

Complaint Management System

Introduction

This Software is to register the complaints of the consumer and to process them by following some steps. Here whenever a consumer has got any complaint related to the electricity then they can make online complaints. Their complaints are being taken care by the Agents of JVVNL. The registered complaints of the consumer, gets forwarded to the Line-Staff, then after the correction of the fault, the line-man again makes a call back to the agent and they make it confirm to the consumer.

The complaints gets registered by the agent and escalated to the line staff by the supervisor.

Features of Complaint Management System:-

- Complaints automatically forwarded to upper management of JVVNL within the specific time.
- Agent can search the consumer from different – different criteria like :-
 - Code Binder Number
 - Name of the Consumer
 - Address of Consumer
 - Phone number of Consumer
- This Software also calculates the number of rings in which agent pickup the phone so the center head easily monitor the performance of each agent individually.
- This CMS Software can search the consumer on the behalf of previous complaint by the caller id.
- Complains are tracked and escalated followed up in the hierarchy of JVVNL officers.
- The Canter Head also monitor the satisfaction percentage by the following points:-
 - How many complaints escalate within 5 minute?
 - How many complaints are pending for escalation?
 - What is the process time of Complaints.
 - Daily Report of Logging Agent time.
 - Phone pickup time of every call.

Server

“Namaskar JVVNL” Complaint Received by the Agent

Registered Complaint forward to Field Staff

Field Staff call back to agent and Agent confirm from consumer regarding fault correction.

How the call center works.

Quality Check Supervisor can barge to listen Agent's call for voice and handling perfection.

Escalated in the hierarchy every two hours

Context Diagram

Interface between different Modules

Complaint Management System

This is the Login Screen to get started with this S/W. Only Authenticated person can login. This account is created by the Administrator only. This is provided to the Agent to keep records of is attendance as well as activities.

This is the first screen. Here one is provided with some menu-options, these consist of File, View, Report, and Windows.

File

The sub-menu comes under this menu are as follows:-

1. Field Staff
2. New User
3. Maintenance Schedule
4. Caller Id Settings
5. Exit

Complaint Management System Logged in as ADMIN -PRATIBHA

File View Report Windows

! Caller ID Settings not found.

Field Staff Management

Area: Designation:

Name: Phone:

Sub Division	Complaint Center	Designation	Name	Contact No
F-I	SITA PURI	AEN	S B DHANKAR	98284-33520
F-I	SITA PURI	FIELD STAFF	FS-I	98284-33523/SITAPURA-33522
F-I	SITA PURI	JEN	JEN-I	98284-33521
F-II	MANSAROVER-I	AEN	R N KUMABAT	98284-33524
F-II	MANSAROVER-I	FIELD STAFF	FS-I	8/SFS--33526/KIRANPATH--33527
F-II	MANSAROVER-I	JEN	JEN-I	98284-33525
F-III	MALPURA GATE	AEN	BHARDWAJ	98284-33529
F-III	MALPURA GATE	FIELD STAFF	FS-I	98284-33532/MALPURA--33531
F-III	MALPURA GATE	JEN	JEN-I	98284-33530
F-IV	PRATAP NAGAR	AEN	BAHWANI SHANKAR	98284-33533
F-IV	PRATAP NAGAR	FIELD STAFF	FS-I	98284-33538-JAG/33537PRA
F-IV	PRATAP NAGAR	JEN	JEN-I	98284-33534
G-I	VKAI	AEN	Y K TYAGI	98284-33545
G-I	VKAI	FIELD STAFF	FS-I	98284-33548/VKI--33547
G-I	VKAI	JEN	JEN-I	98284-33546
G-II	33/11 KV SECTOR 9	AEN	L K SHARMA	98284-33549
G-II	33/11 KV SECTOR 9	FIELD STAFF	FS-I	98284-33552/MIDHYA-33551
G-II	33/11 KV SECTOR 9	JEN	JEN-I	98284-33550
G-III	HARMADA	AEN	SS NEHRA	98284-33553
G-III	HARMADA	FIELD STAFF	FS-I	98284-33557/HARMARA-33556
G-III	HARMADA	JEN	JEN-I	MURLIPURA-33554,/HARMARA-33555
G-IV	NEW JHOTWARA	AEN	S K RAJPUT	98284-33559
G-IV	NEW JHOTWARA	FIELD STAFF	FS-I	98284-33563/TAKIYAKI33562
G-IV	NEW JHOTWARA	JEN	JEN-I	JHOTWARA-33561,TAKIYAKI--33560

This screen is for the Field-staff management. This is used for entering the details of a new line staff.

