Core Services Version-1.0 9NT1438-ORACLE FCUBS V.UM 11.1.US.1.0.0.0 [March] [2011] Oracle Part Number E51715-01

Document Control

Author: Documentation Team	Group: UBPG	
Created on: October 01, 2008	Revision No: Final	
Updated by: Documentation Team	Reviewed by: Development/Testing teams	Approved by: Software Quality Assurance Team
Updated on: March 17, 2011	Reviewed on: March 17, 2011	Approved on: March 17, 2011

Table of Contents

	ABOU	Γ THIS MANUAL	
1	.1 INT	TRODUCTION	
	1.1.1	Audience	
	1.1.2	Organization	
	1.1.3	Related Documents	
	1.1.4	Glossary of Icons	
2.	BANK	PARAMETERS	
2	2.1 De	FINING BANK LEVEL PARAMETERS	
	2.1.2	Maintaining Financial Preferences	
	2.1.3	Generating Automatic Balancing Entries	
	2.1.4	Maintaining General Preferences	
	2.1.5	Placing User Restrictions on Data Entry Batches	
	2.1.6	Specifying UDF Details	
	2.1.7	Specifying Account Generation Parameters at Bank Level	
	2.1.8	Defining Bank-wide Preferences	
	2.1.9	Inter Branch Scheme	
	2.1.10	Fund Inter Branch Scheme	
3.	RAMA	DAN MAINTENANCE	
2			
		RODUCTION	
3	5.2 MA	AINTAINING RAMADAN DAY	
4.	DEALE	ER MAINTENANCE	
4	.1 DE	FINING DEALER	
5.	BRANG	CH PARAMETERS	
5	5.1 Cr	EATING BRANCHES	5-1
-			
	5.1.1	System Features	
	5.1.1 5.1.2	System Features Creating Reporting Structure	
		Creating Reporting Structure	
	5.1.2	Creating Reporting Structure Basic Parameters for Branch	
	5.1.2 5.1.3	Creating Reporting Structure	5-1 5-2 5-3 5-4
	5.1.2 5.1.3 5.1.4	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch	5-1 5-2 5-3 5-4 5-9
	5.1.2 5.1.3 5.1.4 5.1.5	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch Maintaining Financial Details for Branch	5-1 5-2 5-3 5-4 5-9 5-9 5-9
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch Maintaining Financial Details for Branch Specifying Suspense GL	5-1 5-2 5-3 5-3 5-4 5-9 5-9 5-9 5-14
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch Maintaining Financial Details for Branch Specifying Suspense GL Maintaining Duplication Check Details Maintaining SWIFT Address for Branch Defining Account Mask	5-1 5-2 5-3 5-3 5-4 5-9 5-9 5-9 5-14 5-14 5-15 5-16
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch Maintaining Financial Details for Branch Specifying Suspense GL Maintaining Duplication Check Details Maintaining SWIFT Address for Branch Defining Account Mask Fund Subscription	5-1 5-2 5-3 5-4 5-9 5-9 5-9 5-14 5-14 5-15 5-16 5-17
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11	Creating Reporting Structure Basic Parameters for Branch Maintaining General Details for Branch Maintaining Financial Details for Branch Specifying Suspense GL Maintaining Duplication Check Details Maintaining SWIFT Address for Branch Defining Account Mask Fund Subscription Maintaining Customer Number Range	5-1 5-2 5-3 5-4 5-9 5-9 5-9 5-14 5-15 5-16 5-17 5-17
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12	Creating Reporting StructureBasic Parameters for BranchMaintaining General Details for BranchMaintaining Financial Details for BranchSpecifying Suspense GLMaintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account MaskFund SubscriptionMaintaining Customer Number RangeMaintaining Global Interdict Functions	5-1 5-2 5-3 5-4 5-9 5-9 5-9 5-14 5-15 5-16 5-17 5-17 5-19
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12 5.1.13	Creating Reporting StructureBasic Parameters for BranchMaintaining General Details for BranchMaintaining Financial Details for BranchSpecifying Suspense GLMaintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account MaskFund SubscriptionMaintaining Customer Number RangeMaintaining Global Interdict FunctionsMaintaining Preferences	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14	Creating Reporting StructureBasic Parameters for BranchMaintaining General Details for BranchMaintaining Financial Details for BranchSpecifying Suspense GLMaintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account MaskFund SubscriptionMaintaining Customer Number RangeMaintaining Global Interdict FunctionsMaintaining PreferencesMaintaining LCY Message Preference for Branch	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15	Creating Reporting StructureBasic Parameters for BranchMaintaining General Details for BranchMaintaining Financial Details for BranchSpecifying Suspense GLMaintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account MaskFund SubscriptionMaintaining Customer Number RangeMaintaining Global Interdict FunctionsMaintaining PreferencesMaintaining LCY Message Preference for BranchSpecifying UDF Details	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA	Creating Reporting StructureBasic Parameters for Branch	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-19\\ 5-20\\ 5-28\\ 5-28\\ 5-29\\ 5-29\end{array}$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA	Creating Reporting StructureBasic Parameters for Branch.Maintaining General Details for Branch.Maintaining Financial Details for BranchSpecifying Suspense GL.Maintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account Mask.Fund Subscription.Maintaining Global Interdict FunctionsMaintaining Preferences.Maintaining LCY Message Preference for BranchSpecifying UDF DetailsMINTAINING VALUE DATE SPREAD FOR BRANCH	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-20\\ 5-20\\ 5-20\\ 5-28\\ 5-29\\ 5-30\\ 5-$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA 5.3 MA 5.3.1	Creating Reporting StructureBasic Parameters for Branch.Maintaining General Details for Branch.Maintaining Financial Details for BranchSpecifying Suspense GL.Maintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account Mask.Fund Subscription.Maintaining Customer Number RangeMaintaining Preferences.Maintaining Preferences.Maintaining VLFY Message Preference for BranchSpecifying UDF DetailsMINTAINING VALUE DATE SPREAD FOR BRANCHMINTAINING TAX CYCLEUpdating Tax Cycle	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-20\\ 5-20\\ 5-28\\ 5-29\\ 5-28\\ 5-28\\ 5-29\\ 5-30\\ 5-30\\ 5-30\end{array}$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA 5.3.1 5.3.2	Creating Reporting StructureBasic Parameters for Branch.Maintaining General Details for Branch.Maintaining Financial Details for BranchSpecifying Suspense GL.Maintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account Mask.Fund Subscription.Maintaining Customer Number RangeMaintaining Preferences.Maintaining LCY Message Preference for BranchSpecifying UDF DetailsMINTAINING VALUE DATE SPREAD FOR BRANCHMINTAINING TAX CYCLEUpdating Tax CycleMaintaining Tax.	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-20\\ 5-20\\ 5-28\\ 5-29\\ 5-28\\ 5-28\\ 5-29\\ 5-30\\ 5-30\\ 5-30\\ 5-31\\ 5-31\end{array}$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA 5.3.1 5.3.2 5.3.3	Creating Reporting Structure Basic Parameters for Branch	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-19\\ 5-20\\ 5-20\\ 5-27\\ 5-28\\ 5-29\\ 5-28\\ 5-29\\ 5-30\\ 5-30\\ 5-31\\ 5-32\end{array}$
-	5.1.2 5.1.3 5.1.4 5.1.5 5.1.6 5.1.7 5.1.8 5.1.9 5.1.10 5.1.10 5.1.11 5.1.12 5.1.13 5.1.14 5.1.15 5.2 MA 5.3.1 5.3.2	Creating Reporting StructureBasic Parameters for Branch.Maintaining General Details for Branch.Maintaining Financial Details for BranchSpecifying Suspense GL.Maintaining Duplication Check DetailsMaintaining SWIFT Address for BranchDefining Account Mask.Fund Subscription.Maintaining Customer Number RangeMaintaining Preferences.Maintaining LCY Message Preference for BranchSpecifying UDF DetailsMINTAINING VALUE DATE SPREAD FOR BRANCHMINTAINING TAX CYCLEUpdating Tax CycleMaintaining Tax.	$\begin{array}{c} 5-1\\ 5-2\\ 5-3\\ 5-3\\ 5-4\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-9\\ 5-14\\ 5-15\\ 5-16\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-17\\ 5-20\\ 5-20\\ 5-20\\ 5-20\\ 5-20\\ 5-20\\ 5-23\\ 5-23\\ 5-30\\ 5-31\\ 5-32\\ 5-34\\ 5-3$

