGINT(20)

expected_disburse_date DATETIME

disbursedon_date DATETIME

principal DECIMAL(19,6)

approved_principal DECIMAL(19,6)

Indexes

m_loan_charge

id BIGINT(20)

loan_id BIGINT(20)

charge_id BIGINT(20)

is_penalty TINYINT(1)

charge_time_enum SMALLINT(5)

due_for_collection_as_of_date DATE

charge_calculation_enum SMALLINT(5)

charge_payment_mode_enum SMALLINT(5)

calculation_percentage DECIMAL(19,6)

calculation_on_amount DECIMAL(19,6)

charge_amount_or_percentage DECIMAL(19,6)

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

min_cap DECIMAL(19,6)

max_cap DECIMAL(19,6)

is_active TINYINT(1)

Indexes

m_guarantor

id BIGINT(20)

loan_id BIGINT(20)

client_reln_cv_id INT(11)

type_enum SMALLINT(5)

entity_id BIGINT(20)

firstname VARCHAR(50)

lastname VARCHAR(50)

dob DATE

address_line_1 VARCHAR(500)

address_line_2 VARCHAR(500)

city VARCHAR(50)

state VARCHAR(50)

country VARCHAR(50)

zip VARCHAR(20)

house_phone_number VARCHAR(20)

mobile_number VARCHAR(20)

comment VARCHAR(500)

Indexes

m_loan_transaction

id BIGINT(20)

loan_id BIGINT(20)

office_id BIGINT(20)

payment_detail_id BIGINT(20)

is_reversed TINYINT(1)

external_id VARCHAR(100)

transaction_type_enum SMALLINT(5)

transaction_date DATE

amount DECIMAL(19,6)

principal_portion_derived DECIMAL(19,6)

interest_portion_derived DECIMAL(19,6)

fee_charges_portion_derived DECIMAL(19,6)

penalty_charges_portion_derived DECIMAL(1…

overpayment_portion_derived DECIMAL(19,6)

Indexes

m_loan_charge_paid…

id BIGINT(20)

loan_transaction_id BIGINT(20)

loan_charge_id BIGINT(20)

amount DECIMAL(19,6)

Indexes

m_loan_installment_charge

id BIGINT(20)

loan_charge_id BIGINT(20)

loan_schedule_id BIGINT(20)

due_date DATE

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

amount_through_charge_payment DECIMAL(19,6)

Indexes

acc_rule_tags

id BIGINT(20)

acc_rule_id BIGINT(20)

tag_id INT(11)

acc_type_enum SMALLINT(5)

Indexes

acc_product_mapping

id BIGINT(20)

gl_account_id BIGINT(20)

product_id BIGINT(20)

product_type SMALLINT(5)

payment_type INT(11)

charge_id BIGINT(20)

financial_account_type SMALLINT(5)

Indexes

acc_gl_journal_entry

id BIGINT(20)

account_id BIGINT(20)

office_id BIGINT(20)

reversal_id BIGINT(20)

currency_code VARCHAR(3)

transaction_id VARCHAR(50)

loan_transaction_id BIGINT(20)

savings_transaction_id BIGINT(20)

reversed TINYINT(1)

ref_num VARCHAR(100)

manual_entry TINYINT(1)

entry_date DATE

type_enum SMALLINT(5)

amount DECIMAL(19,6)

description VARCHAR(500)

entity_type_enum SMALLINT(5)

entity_id BIGINT(20)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

is_running_balance_calculated TINYINT(4)

office_running_balance DECIMAL(19,6)

organization_running_balance DECIMAL(19,6)

payment_details_id BIGINT(20)

Indexes

acc_gl_closure

id BIGINT(20)

office_id BIGINT(20)

closing_date DATE

is_deleted INT(20)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

comments VARCHAR(500)

Indexes

acc_accounting_rule

id BIGINT(20)

name VARCHAR(100)

office_id BIGINT(20)

debit_account_id BIGINT(20)

allow_multiple_debits TINYINT(1)

credit_account_id BIGINT(20)

allow_multiple_credits TINYINT(1)

description VARCHAR(500)

system_defined TINYINT(1)