New User (User Details (F5 to Refresh))

User ID: Password:

First Name: Last Name:

Contact No.: E-Mail:

Login As:

SAVE DELETE CANCEL

User ID	Name	Contact No	EMail	Login As
RAJVEER				Agent
ABHINAV		2250826		Agent
NIKHIL	ADITYA PAREEK	2324140		Agent
ADMIN	ADMIN ADMIN	01412245040	admin@dil.in	Admin
ANKUR	BHAWAR CHO...	9828454513		Agent
CALLID	CALLER ID			Admin
ANU		2620486		Agent
GAURAV				Agent
ARJUN		9828020467		Agent
DAKSH	HEMANT KUMAR	2220911		Agent
SUNNY	HITESH SHARMA	2220591		Agent
LUCKY				Agent
KARAN	JOBYN JOHN	3455669		Agent
ADMIN2	KAMAL NAGPAL	2651190		Admin
KAIF		3124645		Agent
PREETI		2670895		Agent
MEENAKSHI	KHUSHBU MIN...	2619030		Agent
AMIT	MANPREET SIN...	9828077375		Agent

This Screen is to create New-User’s account. Here one can create his own Id by simply filling this form. One can Login as “Admin”, “Agent”, Supervisor”.

The Functionality

Admin :- It has got all the rights to monitor the activities of agent as well as supervisor.

Agent :- It can only register the complaints.

Supervisor:- it escalates the complaints to the line-staff.

Event of the maintenance

Area Code

Sub Division	Date	Event	Start	End
G-II	29/12/2004	POWER CUT	12:30	18:00

This screen is to maintain the scheduling, from this, the events like “Power-Cut”, “Break-Down”, in any sub-division can be noted-down. One validation is there that the start-time can not be less then the present-time.

View

The sub-menu comes under this menu are as follows:-

1. Agent Console
2. Supervisor Console
3. Center Head Console
4. Code Details
5. Sdo Code Wise

73 Records Found.

Complaint No.	<input type="text" value="0"/>	<input type="button" value="GET....."/>	Complaint Type	A-Interruption In Power Supply	SAVE COMP
Name	<input type="text" value="PRATIBHA"/>	SEARCH	Remarks	<input type="text"/>	
Phone	<input type="text"/>		Sub Division	<input type="text"/>	
Address	<input type="text"/>		Transformer	<input type="text"/>	
Code/Bndr/Ac	<input type="text"/>		Conn. Status	<input type="text"/>	
			Call From	<input type="text"/>	

Performance Analysis

	Pratibha Stat		Centre's
	Today	Week	Today
No of Calls	0	0	1
Avg Time	0	0	
No. of Comp.	1	1	
Avg. times of Cor			

Search		Previous Complaints		
SDD Cod	Service No	Consumer Name	Consumer Address	Consumer
2318	2318/2202/497	SMT PRATIBHA SANKHLA	W/O SH ASHOK SANKHLA P NO 61 VRINDAVAN VIHAR AJMER ROAD	
2318	2318/2212/23	SMT PRATIBHA SHARMA	W/O ANIL KUMAR SHARMA A 172 SUNDAR NGR MSRV BY PAS AJMER RD	
2319	2319/1610/123	PRATIBHA SHARMA	10, SARDA COLONY GANDHI PATH JAIPUR	
2319	2319/1812/27	MRS.PRATIBHA JAIN	W/O SH.DINESH JAIN B 3 BASEMENT BHARAT APPARATMENT	
2319	2319/2205/29	PRATIBHA BHARGAV	W/O C D BHARGAV C 2/217 CHITRAKUT YOJANA JAIPUR	
2319	2319/2212/23	SMT PRATIBHA	W/O MUKESH CHOUDHARY 31 KRISHNA COLONY	
2319	2319/2302/291	SMT PRATIBHA SABARWAL	W/O R.D.SABARAWAL P.NO.74 OFFICERS CAMPUS SIRSI ROAD KHATIPURA	
2319	2319/2410/19	DR PRATIBHA SHEKHAWAT	NARENDRA P NO 68, MARUDHAR VIHAR KHATIPURA RAJPUTANA HOSPITAL KE SAMNE	94142547
2321	2321/1716/56	SMT PRATIBHA SAXENA	M 21 VIJAY BAGH TONK PHATAK JAIPUR	
2321	2321/1807/287	SMT PRATIBHA HINGAR	W/O O.P. HINGAR C 25 LAL KOTHI YOJANA	
2321	2321/2314/23	SMT.PRATIBHA BHATIA	P.NO.62ASHOK MARG GOPAL PURA -A	
2321	2321/2412/80	SMT PRATIBHA KUMARI	C-43 SAROJANI MARG	
2321	2321/2412/80	PRATIBHA KUMARI	C-43 SAROJANI MARG JAIPUR	