5	5.4 MAINTAINING ROLE TO HEAD MAPPING AT BRANCH LEVEL	
	5.4.1 Viewing Accounting Role to Head Mapping Details	5-37
6.	SYSTEM DATES MAINTENANCE	6-1
6	5.1 INTRODUCTION	
	6.1.1 Maintaining Dates Change	
7.	ACCOUNTS FOR INTER-BRANCH TRANSACTIONS	
7	7.1 DEFINING ACCOUNTS FOR INTER-BRANCH TRANSACTIONS	
	7.1.1 System Features	
	7.1.2 Specifying Customer Accounts	
7	2.2 REVERSING BATCH AFTER AUTHORIZATION	7-7
7	7.3 DEFINING ACCOUNTS FOR INTER-BRANCH FUND TRANSACTIONS	
	7.3.1 Accounting entries in inter-branch accounting - An example	
8.	CURRENCY MAINTENANCE	
8	3.1 INTRODUCTION	
8	8.2 MAINTAINING CURRENCY DETAILS	
	8.2.2 Specifying Exchange Rate Limits	8-10
	8.2.3 Mapping Currency to Country	
	8.2.4 Specifying User Defined Fields	
	8.2.5 Annexure	
	8.2.6 Specifying Currency Cut-Off Parameters	
-	B.3 HANDLING EURO	
8	8.4 MAINTAINING EURO RELATED INFORMATION	
	8.4.1 Maintaining Currency Details	
	8.4.2 Maintaining Conversion GLs.	
	8.4.3 Implications of Currency Redenomination	
	 8.4.4 Specifying Preferred ERI Currency for Counterparty 8.4.5 Specifying Settlement Message Details 	
	 8.4.5 Specifying Settlement Message Details 8.4.6 Settlements of Foreign Exchange Deals 	
	8.4.7 Reports and Advices	
	8.4.8 Maintaining Transaction Limits	
8	8.5 MAINTAINING SEQUENCE GENERATION FORMAT	
9 .	MAINTAINING CURRENCY DENOMINATION	
	0.1 INTRODUCTION	
	0.2 MAINTAINING CURRENCY DENOMINATION DETAILS	
	7.2 MAIN FAINING CURRENCY DENOMINATION DETAILS	
10.	EXPRESSING AMOUNTS IN WORDS	10-1
1	0.1 INTRODUCTION	10-1
11.	DEFINING CURRENCY PAIRS	11-1
1	1.1 INTRODUCTION	
1	1.2 System Features	
1	1.3 MAINTAINING PARAMETERS FOR CURRENCY PAIR	
	11.3.1 Specifying Points Multiplier	11-5
12.	MAINTAINING EXCHANGE RATES	12-1
1	2.1 INTRODUCTION	
1	12.1.1 Authorizing Exchange Rates	
	12.1.1 Ration fing Exchange Rates	
	12.1.3 Viewing Exchange Rates	
	12.1.4 Specifying Limits for Cross Currency Transactions	
13.		
		·····

	MAINTAINING CUSTOMER SPREAD DETAILS	
13.1. 13.1.		
	EFINING CURRENCY RATE TYPES	
	INTRODUCTION	
15. M	AINTAINING FLOATING RATES	
15.1	FLOATING RATES	
16. M.	AINTAINING CURRENCY LIMITS	
16.1	INTRODUCTION	
16.1.	2 Specifying UDF values	
17. PE	ERIOD CODE MAINTENANCE	
17.1	INTRODUCTION	
	INVOKING PERIOD CODE MAINTENANCE SCREEN	
17.3	System Functions	
18. ST	CATUS CODE MAINTENANCE	
18.1	INTRODUCTION	
18.2	INVOKING STATUS MAINTENANCE SCREEN	
18.2.	1 Maintaining Status Codes for Contracts	
19. TF	RANSACTION CODE MAINTENANCE	
19.1	INTRODUCTION	
	INVOKING TRANSACTION CODE SCREEN	
19.2.	0	
19.2. 19.2.		
19.2.		
	CCOUNT REVALUATION MAINTENANCE	
	INTRODUCTION	
21. M.	AINTAINING BRANCH HOLIDAYS	
	INTRODUCTION	
	INVOKING LOCAL HOLIDAY SCREEN	
21.2. 21.2.	 Steps to Define Yearly Holidays Defining Holidays 	
21.2.		
21.2.		
22. M	AINTAINING CURRENCY HOLIDAYS	
22.1	INTRODUCTION	22-1
	INVOLUCIONI INVITUI IN	
22.2.		
22.2.	J 8 - J	
	UPLOADING HOLIDAY FILE	
23. M.	AINTAINING CLEARING HOLIDAYS	
	INTRODUCTION	
23.1.	1 5 6 5	
23.1. 23.1.		
23.1.	3 Designating Unexpected Holidays for Clearing House	