Indexes

acc_gl_account

id BIGINT(20)

name VARCHAR(45)

parent_id BIGINT(20)

hierarchy VARCHAR(50)

gl_code VARCHAR(45)

disabled TINYINT(1)

manual_journal_entries_allowed TINYINT(1)

account_usage TINYINT(1)

classification_enum SMALLINT(5)

tag_id INT(11)

description VARCHAR(500)

Indexes

m_meeting

id BIGINT(20)

calendar_instance_id BIGINT(20)

meeting_date DATE

Indexes

m_group_level

id INT(11)

parent_id INT(11)

super_parent TINYINT(1)

level_name VARCHAR(100)

recursable TINYINT(1)

can_have_clients TINYINT(1)

Indexes

m_group_client

group_id BIGINT(20)

client_id BIGINT(20)

Indexes

m_group

id BIGINT(20)

external_id VARCHAR(100)

status_enum INT(5)

activation_date DATE

office_id BIGINT(20)

staff_id BIGINT(20)

parent_id BIGINT(20)

level_id INT(11)

display_name VARCHAR(100)

hierarchy VARCHAR(100)

closure_reason_cv_id INT(11)

closedon_date DATE

activatedon_userid BIGINT(20)

submittedon_date DATE

submittedon_userid BIGINT(20)

closedon_userid BIGINT(20)

Indexes

m_group_roles

id BIGINT(20)

client_id BIGINT(20)

group_id BIGINT(20)

role_cv_id INT(11)

Indexes

m_image

id BIGINT(20)

location VARCHAR(500)

storage_type_enum SMALLINT(5)

Indexes

m_client_identifier

id BIGINT(20)

client_id BIGINT(20)

document_type_id INT(11)

document_key VARCHAR(50)

description VARCHAR(500)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

Indexes

m_client_attendance

id BIGINT(20)

client_id BIGINT(20)

meeting_id BIGINT(20)

attendance_type_enum SMALLINT(5)

Indexes

m_client

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

status_enum INT(5)

activation_date DATE

office_joining_date DATE

office_id BIGINT(20)

transfer_to_office_id BIGINT(20)

staff_id BIGINT(20)

firstname VARCHAR(50)

middlename VARCHAR(50)

lastname VARCHAR(50)

fullname VARCHAR(100)

display_name VARCHAR(100)

mobile_no VARCHAR(50)

gender_cv_id INT(11)

date_of_birth DATE

image_id BIGINT(20)

closure_reason_cv_id INT(11)

closedon_date DATE

submittedon_date DATE

submittedon_userid BIGINT(20)

activatedon_userid BIGINT(20)

closedon_userid BIGINT(20)

default_savings_product BIGINT(20)

default_savings_account BIGINT(20)

Indexes

stretchy_report_parameter

id INT(11)

report_id INT(11)

parameter_id INT(11)

report_parameter_name VARCHAR(45)

Indexes

stretchy_report

id INT(11)

report_name VARCHAR(100)

report_type VARCHAR(20)

report_subtype VARCHAR(20)

report_category VARCHAR(45)

report_sql TEXT

description TEXT

core_report TINYINT(1)

use_report TINYINT(1)

Indexes

stretchy_parameter

id INT(11)

parameter_name VARCHAR(45)

parameter_variable VARCHAR(45)

parameter_label VARCHAR(45)

parameter_displayType VARCHAR(45)

parameter_FormatType VARCHAR(10)

parameter_default VARCHAR(45)

special VARCHAR(1)

selectOne VARCHAR(1)

selectAll VARCHAR(1)

parameter_sql TEXT

parent_id INT(11)

Indexes

rpt_sequence

id INT(11)

Indexes

mix_xbrl_namespace

id INT(11)

prefix VARCHAR(20)

url VARCHAR(100)

Indexes

mix_taxonomy_mapping

id INT(11)

identifier VARCHAR(50)

config VARCHAR(200)

last_update_date DATETIME

currency VARCHAR(11)

Indexes

mix_taxonomy

id INT(11)

name VARCHAR(100)

namespace_id INT(11)

dimension VARCHAR(100)

type INT(11)

description VARCHAR(1000)

need_mapping TINYINT(1)

Indexes

m_interest_rate_slab

id BIGINT(20)

interest_rate_chart_id BIGINT(20)

description VARCHAR(200)

period_type_enum SMALLINT(5)

from_period INT(11)

to_period INT(11)

amount_range_from DECIMAL(19,6)

amount_range_to DECIMAL(19,6)

annual_interest_rate DECIMAL(19,6)

currency_code VARCHAR(3)