This screen is known as Agent Console, from this form agent makes the entry for the consumer's complaint. First the agent search for that particular consumer in the database to search whether the consumer has made any call before or not.

At the same time if a new call is being made then it can be saved in the database, and corresponding to that complaint a new complaint number is generated automatically.

If a consumer has already made a call earlier also then by double-clicking on it the address, sub-division, and code can be viewed

Complaint No. GET....

Consumer: RAGHUVVEER SINGH

Complaint Type: A-Interruption In Power Supply

Phone: 1412810197

Address: 130 A KASTURBA NAGAR NIRMAN NAGAR KRISHNA MARG

Remarks:

Status: Escalated - 29/12/2004 14:01

Service No.: 16803

Code/Bndr/Ac:

Finish at: 14/07/2004 12:00

Call From: 1412810197

Sub Division: 2318 Heerapura

Transformer: 0

Conn. Status: N-Normal connection

Payment Details: Bill No. Date Amount Status

	Stat		Centre's Stat	
	Today	Week	Today	Week
No of Calls	0	0	122	27521
Avg Time	0	0	0	0

Complaint Summary

Comp. No	Reg. at	Esc. at	Closed at	Conf. at
44868	12:30:00			

Save Complaints Close Complaints

Field Staff: 17281

JEN [1724] AEN [1694] XEN [1670] SE [1653] CE [1653] CMD [1653] Customer [651] Details