24.	CONFIGURING OVERRIDES	
24.	1 INTRODUCTION	
	4.1.1 Types of Overrides	
2	4.1.2 Specifying Override Type	
25.	MAINTAINING FEATURES	
25.		
25. 25.		
	5.2.1 Specifying UDF Values	
25.2	1 55 6	
	PURGING DATA	
26.		
26.1 26.2		
27.	TANKING OF MAINTENANCE RECORDS	
27.		
27.2		
	7.2.1 Tanking New Records	
	7.2.2 Tanking Modified Records	
	 7.2.3 Closing a Record 7.2.4 Re-opening a Record 	
	 7.2.4 Re-opening a Record 7.2.5 Authorizing a Record 	
	7.2.5 Authorizing a Record	
	7.2.7 Viewing Summary of Records	
	7.2.8 Modifying Tanking Preferences	
28.	EXTERNAL DEAL MAINTENANCE	
28.		
29.	MAINTAINING REGULATION PARAMETERS	
29.		
29.2		
	9.2.1 REG CC Details Tab	
2	9.2.2 Reg D Tab	
2 2	19.2.2 Reg D Tab 19.2.3 Reg DD Tab	
2 2 2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab	
2 2 2 2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details	29-3 29-4 29-6 29-7
2 2 2 2 2 2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details	29-3 29-4 29-6 29-7 29-7 29-7
2 2 2 2 2 2 2 2	9.2.2 Reg D Tab	29-3 29-4 29-6 29-7 29-7 29-7 29-8
2 2 2 2 2 2 2 2 2	9.2.2 Reg D Tab	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11
2 2 2 2 2 2 2 2 2	9.2.2 Reg D Tab	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11
2 2 2 2 2 2 2 2 2 2 2 2	9.2.2 Reg D Tab	29-3 29-4 29-6 29-7 29-7 29-7 29-7 29-8 29-10 29-11 29-11
2 2 2 2 2 2 2 2 2 2 9.3 30.	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 3 MAINTAINING LIMITS FOR SIMILAR TRANSACTIONS LOGGING EFT/CHECK 21 CLAIMS	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1
2 2 2 2 2 2 2 2 2 2 2 9.1	9.2.2Reg D Tab9.2.3Reg DD Tab9.2.4Reg E Tab9.2.5Provisional Credit Details9.2.6Advice Format Details9.2.7Reg O Tab9.2.8Check 21 Tab9.2.9Advice Format3MAINTAINING LIMITS FOR SIMILAR TRANSACTIONSLOGGING EFT/CHECK 21 CLAIMS1INTRODUCTION	29-3 29-4 29-6 29-7 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 30. 30. 30.2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 3 MAINTAINING LIMITS FOR SIMILAR TRANSACTIONS 1 INTRODUCTION	29-3 29-4 29-6 29-7 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1 30-1 30-1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 30. 30. 30.2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 9.2.9 Advice Format 3 MAINTAINING LIMITS FOR SIMILAR TRANSACTIONS 1 INTRODUCTION 2 LOGGING CLAIMS 0.2.1 Customer Details	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1 30-1 30-2
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 9.2.9 Advice Format 3 MAINTAINING LIMITS FOR SIMILAR TRANSACTIONS 1 INTRODUCTION 2 LOGGING CLAIMS 0.2.1 Customer Details	29-3 29-4 29-6 29-7 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1 30-1 30-1 30-2 30-5
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 30. 30. 30. 30. 30. 30.	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 9.2.9 Advice Format 9 INTRODUCTION 2 LOGGING CLAIMS 02.1 Customer Details 3 VIEWING CLAIM LOGGING SUMMARY	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1 30-1 30-1 30-2 30-5 31-1
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	9.2.2 Reg D Tab 9.2.3 Reg DD Tab 9.2.4 Reg E Tab 9.2.5 Provisional Credit Details 9.2.6 Advice Format Details 9.2.7 Reg O Tab 9.2.8 Check 21 Tab 9.2.9 Advice Format 9.2.9 Advice Format 3 MAINTAINING LIMITS FOR SIMILAR TRANSACTIONS 1 INTRODUCTION 2 LOGGING EFT/CHECK 21 CLAIMS 3 VIEWING CLAIMS 3 VIEWING CLAIMS 3 VIEWING CLAIM LOGGING SUMMARY 4 INTRODUCTION 1 INTRODUCTION	29-3 29-4 29-6 29-7 29-7 29-7 29-8 29-10 29-11 29-11 29-11 30-1 30-1 30-1 30-2 30-5 31-1

32.1 GUARDING AGAINST MONEY LAUNDERING	
32.1.1 Creating Product Categories in Oracle FLEXCUBE	
32.2 MAINTAINING LIMIT CODES	
32.3 MAINTAINING ANTI MONEY LAUNDERING CUSTOMER GROUPS	
32.3.1 Linking Product Category with Customer Group	
32.4 MONITORING AML ACCOUNTING	
32.5 MAINTAINING AML TOLERANCE LIMIT DETAILS	
32.6 MAINTAINING AML TRANSACTION DETAILS	
33. DEVELOPER AND DEVELOPER PROJECT MAINTENANC	Е
33.1 INTRODUCTION	
33.2 MAINTAINING DEVELOPER DETAILS	
33.2.1 Viewing Project Details	
33.2.2 Viewing UDF Details	
33.3 VIEWING DEVELOPER MAINTENANCE SUMMARY	33_3
33.4 MAINTAINING DEVELOPER PROJECT DETAILS	33-4
33.4.1 Viewing UDF Details	33-5
33.5 VIEWING DEVELOPER PROJECT MAINTENANCE SUMMARY	
34. REPORTS	
34.1 INTRODUCTION	
34.2 LIST OF DELETED TRANSACTIONS	-
34.2.1 Contents of Report	
34.3 ACCOUNTING JOURNAL	
34.3.1 Contents of Report	
34.4.1 Contents of Report	
34.4.1 Contents of Report 34.4.2 Cash Flow (Summary) Report	
34.5 FUTURE DATED ACCOUNT BALANCE REPORT	
34.6 CURRENT RATES REPORT	
34.6.1 Contents of Report	
34.7 RATE HISTORY REPORT	
34.8 ACCOUNT OPENING CONFIRMATION	
34.8.1 Contents of the Report	
34.9 ACCOUNT CLOSING CONFIRMATION	
34.9.1 Contents of Report	
34.10 ACTIVITY JOURNAL REPORT	
34.10.1 Contents of Report	
34.11 CORE EXCEPTION REPORT	
34.11.1 Contents of Report	
34.12 UNCOLLECTED FUNDS REPORT	
34.12.1 Contents of Report	
34.13 REVALUATION REPORT	
34.13.1 Contents of Report	
34.14 ACCOUNTS MOVEMENT REPORT	
34.14.1 Contents of Report	
34.15 CUSTOMER DETAILS REPORT	
34.15.1 Contents of Report	
34.16 CUSTOMER ACCOUNTS REPORT	
34.16.1 Contents of Report	

1. About this Manual

1.1 Introduction

This manual is designed to help you quickly get acquainted with the Core Services module of Oracle FLEXCUBE.

You can further obtain information specific to a particular field by placing the cursor on the relevant field and striking <F1> on the keyboard.

1.1.1 Audience

This manual is intended for the following User/User Roles:

Role	Function
Back office clerk	Input functions for contracts
Back office managers/officers	Authorization functions
Product Managers	Product definition and authorization
End of day operators	Processing during end of day/ beginning of day
Financial Controller/Product Managers	Generation of reports

1.1.2 Organization

The manual is organized in the following manner:

Chapter 1	About this Manual gives a brief introduction of the module, the audience it addresses and the organization of the various chapters. It also includes the list of related documents to be referred, if any, and the conventions used in the document	
Chapter 2	Bank Parameters explains the maintenance of various basic details about your bank	
Chapter 3	Ramadan Maintenance explains maintenance of Ramadan year.	
Chapter 4	Dealer Maintenance explains how you can capture profiles of dealers involved in buying and selling of foreign exchange	
Chapter 5	Branch Parameters explains the process of creating and maintaining branches of your bank, with all necessary details	
Chapter 6	System Dates Maintenance explains how you can maintain system dates for the branches of your bank	

Chapter 7	Accounts for Inter-Branch Transactions explains how you can maintain internal accounts for branches involved in inter-branch transactions	
Chapter 8	<i>Currency Maintenance</i> explains the process of maintaining currencies in the system, with all necessary static attributes	
Chapter 9	Maintaining Currency Denomination explains the maintenance of standard currency denominations for each currency	
Chapter 10	Expressing Amounts in Words describes the details of maintaining amounts in words	
Chapter 11Defining Currency Pairs explains the maintenance of static attributes for currency pairs for which exchange rate quotes are available		
Chapter 12	Maintaining Exchange Rates explains the maintenance of exchange rates used to buy and sell currencies one for another	
Chapter 13	Maintaining Currency Spread for a Customer explains the maintenance of currency spread and margin details for a customer	
Chapter 14	Defining Currency Rate Types explains the maintenance of different types of currency rates applicable to the different transaction categories in your bank	
Chapter 15	ter 15 <i>Maintaining Floating Rates</i> explains the maintenance of floating rates for a currency	
Chapter 16	Period Code Maintenance explains the maintenance of financial periods into which each financial cycle is to be divided	
Chapter 17Status Code Maintenance explains the maintenance of codes that you can assign to the different statuses that a contract or a customer account can attain		
Chapter 18	<i>Transaction Code Maintenance</i> explains the maintenance of codes that you can use to represent different types of transactions	
Chapter 19	19 Account Revaluation Maintenance explains the maintenance of parameters for account revaluation	
Chapter 20 Maintaining Branch Holidays explains the maintenance of the holiday calend for the different branches of your bank		
Chapter 21	Maintaining Currency Holidays explains the maintenance of the holiday calendar for the different currencies in which your bank transacts	
Chapter 22	Maintaining Clearing Holidays explains the maintenance of the holiday calendar for the different clearinghouses with which your bank transacts	
Chapter 23	Configuring Overrides details on configuring overrides of the system	
Chapter 24	Maintaining Features explains the method of installing features in a branch to improve the performance of the system during online or batch processes.	