Indexes

m_interest_rate_chart

id BIGINT(20)

name VARCHAR(100)

description VARCHAR(200)

from_date DATE

end_date DATE

Indexes

m_deposit_product_term_and_preclosure

id BIGINT(20)

savings_product_id BIGINT(20)

min_deposit_term INT(11)

max_deposit_term INT(11)

min_deposit_term_type_enum SMALLINT(5)

max_deposit_term_type_enum SMALLINT(5)

in_multiples_of_deposit_term INT(11)

in_multiples_of_deposit_term_type_enum SMALLINT(5)

interest_free_period_applicable SMALLINT(5)

interest_free_from_period INT(11)

interest_free_to_period INT(11)

interest_free_period_frequency_enum SMALLINT(5)

pre_closure_penal_applicable SMALLINT(5)

pre_closure_penal_interest DECIMAL(19,6)

pre_closure_penal_interest_on_enum SMALLINT(5)

min_deposit_amount DECIMAL(19,6)

max_deposit_amount DECIMAL(19,6)

deposit_amount DECIMAL(19,6)

Indexes

m_deposit_product_recurring_detail

id BIGINT(20)

savings_product_id BIGINT(20)

recurring_deposit_type_enum SMALLINT(5)

recurring_deposit_frequency INT(11)

1 more...

Indexes

m_deposit_product_interest_rate_chart

deposit_product_id BIGINT(20)

interest_rate_chart_id BIGINT(20)

Indexes

m_savings_product

id BIGINT(20)

name VARCHAR(100)

short_name VARCHAR(4)

description VARCHAR(500)

deposit_type_enum SMALLINT(5)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

nominal_annual_interest_rate DECIMAL(19,6)

interest_compounding_period_enum SMALLINT(5)

interest_posting_period_enum SMALLINT(5)

interest_calculation_type_enum SMALLINT(5)

interest_calculation_days_in_year_type_enum SMALLINT…

min_required_opening_balance DECIMAL(19,6)

lockin_period_frequency DECIMAL(19,6)

lockin_period_frequency_enum SMALLINT(5)

accounting_type SMALLINT(5)

withdrawal_fee_amount DECIMAL(19,6)

withdrawal_fee_type_enum SMALLINT(5)

withdrawal_fee_for_transfer TINYINT(4)

allow_overdraft TINYINT(1)

overdraft_limit DECIMAL(19,6)

Indexes

c_external_service

name VARCHAR(150)

value VARCHAR(250)

Indexes

c_configuration

id BIGINT(20)

name VARCHAR(50)

value INT(11)

enabled TINYINT(1)

Indexes

c_cache

id BIGINT(20)

cache_type_enum TINYINT(1)

Indexes

x_registered_table

registered_table_name VARCHAR(50)

application_table_name VARCHAR(50)

Indexes

x_table_column_code_mappings

column_alias_name VARCHAR(50)

code_id INT(10)

Indexes

r_enum_value

enum_name VARCHAR(100)

enum_id INT(11)

enum_message_property VARCHAR(100)

enum_value VARCHAR(100)

enum_type TINYINT(1)

Indexes

sms_messages_outbound

id BIGINT(20)

group_id BIGINT(20)

client_id BIGINT(20)

staff_id BIGINT(20)

status_enum INT(5)

mobile_no VARCHAR(50)

message VARCHAR(1000)

Indexes

schema_version

version_rank INT(11)

installed_rank INT(11)

version VARCHAR(50)

description VARCHAR(200)

type VARCHAR(20)

script VARCHAR(1000)

checksum INT(11)

installed_by VARCHAR(100)

installed_on TIMESTAMP

execution_time INT(11)

success TINYINT(1)

Indexes

scheduler_detail

id SMALLINT(2)

is_suspended TINYINT(1)

execute_misfired_jobs TINYINT(1)

reset_scheduler_on_bootup TINYINT(1)