Complaint No	Name	Escalation Date	Complaint	Action	Elapse Time
<input type="checkbox"/> 44933	RAGHUVVEER SINGH 130 A K...	29/12/2004 1:58:00 PM	Interruption in power supply	Forward to VAN on 98284-33416/HEERA-3...	1 Hrs 51 Min
<input type="checkbox"/> 44933	OM PRAKASH JOSHI S/O RA...	29/12/2004 1:58:00 PM	Interruption in power supply	Forward to VAN on 98284-33416/HEERA-3...	1 Hrs 51 Min
<input type="checkbox"/> 44932	RATAN KAWER W/O SAWI ...	29/12/2004 1:57:00 PM	Loose Connection from Service Line / Dama...	Forward to VAN on 98284-33420/AMB-33422	1 Hrs 52 Min
<input type="checkbox"/> 44932	M/S SHANKAR OIL MILS H N...	29/12/2004 1:57:00 PM	Loose Connection from Service Line / Dama...	Forward to VAN on 98284-33420/AMB-33422	1 Hrs 52 Min
<input type="checkbox"/> 44931	OM PRAKASH GUPTA S/O K...	29/12/2004 1:46:00 PM	Interruption in power supply	Forward to FS-I on 98284-33481/ADRSH-3...	2 Hrs 3 Min
<input type="checkbox"/> 44930	SMT PANA DEVI W/O MOHA...	29/12/2004 1:43:00 PM	Loose connection	Forward to FS-I on 98284-33463/SANJAY-3...	2 Hrs 6 Min
<input type="checkbox"/> 44929	SATYANARAYAN AGARWAL...	29/12/2004 1:39:00 PM	Interruption in power supply	Forward to FS-I on 98284-33463/SANJAY-3...	2 Hrs 10 Min
<input type="checkbox"/> 44929	ANIL RAGHAVA S/O DEVEN...	29/12/2004 1:39:00 PM	Interruption in power supply	Forward to FS-I on 98284-33463/SANJAY-3...	2 Hrs 10 Min
<input type="checkbox"/> 44928	RAJINDER TANK E 483, LAL ...	29/12/2004 1:30:00 PM	Interruption in power supply	Forward to VAN on 98284-33436/SMS-33435	2 Hrs 19 Min
<input type="checkbox"/> 44928	BADRI NARAIAN GHASHI LA...	29/12/2004 1:30:00 PM	Interruption in power supply	Forward to VAN on 98284-33436/SMS-33435	2 Hrs 19 Min
<input type="checkbox"/> 44927	SIYARAM BROTHERS RAJA...	29/12/2004 1:05:00 PM	Interruption in power supply	Forward to FS-I on 98284-33463/SANJAY-3...	2 Hrs 44 Min
<input type="checkbox"/> 44927	KALAWATI DEVI XXXXXX...	29/12/2004 1:05:00 PM	Interruption in power supply	Forward to FS-I on 98284-33463/SANJAY-3...	2 Hrs 44 Min
<input type="checkbox"/> 44926	CHITAR MAL SHARMA DR. B...	29/12/2004 12:40:00 ...	Loose connection	Forward to FS-I on PURGT-33517/SUB-335...	3 Hrs 9 Min
<input type="checkbox"/> 44926	GULAB DEVI XXXXXX...	29/12/2004 12:40:00 ...	Loose connection	Forward to FS-I on PURGT-33517/SUB-335...	3 Hrs 9 Min
<input type="checkbox"/> 44925	GEETA DEVI W/P OM PRAK...	29/12/2004 12:31:00 ...	Interruption in power supply	Forward to FS-I on 98284-33552/MIDHYA-3...	3 Hrs 18 Min
<input type="checkbox"/> 44924	SMT UMRAWATI DEVI W/O ...	29/12/2004 12:22:00 ...	Interruption in power supply	Forward to FS-I on 98284-33552/MIDHYA-3...	3 Hrs 27 Min
<input type="checkbox"/> 44923	AJIT JUNI WAL 617 VIDHYAD...	29/12/2004 12:17:00 ...	Loose connection	Forward to FS-I on 98284-33459/RAMNIWA...	3 Hrs 32 Min

from this screen the Supervisor, views the complaints of the consumers. The supervisor can save the complain as can close the complain.

Complaint Management System Logged in as ADMIN -PRATIBHA - [CMS Monitoring Console (Date : 29/12/2004)]

File View Report Windows

! Caller ID Settings not found.

Call and Complaints Details									
Abon'd	External	Calls				Total Calls	Calls Delays In		
		Complaints		Total	Picking 3Rings		Forwarding 5Min.	Escalating	
		Dispatched	Resolved						
		Pending	Resolved	Comp					
0	297	40	25	65	362	0	0	0	0

Ph No	Agent	Log In Time	Rx Today	Tx Today	Rx of Week	Tx of Week	Rx Avg. Time	Tx Avg. Time	Last Call
204	Callid	10:19:43	0	0	164	85	0	0	
206	Palak	10:22:42	41	20	751	234	0	0	13:47:12
211	Palak	08:20:26	0	0	34	4	0	0	
0	Pratibha	14:32:56	0	0	0	0	0	0	

Avg. Call Time		Calls Summary					
Ext No	Time Avg.	Ext No	Phone No	Incoming Land	Incoming Pick	Incoming Complete	Picked In
205	-1067	222		01:07:41	01:07:41	01:11:45	Outgoing
206	91	205		03:04:59	03:04:59	03:05:30	Picked in 1
207	89	205		03:08:48	03:08:51	03:09:39	Picked in 1
208	65	205		04:29:40	04:29:44	04:31:12	Picked in 2
		206		07:51:18	07:51:18	08:07:34	Outgoing
		206		08:03:52	08:04:05	08:06:28	More than
		205		08:09:56	08:09:56	08:20:06	Outgoing
		205		08:17:05	08:17:10	08:19:33	Picked in 2
		205		08:20:57	08:20:57	08:31:07	Outgoing
		206		08:24:06	08:24:08	08:26:36	Picked in 1
		205		08:25:43	08:25:45	08:26:56	Picked in 1
		206		08:29:07	08:29:46	08:32:38	More than
		205		08:30:38	08:30:38	08:51:59	Outgoing
		205		08:31:50	08:31:51	08:33:31	Picked in 1
		206		08:34:58	08:34:58	08:35:47	Outgoing

This screen is for Center Head Console.