Chapter 25	Purging Data explains the details of purging data	
Chapter 26	<i>Tanking of Maintenance Records</i> explains the process of tanking maintenance records.	
Chapter 27	External Deal Maintenance explains the process of capturing deals booked in an external system.	
Chapter 28	Annexure B – File Formats contains a list of file formats	
Chapter 29	Anti-Money Laundering Reporting explains the process of guarding against money laundering, a facility provided by Oracle FLEXCUBE	
Chapter 30	Developer and Developer Project Maintenance explains how you can maintain details of the real-estate developer and developer projects.	
Chapter 31	Reports explains the procedure of generating Reports.	

Conventions Used in this Manual

Important information is preceded with the symbol.

1.1.3 Related Documents

- The Procedures User Manual
- The Settlements User Manual

1.1.4 Glossary of Icons

This User Manual may refer to all or some of the following icons:

Icons	Function
	New
P _b	Сору
H	Save
×	Delete
£	Unlock
B	Print
	Close
₽	Re-open
Ð	Reverse
F	Template

Icons	Function
€ 2	Roll-over
	Hold
D	Authorize
ŝ	Liquidate
×	Exit
2	Sign-off
2	Help
+	Add row
-	Delete row
×	Option List
0	Confirm
₹ ?	Enter Query
? ?	Execute Query

Refer the Procedures User Manual for further details about the icons.

2. Bank Parameters

2.1 Defining Bank Level Parameters

In the 'Bank Wide Parameters' screen, you maintain basic information about your bank such as its name, head office, account number structure, local currency and so on.

The details that you maintain in this screen will be made applicable to all branches of your bank. For instance, the account number structure that you define in this screen will be a common format for customer accounts in all branches of your bank.

Invoke the 'Bank Parameters' screen by typing 'STDBANKP' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Image: Bank Parameters Mainter	nance		×
Bank Code	e*	Name	
-Head Office Branch	e*	Description	
Financial Preferences Gener	ral Preferences		
-Bank Default Currency Code		Description	
Discour		Description	
Head Office		Description	
Reporting *		Description	
Control Accounts For Real Entries Currency Mismatch Control Account Value Date Mismatch Control Account		- Control Accounts for Conting Currency Mismatch Control Account Value Date Mismatch Control Account	ent Entries
Clearing Bank Code			Auto Generate Currency Mismatch Entries
Routing Mas	K		Auto Generate Value Date Mismatch Entries
Account Mask Preference	es Fields		
Input By Authorized By	Date Time Date Time		Authorized Ok Exit

You can maintain the following details in this screen:

Bank Code

In Oracle FLEXCUBE a bank is identified by a unique four-character code. You can follow your own convention in devising this code. In all inter-bank transactions this code identifies your bank.

Name

You can also specify the detailed name of the bank. This name will always be displayed whenever the bank code is used.

2.1.1.1 Specifying Details of Head Office Branch

After specifying a code to identify your bank, you should specify details of the head office of your bank.

Code

From the list of the branches you have already maintained of your bank, designate one as your Head Office

Description

The description of the branch designated as Head Office is displayed

2.1.2 Maintaining Financial Preferences

In this screen, you can maintain information regarding default currency for the branch, specify if balancing entries must be automatically generated in case of mismatches, define routing mask, clearing bank code etc.

2.1.2.1 Specifying Default Currency Codes

You can indicate currency preferences for your bank. You can specify preferences to indicate the default currencies for the following purposes:

- Local The currency that you indicate as the local currency will be taken as the local currency for all branches of your bank and the default currency for all transactions input into Oracle FLEXCUBE. The income and expense balances of your bank will also be maintained in this currency
- Discount If the discount rate for a particular currency is not maintained the discount rate of the specified discount currency will be picked up for discounting profits on forward foreign exchange contracts
- Head Office The default currency for the Head Office
- **Reporting** The default currency in which all financial reporting should be done

You will not have an option to modify the default currencies that you specify after the Bank Parameters record has been stored and authorized.

Auto Generate Currency and Value Date Mismatch Entries

You can specify that balancing entries must be generated automatically by Oracle FLEXCUBE, in the case of currency or value date mismatches in accounting entries due to transactions that are not balanced with respect to currency or value dates, for each branch (single entity) of your bank.

To specify the automatic generation of such balancing entries for currency mismatches, select the options 'Auto Generate Currency Mismatch Entries' and for generation of balancing entries to correct value date mismatches, select 'Auto Generate Value Date Mismatch Entries' in the Bank Wide Parameters screen.

If indicated in the Bank Wide Parameters, balancing entries will be automatically generated for any event if a mismatch of currency or value date entries (or both) is involved in any module of Oracle FLEXCUBE, with the exception of manually entered journal entries.

2.1.2.2 Specifying Control Accounts for Auto Balancing Entries (Real and Contingent)

If you specify that such automatic balancing entries must be generated, you can also specify the control accounts into which the entries must be booked.

There are two sets of accounts that you can maintain in the Bank-Wide Parameters screen, one for mismatches arising out of entries to real accounts and another for mismatches arising out of entries to contingent accounts. The relevant Control accounts must therefore be of Real or Contingent nature (as defined in the GL – Chart of Accounts). Such balancing entries will be automatically generated if a mismatch of currency or value date entries (or both) is involved in any module of Oracle FLEXCUBE, except Journal Entry.

In your Chart of Accounts, you must ensure that the following conditions are not indicated for the control accounts that you have specified for the currency mismatch and value date mismatch entries:

- Position accounting: Even if position accounting is set to "Yes" for the control account, the system will not pass any position accounting entries, since position accounting is done only for the main set of entries and not for the auto-balancing entries.
- Account revaluation: Account revaluation must be set for the control accounts since the effect of revaluing these balances would be offset the effect of revaluing the original GLs. (the GLs into which the main entries were posted).
- Direct posting: If you post a manual entry to one of the Control Accounts and the Position Entry Flag for the Control Account is set to 'Yes', then the system will do position accounting for that entry. Hence, for the GLs set-up as Control Accounts, the "Direct Posting" flag in the Chart of Accounts maintenance must be turned OFF.

Additionally, it is also recommended that these Control Account GL's that you have specified in the Bank Wide Parameters screen for the mismatch entries are not used as part of Role to Head Mapping in any of the products. If maintained, the system would pass mismatch adjustment entries into the same GLs in which the main entries have been passed. There is no systemenforced validation of this and this aspect needs to be taken care of during Product set-up.

2.1.3 Generating Automatic Balancing Entries

In the case of transactions entered in any of the front-end modules of Oracle FLEXCUBE, the accounting process checks the entries at each business event, and automatically generates the balancing entries in case of a mismatch in currency or value date entries (or both).

Manually entered journal entries

In the case of manually entered journal entries, a journal batch that has been opened must be closed before it is authorized. During closure, the accounting process checks to see that the batch is balanced with respect to currency and value date entries. If a mismatch is detected, the accounting process raises an override to this effect. Depending upon how the override is configured, for your bank, the user who has opened the batch could adopt either of the following courses of action:

- If the override is configured to be an error, the system will not allow the user to close the batch without balancing the mismatches.
- If the override is configured to be a warning (either 'Override' or 'Ignore'), the user can save the batch with the mismatches. No balancing entries are automatically generated by the system for the mismatch.