Indexes

job_run_history

id BIGINT(20)

job_id BIGINT(20)

version BIGINT(20)

start_time DATETIME

end_time DATETIME

status VARCHAR(10)

error_message VARCHAR(500)

trigger_type VARCHAR(25)

error_log TEXT

Indexes

job

id BIGINT(20)

name VARCHAR(50)

display_name VARCHAR(50)

cron_expression VARCHAR(20)

create_time DATETIME

task_priority SMALLINT(6)

group_name VARCHAR(50)

previous_run_start_time DATETIME

next_run_time DATETIME

job_key VARCHAR(500)

initializing_errorlog TEXT

is_active TINYINT(1)

currently_running TINYINT(1)

updates_allowed TINYINT(1)

scheduler_group SMALLINT(2)

is_misfired TINYINT(1)

Indexes

m_working_days

id BIGINT(20)

recurrence VARCHAR(100)

repayment_rescheduling_enum SMALLINT(5)

Indexes

m_currency

id BIGINT(20)

code VARCHAR(3)

decimal_places SMALLINT(5)

currency_multiplesof SMALLINT(5)

display_symbol VARCHAR(10)

name VARCHAR(50)

internationalized_name_code VARCHAR(50)

Indexes

m_organisation_currency

id BIGINT(20)

code VARCHAR(3)

decimal_places SMALLINT(5)

currency_multiplesof SMALLINT(5)

name VARCHAR(50)

display_symbol VARCHAR(10)

internationalized_name_code VARCHAR(50)

Indexes

m_note

id BIGINT(20)

client_id BIGINT(20)

group_id BIGINT(20)

loan_id BIGINT(20)

loan_transaction_id BIGINT(20)

savings_account_id BIGINT(20)

savings_account_transaction_id BIGINT(20)

note_type_enum SMALLINT(5)

note VARCHAR(1000)

created_date DATETIME

createdby_id BIGINT(20)

lastmodified_date DATETIME

lastmodifiedby_id BIGINT(20)

Indexes

m_fund

id BIGINT(20)

name VARCHAR(255)

external_id VARCHAR(100)

Indexes

m_document

id INT(20)

parent_entity_type VARCHAR(50)

parent_entity_id INT(20)

name VARCHAR(250)

file_name VARCHAR(250)

size INT(20)

type VARCHAR(500)

description VARCHAR(1000)

location VARCHAR(500)

storage_type_enum SMALLINT(5)

Indexes

m_code

id INT(11)

code_name VARCHAR(100)

is_system_defined TINYINT(1)

Indexes

m_code_value

id INT(11)

code_id INT(11)

code_value VARCHAR(100)

order_position INT(11)

Indexes

m_template

id BIGINT(20)

name VARCHAR(255)

text LONGTEXT

entity INT(11)

type INT(11)

Indexes

m_template_m_templatemappers

m_template_id BIGINT(20)

mappers_id BIGINT(20)

Indexes

m_templatemappers

id BIGINT(20)

mapperkey VARCHAR(255)

mapperorder INT(11)

mappervalue VARCHAR(255)

Indexes

m_role_permission

role_id BIGINT(20)

permission_id BIGINT(20)

Indexes

m_role

id BIGINT(20)

name VARCHAR(100)
1 more...

Indexes

m_permission

id BIGINT(20)

grouping VARCHAR(45)

code VARCHAR(100)

entity_name VARCHAR(100)

action_name VARCHAR(100)

can_maker_checker TINYINT(1)

Indexes

m_portfolio_command_source

id BIGINT(20)

action_name VARCHAR(50)

entity_name VARCHAR(50)

office_id BIGINT(20)

group_id BIGINT(20)

client_id BIGINT(20)

loan_id BIGINT(20)

savings_account_id BIGINT(20)

api_get_url VARCHAR(100)

resource_id BIGINT(20)

subresource_id BIGINT(20)

command_as_json TEXT

maker_id BIGINT(20)

made_on_date DATETIME

checker_id BIGINT(20)

checked_on_date DATETIME

processing_result_enum SMALLINT(5)

product_id BIGINT(20)

transaction_id VARCHAR(100)

Indexes

m_appuser_role

appuser_id BIGINT(20)

role_id BIGINT(20)