Reports

The sub-menus are as follows:-

1. Call Center Summary Report.
2. Daily Reports
 - 2.0. Sub-Division Wise
 - 2.1 Call Traffic
 - 2.2 Logging of Operators
 - 2.3 Complaints not dispatched with in 5 minutes
 - 2.4 Consumer confirmation call
 - 2.5 Call Attended after three rings
 - 2.6 Call Center Phone Busy
 - 2.7 Call held more than 10 seconds
 - 2.8 Complaints summary(Nature Wise)
 - 2.9 Call Log
3. Monthly Report
 - Sub-Division Wise
 - Call Traffic
 - Complaints Recorded more than 3 times
4. Complaint Report (SDO Code)
5. Complaint Summary (Date Wise)
6. Last Escalation Complaint Summary Report (Date Wise)
7. User Wise Complaint

Abbreviations

S.No.	Term/Abbreviation	Description
1.	AEN	Assistant Engineer
2.	JEN	Junior Engineer
3.	XEN	Executive Engineer
4.	SE	Senior Engineer
5.	CE	Chief Engineer
6	CMD	Chief Managing Director
7.	Rx	Received Calls
8.	Tx	Transmitted Calls

Entities and their Attributes

<i>Entity</i>	<i>Attribute Name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
CallDetails	Call_id	int	4	Primary Key
	Comp_no	int	4	
	Call_type	int	4	
	Call_Pick	char	8	
	Call_start	char	8	
	Call_end	char	8	
	Call_char	char	50	
	Curr_date	datetime	8	
	Ext_no	int	4	
	Call_no	char	50	
	Call_busy	bit	1	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
City_Divisions	City_Div_id	int	4	Primary Key
	CD_Code	nvarchar	50	

	CD_Name	nvarchar	50	
	XEN_Code	int	4	
	XEN_Name	nvarchar	50	
	Phone_Office	nvarchar	50	
	Phone_Res	nvarchar	50	
	User_Id	int	4	Foreign Key [User_details]
	Entry_Time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Company_Profile	Company_Id	int	4	Primary Key
	Name	nvarchar	50	
	Address	nvarchar	255	
	Phone	nvarchar	15	
	URL	nvarchar	50	
	Remarks	nvarchar	255	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Complaint_Snippets	Complaint_Snippet_Id	int	4	Primary Key
	Complaint_Snippet_Code	nvarchar	50	
	Complaint_Snippet	nvarchar	255	
	User_Id	int	4	Foreign Key [User_details]
	Entry_Time	smalldateti me	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity/Validation Rule</i>
Complaint_Status	Complaint_Status_Id	int	4	Primary Key
	Complaint_Status_Code	nvarchar	15	
	Complaint_Status	nvarchar	255	
	Consider_As	nvarchar	10	
	User_Id	int	4	Foreign Key [User_details]
	Entry_Time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Complaints	Complaint_No	int	4	Primary Key
	Service_No	int	4	Foreign Key

				[Consumer]
Complaint_Date	smalldatetime	4		
Complaint_Snippet_Id	int	4	Foreign Key	[Complaint_snippet]
Remarks	nvarchar	255		
Complaint_Status_Id	int	4	Foreign Key	[Complaint_Status]
User_Id	int	4	Foreign Key	[User_details]
Entry_time	smalldatetime	4		
Escalate	bit	1		
Esc_time	smalldatetime	4		
Escalated_by	int	4		
Closed_time	smalldatetime	4		
Closed_by	int	4		
confirmed	bit	1		
Confirmed_time	smalldatetime	4		
Confirmed_by	int	4		
Caller_id	nvarchar	50		
Finish_time	smalldatetime	4		
New_Consumer	bit	1		