Uploaded journal entries

In the case of uploaded journal entries, a journal batch that has mismatched entries is not rejected, but an override is raised by the accounting process. Depending upon how the override is configured, for your bank, the accounting process takes either of the following paths:

- If the override is configured to be an error, then the batch is rejected, and must be uploaded again with the corrected entries.
- If the override is configured to be a warning, the accounting process automatically generates the balancing entries for the currency or value date mismatches, for the batch, and posts them to the requisite control accounts specified in the Bank Parameters.

In each case, the transaction reference for the balancing entries is the same as that of the original accounting entry, in which the mismatch occurred, and the other details of the balancing entries are, by default, the corresponding values in the original entries.

The mismatch balancing entries are generated in the following order or preference:

- Currency mismatch balancing entries
- Value Date mismatch balancing entries

In the case of mismatches in accounting entries due to inter-branch transactions, the inter-branch balancing entries are generated before any balancing entries for currency mismatches, and then, finally, the value date mismatches.

Routing Mask

A mask defines the manner in which a Routing Number is generated for your bank. It is on the basis of the routing number that Oracle FLEXCUBE processes clearing transactions.

The following is a typical mask format: 'BBBbbbSSS', wherein, 'BBB' indicates the bank code, 'bbb' indicates the branch, and 'SSS' indicates the sector to which the branch belongs. On the basis of the routing number, clearing transactions are routed to the appropriate branch of your bank.

Clearing Bank Code

Specify the code by which your bank is identified in the Clearing Network you participate in. This has to the same as that specified for your bank in the Clearing Bank Code Maintenance screen.

2.1.4 Maintaining General Preferences

In this screen, you can define format masks (for general ledger, CIF), choose if batch numbers should be auto-generated by the system, specify the details for Check numbering etc.

Sank Parameters Maintenance	
Bank Code *	Name
- Head Office Branch Code *	Description
Financial Preferences General Preferences	
- Format Masks	- Year End Profit and Loss
Customer Identification File Mask	General Ledger *
General Ledger Mask *	Transaction Code *
- Spread Spread Application Spool File Purge Days	General Ledger Purge Days
Interpay Lead days	User Restriction For Batch
Advice gen days for Tax Certification	Number SSO Enabled
	TYPE LDAP MSAD
- Check Numbering Details Scheme Check Numbers Unique For	Checksum Algorithm
Account Mask Preferences Fields	
Input By Date Time Authorised By Date Time	Modification Number Authorised OK Exit

2.1.4.1 Defining Format Masks

A format mask is a structure that you can you can define for various elements that need to be entered in Oracle FLEXCUBE. You can define format masks for the following elements:

- General Ledgers
- Customer Identification File codes
- Customer account numbers

Once defined, you can modify the structure of a format mask only if no Customer or General Ledger Account has been opened using the mask. Customer Account mask is defined from the 'Account Mask' Button.

For more details on defining customer account mask, refer the section titled 'Specifying Account Generation Parameters at Bank Level'.

CIF Mask

You can maintain a mask for generation of identification numbers (CIF Number) for customers of your bank. During customer information maintenance, the system will automatically generate the CIF numbers based on the mask you define here and the customer number range maintained at the branch level.

A CIF mask consists of a maximum of 9 digits. The CIF mask could have only numbers or could be alpha numeric or could also have the branch code as a part of it.

For instance, you can maintain the CIF Mask as 'bbbnnnnn' where 'bbb' represents a three-digit branch code and 'nnnnn' represents a 6-digit number.

GL Mask

You can indicate a mask for the general ledgers that are maintained for your bank. The mask that you define here will be enforced whenever a General Ledger is created in the Chart of Accounts screen.

A GL mask can consist of a maximum of nine alphanumeric characters. It can be built using a combination of numbers and letters to indicate for instance, the category of the GL - asset, liability etc., the GLs hierarchical position and so on.

Each element used to define the mask would represent a single character. To represent an alphabet of the English language, indicate "a". To represent a number, indicate "n". The last character would be a D or d, which indicates a check digit generated by the system. For a numeric check digit define it as 'd'; for an alphanumeric check digit define it as 'D'.

You may use any of the following punctuation in the GL mask:

- dash (-)
- comma (,)
- asterisk (*)
- Full Stop (.)
- Forward slash (/)

<u>Example</u>

You wish to create a two level GL structure for your bank. You could define the first two characters of the GL to represent the category asset, liability etc., aa; the next two characters, nn, to represent the first level GL; and the next three characters, nnn, to represent the second level GL. A GL based on the given structure would read as AS01001 where AS represents the GL category - asset; 01 represents the first level GL; 001 represents the second level GL.

For creating this structure you would define your GL mask as - aannnn'd/D'.

If you want to define your second level GL with a 4 digit numeric code instead of 3; other parameters remaining the same your mask would read as aannnnn 'd'/ 'D'.

2.1.4.2 Indicating Year-end Profit & Loss

General Ledger

At the end of any financial year the balances in the income and expense accounts are posted by Oracle FLEXCUBE into a separate year-end account for the purpose of consolidation of balances and turnovers. This account is called the Year End profit and loss General Ledger Account.

You also specify year-end profit and loss GL for each GL account you maintain in the 'Chart of Accounts' screen. The year-end account specified at the bank level is the default year end profit and loss GL for all GL accounts maintained in the 'Chart of Accounts - GL' screen. If you do not specify the account to which year end balances of a particular GL should be posted, it will be posted to the bank's year-end profit and loss account.

You can select a GL code from the option list of all assets, liabilities, income and expense GLs maintained in the chart of accounts screen.

Transaction Code

Indicate the transaction code that should be used to post the balances in the income and expense accounts to the year-end GL account.

You can select a transaction code from the list of transaction codes maintained in the 'Transaction Code Maintenance' screen.

Spread

Capture the following details.

Spread Application

Indicate the transaction legs for which the spread should be applicable. Choose the appropriate option from the following available in the adjoining drop-down list:

- Single Leg
- Both Legs

Spool File Purge Days

Specify the duration for which spool files should be stored in the spool file directory.

Interpay Lead Days

Specify the inter-pay lead days required for fetching billing records for inter-pay files for automatic billing of clients..

Auto Batch

Each time you post journal and multi offset entries, you need to open a batch. You can specify that the batch numbers of the journal entry batches opened in your bank should be generated automatically by enabling the Auto Batch option.

Consequently, the system automatically generates batch numbers while posting journal and multi offset entries.

2.1.5 Placing User Restrictions on Data Entry Batches

You can restrict the usage of batches to specific user by placing bank-wide User level batch restrictions. If you enable this option as a Bank Parameter, you need to allocate the batch number range for each user through the 'Batch Restriction Maintenance' screen.

The restriction on the usage of batch numbers is made applicable on data entry and PC transactions. The user will be allowed to enter only those batches reserved for the user profile. As a result, each time a user specifies a batch number; it will be validated against the 'Allocated Batch Number Range'.

This feature is applicable only when batch generation is manual. Therefore, if you enable this option, you must ensure that the Auto Generate option has not been enabled. In a scenario where the User Restriction for Batch Number field is enabled and Auto Batch option has also been enabled, the following error message will be displayed:

Not a Valid Batch Number For the User

In case you choose to auto generate batch numbers, the System will not perform the batch restriction validation.