Indexes

m_appuser

id BIGINT(20)

is_deleted TINYINT(1)

office_id BIGINT(20)

staff_id BIGINT(20)

username VARCHAR(100)

firstname VARCHAR(100)

lastname VARCHAR(100)

password VARCHAR(255)

email VARCHAR(100)

firsttime_login_remaining BIT(1)

nonexpired BIT(1)

nonlocked BIT(1)

nonexpired_credentials BIT(1)

enabled BIT(1)

last_time_password_updated DATE

Indexes

m_appuser_previous_password

id BIGINT(20)

user_id BIGINT(20)

password VARCHAR(255)

removal_date DATE

Indexes

m_calendar_instance

id BIGINT(20)

calendar_id BIGINT(20)

entity_id BIGINT(20)

entity_type_enum SMALLINT(5)

Indexes

m_calendar_history

id BIGINT(20)

calendar_id BIGINT(20)

title VARCHAR(50)

description VARCHAR(100)

location VARCHAR(50)

start_date DATE

end_date DATE

duration SMALLINT(6)

calendar_type_enum SMALLINT(5)

repeating TINYINT(1)

recurrence VARCHAR(100)

remind_by_enum SMALLINT(5)

first_reminder SMALLINT(11)

second_reminder SMALLINT(11)

Indexes

m_calendar

id BIGINT(20)

title VARCHAR(50)

description VARCHAR(100)

location VARCHAR(50)

start_date DATE

end_date DATE

duration SMALLINT(6)

calendar_type_enum SMALLINT(5)

repeating TINYINT(1)

recurrence VARCHAR(100)

remind_by_enum SMALLINT(5)

first_reminder SMALLINT(11)

second_reminder SMALLINT(11)

createdby_id BIGINT(20)

lastmodifiedby_id BIGINT(20)

created_date DATETIME

lastmodified_date DATETIME

Indexes

m_holiday_office

holiday_id BIGINT(20)

1 more...

Indexes

m_holiday

id BIGINT(20)

name VARCHAR(100)

from_date DATETIME

to_date DATETIME

repayments_rescheduled_to DATETIME

status_enum INT(5)

processed TINYINT(1)

description VARCHAR(100)

Indexes
m_staff

id BIGINT(20)

is_loan_officer TINYINT(1)

office_id BIGINT(20)

firstname VARCHAR(50)

lastname VARCHAR(50)

display_name VARCHAR(100)

mobile_no VARCHAR(50)

external_id VARCHAR(100)

organisational_role_enum SMALLINT(6)

organisational_role_parent_staff_id BIGINT(20)

is_active TINYINT(1)

Indexes

m_office

id BIGINT(20)

parent_id BIGINT(20)

hierarchy VARCHAR(100)

external_id VARCHAR(100)

name VARCHAR(50)

opening_date DATE

Indexes

m_office_transaction

id BIGINT(20)

from_office_id BIGINT(20)

to_office_id BIGINT(20)

currency_code VARCHAR(3)

currency_digits INT(11)

transaction_amount DECIMAL(19,6)

transaction_date DATE

description VARCHAR(100)

Indexes

m_savings_product_charge

savings_product_id BIGINT(20)

charge_id BIGINT(20)

Indexes

m_product_loan_charge

product_loan_id BIGINT(20)

charge_id BIGINT(20)

Indexes

m_charge

id BIGINT(20)

name VARCHAR(100)

currency_code VARCHAR(3)

charge_applies_to_enum SMALLINT(5)

charge_time_enum SMALLINT(5)

charge_calculation_enum SMALLINT(5)

charge_payment_mode_enum SMALLINT(5)

amount DECIMAL(19,6)

fee_on_day SMALLINT(5)

fee_interval SMALLINT(5)

fee_on_month SMALLINT(5)

is_penalty TINYINT(1)

is_active TINYINT(1)

is_deleted TINYINT(1)

min_cap DECIMAL(19,6)

max_cap DECIMAL(19,6)

fee_frequency SMALLINT(5)

Indexes

m_payment_detail

id BIGINT(20)

payment_type_cv_id INT(11)

account_number VARCHAR(100)

check_number VARCHAR(100)

receipt_number VARCHAR(100)

bank_number VARCHAR(100)

routing_code VARCHAR(100)

Indexes

m_portfolio_account_associations

id BIGINT(20)

loan_account_id BIGINT(20)

savings_account_id BIGINT(20)

linked_loan_account_id BIGINT(20)

linked_savings_account_id BIGINT(20)