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Connection_status	Connection_Status_Id	int	4	Primary Key
	Connection_Status_Code	nvarchar	15	
	Connection_Status	nvarchar	255	
	User_id	int	4	Foreign Key [User_details]
	Entry_time	smalldtaetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Consumer	Service_no	int	4	Primary Key

SDOCODE	nvarchar	10
BNDRNO	nvarchar	50
ACTNNO	nvarchar	50
CONS_STATE	nvarchar	10
STAT_DATE	nvarchar	10
STAT_REF	nvarchar	10
CHKDIGIT	nvarchar	10
name	nvarchar	25
ADDRESS	nvarchar	100
AREACODE	nvarchar	10
VILL_CODE	nvarchar	50
VILLCODE	nvarchar	50
LOCNNO	nvarchar	50
SLCNNO	nvarchar	50
SERVNO	nvarchar	10
OLDACNTNO	nvarchar	50
FEDRCODE	nvarchar	10
SCONO	nvarchar	10
SCODATE	nvarchar	50
CONNDATE	nvarchar	50
TARIF_DATE	nvarchar	50
TARF_CH	nvarchar	10
EXM_ED	nvarchar	10
KW_HP_KV	nvarchar	50
LOAD_SANC	nvarchar	50
LOAD_CONN	nvarchar	50
LOAD_CONN	nvarchar	50
CONTR_DEM	nvarchar	50
MIS_TARIFF	nvarchar	50
LOAD_S_CH	nvarchar	50
BILL_COPY	nvarchar	50

AVERAGE	nvarchar	50
AV_PF	nvarchar	10
CIPT_YN	nvarchar	50
CAP_STAT	nvarchar	50
SECU_MAT	nvarchar	50
BG_MAT	nvarchar	50
DF_BD	nvarchar	50
DF_ED	nvarchar	50
ADJ_MONTH	nvarchar	50
LOCK_UNIT	nvarchar	50
LOCK_BD	nvarchar	50
LOCK_ED	nvarchar	10
SEAS_FROM	nvarchar	10
SEAS_TO	nvarchar	10
BACK_CODE	nvarchar	10
BACK_BAL	nvarchar	10
BACK_INSNO	nvarchar	10
REFTOTAL	nvarchar	10
INSTREFD	nvarchar	10
AMTREFD	nvarchar	10
BALSO	nvarchar	10
INST_FIRST	nvarchar	10
INST_SCND	nvarchar	10
INST_THRD	nvarchar	10
INST_CURNO	nvarchar	10
INST_DATE	nvarchar	50
INST_PAID	nvarchar	50
READ_DATE	nvarchar	50
BILL_DATE	nvarchar	50
CHQ_DUE_DT	nvarchar	50
CONSCODE	nvarchar	50

CONSBILL	nvarchar	50	
UNIT_NEW	nvarchar	50	
N_OF_MONTH	nvarchar	50	
PF	nvarchar	50	
BD	nvarchar	50	
MIN_CHG	nvarchar	50	
MID_BD	nvarchar	50	
LOADSCHG	nvarchar	50	
FEUL_CH	nvarchar	50	
METER_RENT	nvarchar	50	
PW_FA_CH	nvarchar	50	
FIX_SV_CH	nvarchar	50	
HT_REBAT	nvarchar	50	
SD_DB_CD	nvarchar	50	
SD_DB_UNIT	nvarchar	50	
SD_DB_BD	nvarchar	50	
SD_DB_ED	nvarchar	50	
OS_BD	nvarchar	50	
OS_ED	nvarchar	50	
UNIT_ADJ	nvarchar	50	
BD_ADJ	nvarchar	50	
ED_ADJ	nvarchar	50	
OS_BDBAL	nvarchar	50	
OS_EDBAL	nvarchar	50	
NET_BD	nvarchar	50	
NET_ED	nvarchar	50	
MIN_UNIT	nvarchar	10	
Phone	nvarchar	50	
Transformer_No		255	
User_Id	int	4	Foreign Key [User_details]