You can invoke the 'Batch Restrictions Maintenance' screen by typing 'STDBREST' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Batch Restriction Maintenar	псе			×
User Identification * User Name				Î
Branch Code * Branch Name				
Module Code * Module Description				
Allocated Batch Number Range				+-=
Start Number *		End Number		<u> </u>
				T
Fields				
Input By DOC7 Authorized By	Date Time Date Time	Modification Number	Authorized	Cancel

Specify the following details in this screen:

- The User Profile for which the restrictions are being maintained. A list of all the User Profiles with access rights to the DE and PC modules is displayed in the option list. You can select the appropriate.
- The branch of your bank for which the restrictions will be made applicable. You can either choose a specific branch or make the restriction applicable to 'All' the branches of your bank.
- The module for which you are maintaining the Allocated Batch Number Range. This can either be PC or DE.
- The batch number range, which is indicated in terms of Start and End numbers. The range that you specify is allocated to the user. For distinct numbers, the start number and end number of the range will be the same.

While processing DE and PC transactions, the batch number specified by the user is validated against the allotted range. If the validation fails, an error message is displayed.

These validations are made applicable even during the Batch Upload operations for the following functions:

1. Journal Online – Single Entry

- 2. Multi-offset Entry
- 3. Teller Transaction Input

SSO Enabled

To enable Single Sign On (SSO) for your installation check the SSO Enabled check box. This enables restricted login from external systems into Oracle FLEXCUBE.

LDAP/MSAD for User Authentication

These options are enabled only if you have selected 'SSO Enabled'.

Click **MSAD** (Microsoft Active Directory) if Oracle FLEXCUBE login credentials need to be authenticated against the loginID/password maintained in the Microsoft Active Directory.

Click **LDAP** if Oracle FLEXCUBE login credentials need to be authenticated against the maintenances in the LDAP server.

Auto Batch

If you check this option, the system will automatically generate the batch numbers for Single Entry Input and Multi Offset Input screens. The system will run a check to identify the batches that have been reversed. The reversed batches will be bypassed. The system will select a free batch and generate new batch number.

After clicking 'New' button once, even if you cancel the entry, the system will not reuse the batch number generated out of this. Fresh batch number ill be generated for the following transactions.

General Ledger Purge Days

You can specify here the maximum number of working days, the average GL balance computation for which is to be retained in the System.

2.1.5.1 Specifying Check Numbering Details

Scheme

In Oracle FLEXCUBE, Check numbers can be generated automatically or can be manually entered. If you indicate manually, you can draw up numbering conventions and assign numbers to the Checks that are issued.

Checksum Algorithm

If you choose the automatic generation option you can indicate the algorithm based on which the Check digit should be generated. A Check number consists of three components:

- A check digit
- A Check type

• A running serial number

You have the option to choose the algorithm to be used to arrive at the check digit. Currently Oracle FLEXCUBE supports only the Modulo-7 algorithm. Based on this algorithm the check type and serial number is divided by seven, and the remainder is taken to be the check digit. If the remainder is zero, then the check digit is set to seven.

The Check type indicates whether the Check is a Euro or Commercial Check. The numeral 1 before a Check serial indicates a Euro Check and 2 indicates a Commercial Check.

The Check serial number is generated sequentially starting from 0001. This running serial number is assigned taking into account the last check number issued for the account.

Check Numbers Unique For Branch

For Check numbers that are automatically generated, you can choose to make Check numbers unique across the branches of your bank.

If you indicate that serial numbers need not be unique, you can have the same Check number assigned to Check leaves of different accounts within a branch. In effect Check numbers remain unique to an account.

Lodgment Numbers Unique for Branch

You can indicate whether lodgment leaves must have unique numbers in a branch, or must be unique for individual accounts.

Example

In the Bank Wide Parameters, you have specified that lodgment book numbers must be unique for the branch. This means that lodgment numbers need to be unique across all accounts of that branch. For instance, if a book is maintained with the Start Number as 1, and containing 25 leaves, you cannot start another book in respect of any other account, with these numbers.

If you have specified that lodgment book numbers must be unique to accounts in the branch, and a book is maintained with the Start Number as 1, and containing 25 leaves, you cannot start another book in respect of the same account, with these numbers. However, you can start a book with the same numbers in respect of another account in the branch.

2.1.5.2 Specifying TRS Details

You can maintain the following details that will be used by the system to raise direct debit for Tax Relief at Source (TRS) rebate availed by customers on mortgage loans. The direct debit is raised during the End of Day (EOD) process after the LD batch processes.

Sort Code

Specify the destination bank code for which the bank raises direct debits for TRS claims.

Account Number

The destination account for which the bank raises direct debits for TRS claims.

Payment & Collection Product Category

Specify the Payments and Collections (PC) product category that would be used by the bank to raise direct debits for TRS claims.

Suspense Account

Specify the account that would be debited with the TRS amount, to credit customer account.

For more details about processing for TRS, refer the Loans module user manual and the Payments and Collections user manual.

2.1.5.3 Specify Withhold Percentage Details

% of backup Withholding

Enter the backup withhold percentage.

2.1.5.4 Viewing Trade License Details

Expiry Advice Generation Days

If the trade license is set to expire on a particular date, the number displayed here denotes the number of days before that date when an advice is generated and sent to the customer informing about the impending expiration

2.1.5.5 Indicating Advice Generation Days for Tax Certification

The bank's customer must provide proof of SSN or TIN certification by submitting a W-8 or W-9 form. If the proof of certification is still due from the customer, the system can generate an advice indicating this.

You can set the number of days after the opening of the customer record when the advice must be generated. This number of days will be applicable for all customers for whom the TIN certification indicator is 'Not Certified' in the Customer Maintenance screen.

2.1.6 Specifying UDF Details

You can associate values to all the User Defined fields created and attached to the Bank Parameters Screen. You can view the list of User Defined fields associated by clicking the 'Fields' button. The screen appears as shown below:

♦ User Defined Fields		×
		
User Defined Fields		
Field Name* Val	alue	<u> </u>
		Y
	Ok	Cancel

You can enter the value for the UDFs listed here in the 'Value' column.

For more details on how to create user Defined fields, refer chapter 'Creating custom fields in Oracle FLEXCUBE' in the User Defined Fields User Manual under Modularity.

2.1.7 Specifying Account Generation Parameters at Bank Level

Account numbers in your bank are generated in the format of the account mask that you specify through the 'Account Parameters' sub-screen of the Bank-wide Parameters screen. Click 'Account Mask' button in the Bank-wide Parameters screen. Account Parameters screen is displayed. The screen appears as shown below:

Account Mask Parameters			×
			^
Customer Account Mask			
Checksum Algorithm			
- User Defined Algorithm ——			
Customer Account			
Consumer Number			
Start Account Number			
End Account Number			
	Cust Account Auto Generate		
	Loan Account Auto Generate		
- Auto Account Creation			
Start Account Number			
End Account Number			
			~
		///////////////////////////////////////	
	Ok	Exit	
			77A

Since account level parameters are defined at the bank-level, by default these parameters will be defaulted to all the branches of your bank. However, individual branches of your bank will be allowed to change these specifications.

2.1.7.1 Specifying Customer Account Mask

Account numbers can either be generated automatically or you can choose to allocate them manually. In Oracle FLEXCUBE you have the option of maintaining three types of account masks.

They are as follows:

- Alphanumeric this type of an account mask is a combination of alphabets and numbers where you can build the mask with components such as the Branch Code, the Account Class, the Currency Code, a check digit, etc
- Numeric is a numeric type of account mask where the checksum algorithm associated with the account mask is either Modulo 11, Modulo 11 with weights or Modulo 97.
- Pure Numeric is a numeric type of account mask, which does not have a checksum algorithm, associated with it. If you are maintaining a pure numeric mask you have to identify the start and end account number which is to be associated with it.