Indexes

m_account_transfer_transaction

id BIGINT(20)

account_transfer_details_id BIGINT(20)

from_savings_transaction_id BIGINT(20)

from_loan_transaction_id BIGINT(20)

to_savings_transaction_id BIGINT(20)

to_loan_transaction_id BIGINT(20)

is_reversed TINYINT(1)

transaction_date DATE

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

amount DECIMAL(19,6)

description VARCHAR(200)

Indexes

m_account_transfer_standing_instructions

id BIGINT(20)

name VARCHAR(250)

account_transfer_details_id BIGINT(20)

priority TINYINT(2)

status TINYINT(2)

instruction_type TINYINT(2)

amount DECIMAL(19,6)

valid_from DATE

valid_till DATE

recurrence_type TINYINT(1)

recurrence_frequency SMALLINT(5)

recurrence_interval SMALLINT(5)

recurrence_on_day SMALLINT(2)

recurrence_on_month SMALLINT(2)

last_run_date DATE

Indexes

m_account_transfer_details

id BIGINT(20)

from_office_id BIGINT(20)

to_office_id BIGINT(20)

from_client_id BIGINT(20)

to_client_id BIGINT(20)

from_savings_account_id BIGINT(20)

to_savings_account_id BIGINT(20)

from_loan_account_id BIGINT(20)

to_loan_account_id BIGINT(20)

transfer_type SMALLINT(2)

Indexes

m_deposit_account_term_and_preclosure

id BIGINT(20)

savings_account_id BIGINT(20)

min_deposit_term INT(11)

max_deposit_term INT(11)

min_deposit_term_type_enum SMALLINT(5)

max_deposit_term_type_enum SMALLINT(5)

in_multiples_of_deposit_term INT(11)

in_multiples_of_deposit_term_type_enum SMALLINT(5)

interest_free_period_applicable SMALLINT(5)

interest_free_from_period INT(11)

interest_free_to_period INT(11)

interest_free_period_frequency_enum SMALLINT(5)

pre_closure_penal_applicable SMALLINT(5)

pre_closure_penal_interest DECIMAL(19,6)

pre_closure_penal_interest_on_enum SMALLINT(5)

deposit_period INT(11)

deposit_period_frequency_enum SMALLINT(5)

deposit_amount DECIMAL(19,6)

maturity_amount DECIMAL(19,6)

maturity_date DATE

on_account_closure_enum SMALLINT(5)

expected_firstdepositon_date DATE

Indexes

m_deposit_account_recurring_detail

id BIGINT(20)

savings_account_id BIGINT(20)

recurring_deposit_amount DECIMAL(19,6)

recurring_deposit_type_enum SMALLINT(5)

recurring_deposit_frequency INT(11)

recurring_deposit_frequency_type_enum SMALLINT(5)

Indexes

m_savings_account_transaction

id BIGINT(20)

savings_account_id BIGINT(20)

office_id BIGINT(20)

payment_detail_id BIGINT(20)

transaction_type_enum SMALLINT(5)

is_reversed TINYINT(1)

transaction_date DATE

amount DECIMAL(19,6)

overdraft_amount_derived DECIMAL(19,6)

balance_end_date_derived DATE

balance_number_of_days_derived INT(11)

running_balance_derived DECIMAL(19,6)

cumulative_balance_derived DECIMAL(19,6)

created_date DATETIME

Indexes

m_savings_account_interest_rate_slab

id BIGINT(20)

savings_account_interest_rate_chart_id BIGINT(20)

description VARCHAR(200)

period_type_enum SMALLINT(5)

from_period INT(11)

to_period INT(11)

amount_range_from DECIMAL(19,6)

amount_range_to DECIMAL(19,6)

annual_interest_rate DECIMAL(19,6)

currency_code VARCHAR(3)

Indexes

m_savings_account_interest_rate_chart

id BIGINT(20)

savings_account_id BIGINT(20)

name VARCHAR(100)

description VARCHAR(200)

from_date DATE

end_date DATE

Indexes

m_savings_account_charge_paid_by

id BIGINT(20)

savings_account_transaction_id BIGINT(20)

savings_account_charge_id BIGINT(20)

amount DECIMAL(19,6)