	Connection_Status_Id	int	4	Foreign Key [Connection_Status]
	Entry_time	datetime	8	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Designation	Des_id	int	4	Primary Key
	Designation	nvarchar	50	
	Sort_order	int	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Escalation	Esc_id	int	4	Primary Key
	Complaint_no	int	4	Foreign Key [Manual_Complaints]
	Esc_date	smalldatetime	4	
	Staff_id	int	4	
	Closed	bit	1	
	Closed_at	int	4	
	Closed_by	int	4	
	Actionperformed	bit	1	
	Actionperformed_at	smalldatetime	4	
	Actionperformed_by	int	4	
	User_id	int	4	Foreign Key [User_details]
	Finish_Time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>
Hrs.Details	Hrs_Id	int	4
	Hrs_Name	int	4

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Log_table	Log_id	int	4	
	Entry_time	smalldatetime	4	
	Qry	ntext	16	
	User_Id	int	4	Foreign Key [User_details]

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
NewConsumer	Service_No	numeric	9	Foreign Key [Consumer]
	SDOCODE	nvarchar	10	
	BNDRNO	nvarchar	50	
	ACTNNO	nvarchar	50	
	name	nvarchar	50	
	ADDRESS	nvarchar	100	
	Phone	nvarchar	50	
	Transformer_NO	nvarchar	255	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>
Paste Errors	Closed_at	smalldatetime	4

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / ValidationRule</i>
Schedule_Evet_Type	Schedule_Evet_Type_Id	int	4	
	Schedule_Evet_Type	nvarchar	255	
	Schedule_Event	nvarchar	255	
	User_Id	int	4	Foreign Key [User_details]
	Entry_time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Schedule_Event	Schedule_Event_Id	int	4	
	Schedule_Event_Type_Id	int	4	
	Zone_Id	int	4	
	Remarks	nvarchar	255	
	Schedule_Date	datetime	8	
	Schedule_Time	nvarchar	50	
	Restoration_Time	nvarchar	50	
	User_Id	int	4	Foreign Key [User_details]
	Entry_time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>
Shift	Shift_id	int	4
	Shift	nvarchar	50

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Staff	Staff_Id	int	4	
	Name	nvarchar	50	
	Designation	int	4	
	SDO_Id	Int	4	
	Contact_No	nvarchar	50	
	email	nvarchar	255	
	Staff_Type_Id	int	4	
	MailList	bit	1	
	User_Id	int	4	Foreign Key [User_details]
	Entry_time	datetime	8	
	mgr_flag	nvarchar	50	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Staff_Type	Staff_Type_Id	int	4	
	Staff_Type_Code	nvarchar	50	
	Staff_Type	nvarchar	50	
	User_Id	int	4	Foreign Key [User_details]
	Entry_time	smalldatetime	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Fformat</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Sub_division	SDO_Id	int	4	
	SDO_Code	nvarchar	50	
	Zone_New_Name	nvarchar	50	
	CD_ID	nvarchar	50	
	Zone_Old_Name	nvarchar	50	
	Complaint_center	nvarchar	50	
	User_Id	int	4	Foreign Key [User_details]
	Entry_time	smalldatetime	4	
	AEN_Name	nvarchar	50	
	Phone_Office	nvarchar	50	
	Phone_Res	nvarchar	50	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity /</i>
---------------	-----------------------	---------------	---------------	------------------------

				<i>Validation Rule</i>
Consumer 12	Connection_Status_Id	int	4	
	Entry_time	smalldatetime	4	
	Phone	nvarchar	255	
	service_no	int	4	
	Transformer_No	nvarchar	255	
	User_Id	int	4	Foreign Key [User_details]
	SDOCODE	nvarchar	10	
	BNDRNO	nvarchar	50	
	CONS_STATE	nvarchar	10	
	STAT_DATE	nvarchar	10	
	STAT_REF	nvarchar	10	
	CHKDIGIT	nvarchar	10	
	name	nvarchar	25	
	ADDRESS	nvarchar	100	
	AREACODE	nvarchar	10	
	VILL_CODE	nvarchar	50	
	VILLCODE	nvarchar	50	
	LOCNNO	nvarchar	50	
	SLCNNO	nvarchar	50	
	SERVNO	nvarchar	10	
	OLDACNTNO	nvarchar	50	
	FEDRCODE	nvarchar	10	
	SCONO	nvarchar	10	
	SCODATE	nvarchar	50	
	CONNDATE	nvarchar	50	
	TARIF_CODE	nvarchar	10	
	TARF_CH	nvarchar	10	
	EXM_ED	nvarchar	10	
	KW_HP_KV	nvarchar	50	