Alphanumeric customer account masks

The alphanumeric customer account mask can have a maximum of twenty alphanumeric characters. It can comprise of one or more of the following elements in combination:

- Account Class Use "ACLASS" to indicate that the account class to which the account belongs should be part of the mask.
- **CIF Number** You can incorporate the nine-character CIF code assigned to the customer into the mask. To do so indicate 'CIF Number' in the mask.
- Currency To add the currency of the customer account, use 'CCY'
- **To indicate an alphabet or number** Each element used to define the mask would represent a single character. To represent an alphabet of the English language, indicate "a". To represent a number, indicate "n".
- **Punctuation Marks** When defining the customer account mask you have the option of separating the elements. To do this, you may use the following punctuation marks:
 - > Dash (-)
 - > Comma (,)
 - Asterisk (*)
 - > Full stop (.)
 - Forward slash (/)

For Check Digit - The last character in the customer account mask should always be a 'D' or 'd'. This indicates the check digit, which is generated by the system. When specified in the mask, the check digit component is generated using either of the following methods:

- Modulo 11
- Modulo 97
- Modulo 11 with Weights
- User Defined Algorithm

If you choose Modulo 97, all components of the account mask (for example, the Branch Code, the Account Class, the CIF ID, etc.) should be numeric. For example, if you enter 'bbb' in the account mask field (indicating that the branch code should be part of the account number), and choose the Modulo 97 option, ensure that the branch code is a numeric value, such as '000', '123', etc.

The maximum length of twenty characters for the customer account mask is inclusive of the check digit

All customer accounts that are entered in any branch of your bank will compulsorily have to conform to the mask.

<u>Example</u>

You want the following elements to be part of the customer account mask:

- The currency of the account
- The nature of the account (savings, current etc.) and
- The Customer Id

Given the above criteria the customer account mask would be:

ACLASSCCYCIFNUMBERn'D'

This corresponds to:

LLLL\$\$\$CCCCCCND

All customer accounts entered in any branch of your bank would now comprise of these elements, in the order defined in the mask.

A customer with CIF number 10005 has opened his first USD savings account with your bank, and the Account class for savings accounts is INDSB. His account number would read:

INDSB-USD-10005-01'D'

Similarly, the second GBP current account of a corporate customer with CIF Number 20005, would read

CUCOR-GBP-20005-02'D'

'CUCOR' being the account class representing current accounts of corporate customers.

Customer Account Number Containing a UDF Value

While defining a customer account if you include 'U' in the account mask, it indicates that the customer account numbers will have the value of a user-defined field.

The number of U's will depend on the length of the UDF value that has to be included in the customer account number. For example, if you want to include 3 characters from a UDF, the account mask should consist of UUU (in addition to other parameters which you want to include in the customer account numbers).

Wote the following:

- A user-defined field can be part of the customer account mask only if the customer account number generation is not automatic.
- Since a customer account number in Oracle FLEXCUBE can accommodate only up to 20 characters you have to ensure that the account mask you have defined does not exceed this number.

Numeric Account Masks with Modulo 11 and Modulo 97 as Checksum Algorithms

A numeric type of mask can have a maximum of twenty numeric characters, inclusive of the checksum algorithm.

If you associate Modulo 11, as the checksum algorithm, a single character D will be appended to the numeric mask. Let us assume that you have an account mask with five numeric values – 'nnnnn' and associated Modulo 11 as the checksum algorithm. The system automatically appends 'D' to the numeric mask. The generated account numbers will have the following format – nnnnD.

Similarly, if you associate Modulo 97, with an account mask of five numeric values, the system appends a double-digit value of DD to the mask. The generated accounts will have the following format – nnnnDD.

Numeric Account Masks with 'Modulo 11 with Weights' as Checksum Algorithm

The account mask with 'Modulo 11 with Weights' algorithm can have a maximum of 13 digits. It comprises of the following elements:

- Branch Code (3 digits) Indicates the branch at which the customer account is maintained.
- Account Code (1 digit) This will indicate the account code of the account class to which the customer account belongs. During account number generation (in the Customer Account Maintenance screen), you need to select the account class from the option-list provided. The system will then convert it to the account code maintained for that account class. The account code thus becomes a part of the customer account number.
- Currency Type (1 digit) This will represent the currency type of the account currency. As explained for account code, you will select a 3-digit currency code during account generation. The system will convert it to the currency type maintained for that currency. The currency type will then form a part of the account mask.
- CIF Number You can also include the CIF number of the customer as part of the account mask. The CIF number is automatically generated by the system when you capture customer details in the Customer Information Maintenance screen. During customer account maintenance, you can select the CIF number from the option list provided.
- Sequence Number (1 digit) The sequence number is automatically generated by the system for a combination of account code + currency type + customer. This means that, for this combination, you can maintain nine accounts. To maintain the 10th account for the same combination, the system will use the 'Dummy Customer No. Range' maintained at the branch level'.

Refer the section titled 'Creating Branches' of this document for more details on dummy number range.

• Control Number (1 digit) - This is the 13th digit of the account number. This number is also automatically generated by the system based on the 'Modulo 11 with Weights' algorithm.

For the above combination, the customer account mask would be:

'bbbTZCCCCCSd'

Where,

• bbb – is the branch code

- T indicates the account code
- Z is the currency type
- CCCCCC is the CIF number of the customer
- S is the sequence number for a combination of account code, currency type and customer
- d is the control number generated by 'Modulo 11 with Weights' algorithm

<u>The following example illustrates the manner in which the system calculates the 13th digit for a customer account number using the 'Modulo 11 with Weights' algorithm.</u>

Assume that the account number of a customer is '000-4-1-123456-1'. As per this algorithm, the value of each position (1 to 12) is multiplied with the weight for each position (the weights are provided by your bank). Further, the sum of the product obtained is divided by 11. The remainder of the division will determine the value of the 13th digit.

Position	1	2	3	4	5	6	7	8	9	10	11	12
Weight (W)	2	4	8	5	10	9	7	3	6	2	3	5
Acct. No (N)	0	0	0	1	2	3	4	5	6	4	1	1
Product (W * N)	0	0	0	5	20	27	28	15	36	8	3	5

The position-wise weight and account number and the product (of weight and number) is as follows:

Sum of the product = 147.

Divide the value 147 by 11 to obtain the remainder

Remainder = (147/11) = 4

As per this algorithm, if the remainder is 10, then the control number will be zero. If it is any value other than 10, the remainder itself will be taken as the control number.

Therefore, the 13^{th} digit = 4.

The customer account number will now read as '000-4-1-123456-1-4'

Numeric Account Masks with User Defined Algorithms as Checksum Algorithm

If the check digit component within a Customer Account Number is to be generated using a method of your choice you must identify the following:

- The User Defined Algorithm for the Customer Account Number this identifies the name of the user-defined algorithm for check digit generation of account numbers.
- The User Defined Algorithm for Consumer Number this stores the name of the userdefined algorithm for validating consumer numbers.

While capturing Customer Account numbers, the System checks for your specification for the checksum algorithm. If you have selected User Defined, the check digit is generated using the specified user-defined algorithm.

Since these parameters are maintained for your bank, they are defaulted to the branches of your bank. You will not be allowed to change these for a specific branch of your bank.

Pure Numeric Masks

A numeric account mask, which does not have a checksum algorithm associated with it, is called a pure numeric mask. Since it does not have a checksum algorithm associated with it you will have to specify the start and end account numbers and enable the auto-generated option.

The start account number forms the basis on which customer accounts numbers are to be generated. Similarly, you will not be allowed to maintain account numbers beyond the end account number.

Let us assume, that you are have maintained the following details in the Account Parameters screen at your bank:

Customer Account Mask	nnnnn
Start Account Number	1
End Account Number	50000
Cust Acc Auto Generate	Yes

While generating a new account number the system will automatically generate 00001 corresponding to nnnnn. The next account will be – 00002.