Indexes

m_savings_account_charge

id BIGINT(20)

savings_account_id BIGINT(20)

charge_id BIGINT(20)

is_penalty TINYINT(1)

charge_time_enum SMALLINT(5)

charge_due_date DATE

fee_on_month SMALLINT(5)

fee_on_day SMALLINT(5)

fee_interval SMALLINT(5)

charge_calculation_enum SMALLINT(5)

calculation_percentage DECIMAL(19,6)

calculation_on_amount DECIMAL(19,6)

amount DECIMAL(19,6)

amount_paid_derived DECIMAL(19,6)

amount_waived_derived DECIMAL(19,6)

amount_writtenoff_derived DECIMAL(19,6)

amount_outstanding_derived DECIMAL(19,6)

is_paid_derived TINYINT(1)

waived TINYINT(1)

is_active TINYINT(1)

Indexes

m_savings_account

id BIGINT(20)

account_no VARCHAR(20)

external_id VARCHAR(100)

client_id BIGINT(20)

group_id BIGINT(20)

product_id BIGINT(20)

field_officer_id BIGINT(20)

status_enum SMALLINT(5)

account_type_enum SMALLINT(5)

deposit_type_enum SMALLINT(5)

submittedon_date DATE

submittedon_userid BIGINT(20)

approvedon_date DATE

approvedon_userid BIGINT(20)

rejectedon_date DATE

rejectedon_userid BIGINT(20)

withdrawnon_date DATE

withdrawnon_userid BIGINT(20)

activatedon_date DATE

activatedon_userid BIGINT(20)

closedon_date DATE

closedon_userid BIGINT(20)

currency_code VARCHAR(3)

currency_digits SMALLINT(5)

currency_multiplesof SMALLINT(5)

nominal_annual_interest_rate DECIMAL(19,6)

interest_compounding_period_enum SMALLINT(5)

interest_posting_period_enum SMALLINT(5)

interest_calculation_type_enum SMALLINT(5)

interest_calculation_days_in_year_type_enum SMALLINT…

min_required_opening_balance DECIMAL(19,6)

lockin_period_frequency DECIMAL(19,6)

lockin_period_frequency_enum SMALLINT(5)

withdrawal_fee_for_transfer TINYINT(4)

allow_overdraft TINYINT(1)

overdraft_limit DECIMAL(19,6)

lockedin_until_date_derived DATE

total_deposits_derived DECIMAL(19,6)

total_withdrawals_derived DECIMAL(19,6)

total_withdrawal_fees_derived DECIMAL(19,6)

total_fees_charge_derived DECIMAL(19,6)

total_penalty_charge_derived DECIMAL(19,6)

total_annual_fees_derived DECIMAL(19,6)

total_interest_earned_derived DECIMAL(19,6)

total_interest_posted_derived DECIMAL(19,6)

account_balance_derived DECIMAL(19,6)

Indexes

survey details

id BIGINT(20)

client_id BIGINT(20)

Survey version INT(11)

Survey Date DATE

Survey Id INT(11)

Indexes

personal details

client_id BIGINT(20)

Title_cd_Title INT(11)

First Name VARCHAR(50)

Middle VARCHAR(50)

Surname VARCHAR(50)

Short Name VARCHAR(50)

Customer Type_cd_Customer Type INT(11)

Father Name VARCHAR(50)

Mother Name VARCHAR(50)

Spouse Name VARCHAR(50)

Guardian Name VARCHAR(50)

Relationship_cd_Relationship INT(11)

Alias Name VARCHAR(50)

Gender_cd_Gender INT(11)

DOB DATE

Marital Status_cd_Marital Status INT(11)

Physical condition_cd_Physical condition INT(11)

Indexes

occupation

id BIGINT(20)

client_id BIGINT(20)

Dependency on Occupation_cd_Dependency on Occupation INT(11)

Occupation VARCHAR(50)

Indexes

movable asset

id BIGINT(20)

client_id BIGINT(20)

YesNo_cd_Tractor INT(11)

YesNo_cd_Two Wheelers INT(11)

YesNo_cd_Bicycle INT(11)

YesNo_cd_Truck INT(11)

YesNo_cd_Machinery or Equipment INT(11)

YesNo_cd_Refrigerator INT(11)

YesNo_cd_Gas or electric stove INT(11)

YesNo_cd_Working color television INT(11)

YesNo_cd_Electrical generator INT(11)

Indexes

monthly expenses

id BIGINT(20)

client_id BIGINT(20)

Rent DECIMAL(19,6)

Electricity DECIMAL(19,6)

Water DECIMAL(19,6)

Food DECIMAL(19,6)

School Fees DECIMAL(19,6)

Loan repayment DECIMAL(19,6)

Travel DECIMAL(19,6)

Misc DECIMAL(19,6)

1 more...