LOAD_SANC	nvarchar	50
LOAD_CONN	nvarchar	50
CONTR_DEM	nvarchar	50
MIS_TARIFF	nvarchar	50
LOAD_S_CH	nvarchar	50
BILL_COPY	nvarchar	50
AVERAGE	nvarchar	50
AV_PF	nvarchar	10
CTPT_YN	nvarchar	10
CAP_STAT	nvarchar	50
SECU_AMT	nvarchar	50
BG_AMT	nvarchar	50
DF_BD	nvarchar	50
ADJ_MONTH	nvarchar	50
LOCK_UNIT	nvarchar	50
LOCK_BD	nvarchar	50
LOCK_ED	nvarchar	10
SEAS_FROM	nvarchar	10
SEAS_TO	nvarchar	10
BACK_CODE	nvarchar	10
BACK_BAL	nvarchar	10
BACK_INSNO	nvarchar	10
REFTOTAL	nvarchar	10
AMTREFD	nvarchar	10
INST_FIRST	nvarchar	10
INST_SCND	nvarchar	10
INST_THRD	nvarchar	10
INST_CURNO	nvarchar	10
INST_PAID	nvarchar	50
READ_DATE	nvarchar	50
BILL_DATE	nvarchar	50

CHQ_DUE_DT	nvarchar	50
CAS_DUE_DT	nvarchar	50
CONSCODE	nvarchar	50
CONSBILL	nvarchar	50
UNIT_NEW	nvarchar	50
N_OF_MONTH	nvarchar	50
PF	nvarchar	50
BD	nvarchar	50
MINCHG	nvarchar	50
MID_BD	nvarchar	50
LOADSCHG	nvarchar	50
FUEL_CH	nvarchar	50
METER_RENT	nvarchar	50
PW_FA_CH	nvarchar	50
FIX_SV_CH	nvarchar	50
HT_REBATE	nvarchar	50
ED	nvarchar	50
SD_DB_UNIT	nvarchar	50
SD_DB_ED	nvarchar	50
OS_BD	nvarchar	50
OS_ED	nvarchar	50
UNIT_ADJ	nvarchar	50
BD_ADJ	nvarchar	50
ED_ADJ	nvarchar	50
OS_BDBAL	nvarchar	50
OS_EDBAL	nvarchar	50
NET_BD	nvarchar	50
NET_ED	nvarchar	50
ID_NO	nvarchar	50
MINUNIT	nvarchar	10

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
User_Type	User_Type_Id	int	4	Primary Key
	User_Type	nvarchar	50	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
User_Login_Details	Id	int	4	Primary Key
	User_id	int	4	Foreign Key [User_details]
	Login_date	datetime	8	
	Logout_date	datetime	8	
	Shift_id	int	4	
	Ext_No	char	10	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
User_Details	User_Id	int	4	Primary Key
	UserName	nvarchar	50	
	Password	nvarchar	50	
	FName	nvarchar	50	
	LName	nvarchar	50	
	Email	nvarchar	50	
	ContactNo	nvarchar	15	
	User_Type_Id	int	4	

<i>Entity</i>	<i>Attribute name</i>	<i>Format</i>	<i>Length</i>	<i>Source Entity / Validation Rule</i>
Manual_Complaints	Complait_no	numeric	9	Primary Key
	Service_no	nvarchar	50	Foreign Key [Consumer]
	code_bndr	nvarchar	50	
	SDOCode	nvarchar	10	
	name	nvarchar	255	
	phone	nvarchar	50	
	address	nvarchar	100	
	date	dattime	8	
	complaint	nvarchar	100	
	remark	nvarchar	255	
	registered	bit	1	
	registered_by	numeric	9	
	registered_at	datetime	8	

	escalate	bit	1
	escalated_by	numeric	9
	escalated_at	datetime	8
	closed	bit	1
	closed_by	numeric	9
	close_at	datetime	8
	confirm	bit	1
	confirm_by	numeric	9
	confirm_at	datetime	8
	caller_id	nvarchar	50
	Finish_Time	smalldatetime	4