Indexes

monetary assets

id BIGINT(20)

client_id BIGINT(20)

Fixed Deposit DECIMAL(19,6)

Savings DECIMAL(19,6)

Informal savings DECIMAL(19,6)

Investments DECIMAL(19,6)

Insurance DECIMAL(19,6)

NSC and Others DECIMAL(19,6)

Indexes

lifestyle

id BIGINT(20)

client_id BIGINT(20)

Accommodation information_cd_Currently residing or residence INT(11)

Type of Accomodation or Construction DECIMAL(19,6)

Type of Roof_cd_Type of Roof INT(11)

Type of Roof_cd_Type of Flooring INT(11)

Homestead land with title DECIMAL(19,6)

Homestead land without title DECIMAL(19,6)

Any other land with title DECIMAL(19,6)

Source of Water_cd_Source of Water INT(11)

Source of Lighting_cd_Source of Lighting INT(11)

Fuel_cd_Fuel INT(11)

YesNo_cd_Connection to Sewarage INT(11)

Indexes

liabilities

id BIGINT(20)

client_id BIGINT(20)

Type of outstanding debt_cd_Type of outstanding debt INT(11)

LoanPurpose_cd_Purpose INT(11)

LoanCollateral_cd_collateral INT(11)

Loan Amount DECIMAL(19,6)

Installment amount DECIMAL(19,6)

Loan issued by_cd_Loan issued by INT(11)

Loan Tenure INT(11)

No of Installments INT(11)

No of Installments paid INT(11)

No of Installments left INT(11)

Advance Payments or Overdues DECIMAL(19,6)
1 more...

Indexes

kyc proof

id BIGINT(20)

client_id BIGINT(20)

Proof type_cd_Proof type INT(11)

Proof_cd_ID Proof INT(11)

ID No VARCHAR(50)

Issuing Authority_cd_Issuing Authority INT(11)

Place of Issue VARCHAR(50)

Issue Date DATE

Expiry Date DATE

Indexes

income sources

id BIGINT(20)

client_id BIGINT(20)

Primary Occupation DECIMAL(19,6)

Secondary Occupation1 DECIMAL(19,6)

Secondary Occupation2 DECIMAL(19,6)

Rental Income DECIMAL(19,6)

Moneylending DECIMAL(19,6)

Inward Remittances DECIMAL(19,6)

YesNo_cd_Irregularities in Income INT(11)

Indexes

immovable assets

id BIGINT(20)

client_id BIGINT(20)

Survey No TEXT

Size in Acres DECIMAL(10,0)

Irrigation_cd_Irrigation INT(11)

AgriValue DECIMAL(10,0)

YesNo_cd_Encumberances INT(11)

Type of Accomodation or Construction_cd_Type of construction INT(11)

Value DECIMAL(10,0)

Current usage_cd_Current usage INT(11)

Indexes

family

client_id BIGINT(20)

Name of Head of Family VARCHAR(50)

Relationship_cd_Relationship with HoF INT(11)

Number of people age 18 or older INT(11)

Number of people younger than 18 INT(11)

No of Earning members in the family INT(11)

Earning of family members other than Head of Family INT(11)

Indexes

ethnicity

client_id BIGINT(20)

Caste VARCHAR(50)

SubCaste VARCHAR(50)

Religion_cd_Religion INT(11)
1 more...

Indexes

address

id BIGINT(20)

client_id BIGINT(20)

Address type_cd_Address Type INT(11)

House No VARCHAR(15)

House Name VARCHAR(50)

Street VARCHAR(50)

Landmark VARCHAR(50)

Locality VARCHAR(50)

Village_Ward_Town_City INT(11)

Mandal_Taluk INT(11)

District INT(11)

Pincode INT(11)

State INT(11)

Latitude DECIMAL(19,6)

1 more...

Indexes