Including Value of a UDF as Part of Customer Account Number

If your bank has not opted for automatic generation of account numbers, you can specify a structure for customer account numbers. The structure can be a combination of CIF number, account class, value of a user defined field, currency, branch code, alphabets/numeric and a check digit which is automatically generated by the system.

Example for an account mask is CCCCCCLLbbbUUU\$\$\$ad.

This implies that a customer account number will contain:

- CIF Id represented by C
- Account Class represented by L
- Branch Code represented by b
- Values of a user defined field represented by U
- Any user-input alphabet represented by a (enter 'n' if you want to include a numeric)
- Currency Code represented by \$\$\$
- A check digit (which is automatically generated by the system) represented by 'd'

The number of C's in the account mask should match with the CIF mask that you have specified. For instance, if the CIF mask is aaaannn (7characters), the account mask should consist 7 C's to include the CIF Id in the customer account number.

The value of a user-defined field can be used to include an additional parameter (for example: the code of the country to which the customer belongs) in the customer account number.

The steps involved for including the value of a user-defined field in a customer account number are as follows:

- 1. Include 'U' in the customer account mask to indicate that the customer account number should contain the value of a UDF
- 2. Create a new user defined field
- 3. Link it to the Function Id STDCIF
- 4. Specify the value of the user defined field at the time of creating a customer
- 5. Specify the UDF whose value has to be included in the customer account number to the Oracle FLEXCUBE implementer. The implementer will indicate this at the back end.

Maintaining Ten Digit Masks with Running Sequence Numbers

You can maintain a 10-digit mask of any combination, wherein the last two digits will necessarily be a running sequence number. This number will be automatically generated by the system. For instance, if you want to maintain a mask for the customer number and currency combination followed by the two digit running number, you will have to maintain the mask as CCCCC\$\$\$SS. Here, CCCCC stands for the customer number, \$\$\$ stands for the currency of the account and SS stands for the running number. The system will generate the last two-digit number in a continuous sequence irrespective of the combination that you specify in the mask.

Example

Let us assume that you want the customer account number to be a combination of the customer number and the account currency followed by the serial number. To achieve this, you have to specify the mask as CCCCC\$\$\$SS. Based on this mask, for a customer with CIF ID 40207 with account in USD, the account number will be 40207USD01. If the same customer has another account in GBP, the next account number would be 40207GBP02. That is, there will not be any holes in the system generated running number.

2.1.7.2 Specifying Auto Account Creation Parameters

You may wish the system to automatically create current accounts for customers at the time of loan initiation. These system-created current accounts are for use as settlement accounts.

Here, you need to specify the range of numbers available for such auto created accounts by mentioning a start and an end number.

If you wish to retain the facility of auto creation of current accounts at loan initiation, you will have to ensure that the account number mask does not have any user input character.

2.1.8 Defining Bank-wide Preferences

In the Bank-Wide Preferences screen, you can specify the following:

- The route of inter-branch accounting through HO, through RO or directly between branches
- Exchange rate preferences to be maintained for the bank as a whole or at each branch
- Preference relating to update of GL balances on-line or at the End of day
- Preference relating to Position Accounting
- Interface details

Click the 'Preferences' button to invoke the 'Preferences' screen.

Preferences		×
		~
- Interface Details		
Journal Account		
Width		
- Inter Branch Scheme		
Inter Branch Entity	✓	
Inter Branch Account Schedule	\sim	
- Fund Inter Branch Scheme -		
Inter Branch Account Schedule	Normal	
Inter Branch Entity	V	
- Preferences		
	Online General Ledger Update	
	Auto Generate CIF Numbers	
	Copy Exchange Rates to	
	Branches	
	Position Accounting Required	
	Propagate Customer Address	
	to Nodes	
	Propagate CIF to other Nodes	
	Propagate Bank Instruction Codes Details to Nodes	
	Pairwise Positioning Required	
	Branchwise Limits	
	Limits History Required	
	Daily MIS Refinancing	
	Propagate Floating Rates to Branches	
	Allow Inventory Tracking	
Maintenance of Customer		
Identification Mask at		
Mudarabah Fund Share Holder Balance Type	×	
	Staff Account Restriction Required	
	Auto Account Closure	
		20
Nodewise CIF mask Mainten	ance	
		4
	Ok	

2.1.9 Inter Branch Scheme

Indicate the following details.

Inter Branch Account Schedule

You can indicate the route through which accounting entries for inter-branch transactions should be settled. You can select one of the following routes from the option list that is available:

- Choose 'Through HO' to indicate that inter-branch transactions should be settled through the Head Office
- If you specify 'Through RO' the accounting entries would be routed through the regional office. If two branches involved in a transaction do not report to a common regional office, the accounting entry would be routed through the HO
- If you specify 'Direct', each branch would have a direct accounting relationship with every other branch

The receivable and payable accounts between the branches, referred to as 'due from' and 'due to' accounts, are maintained in the 'Inter-branch parameters' screen.

Example

Suppose the University Savings Bank has the following set up for its head office and branches in Headington, Oxford:

- Roosevelt Avenue Branch, is the HO with Branch Code 000
- Foxlake Drive Branch (Branch Code 001)
- Mountainwood Road branch (Branch Code 002)

You have indicated that inter-branch transactions should be routed through the Head Office. Ms. Tanya Agnihotri has an account in Branch 002. She makes a cash withdrawal from Branch 001. This being an inter-branch transaction, Branch 001 will have to recover the money from Branch 002.

In this example the following movement of funds is involved:

- At Branch 001, the cash account is credited for the transaction amount and due from Head Office account debited.
- At Branch 000, the due from Branch 002 is debited and the due to Branch 001 is credited.
- At Branch 002, the Customer Account is debited and the due to Head Office account credited

Inter Branch Entity

Oracle FLEXCUBE allows you to post accounting entries related to inter-branch transactions to either of the following:

- Customer Accounts
- General Ledgers

If you select Customer Accounts as an inter-branch entity, you can specify the currency and the actual customer accounts involved in an inter-branch transaction between two branches of your bank. If the inter-branch entity is specified as 'General Ledgers', you need to specify the internal accounts that would be involved in a transaction between two different branches of your bank.

2.1.10 Fund Inter Branch Scheme

Indicate the following details.

Inter Branch Account Schedule

You can indicate the route through which accounting entries for inter-branch fund transactions should be settled. You can select one of the following routes from the option list that is available:

- Choose 'Normal' to indicate the inter-branch routing defined for corporate transactions will be applicable to the inter-branch fund transactions as well.
- Choose 'Through HO' to indicate inter-branch transactions should be settled through the Head Office.
- If you specify 'Through RO' the accounting entries would be routed through the regional office. If two branches involved in a transaction do not report to a common regional office, the accounting entry would be routed through the HO.
- If you specify 'Through RO and HO', the accounting entries would be routed through the Regional Office of the first branch, then the Head Office. From the Head Office, the entries would be routed through the Regional Office of the second branch.
- If you specify 'Direct', each branch would have a direct accounting relationship with every other branch.

The receivable and payable accounts between the branches, referred to as **due from** and **due to accounts**, are maintained in the **'Inter-branch parameters'** screen.

Inter Branch entity

Oracle FLEXCUBE allows you to post accounting entries related to inter-branch fund transactions to a General Ledger that you have specified.

If you choose '**Normal**' as the inter-branch routing, and you have not selected the option 'Allow Corporate Access' in the Branch Parameters screen, the Inter Branch transfer options you have chosen will be used.

If you have selected the option 'Allow Corporate Access' in the Branch Parameters screen and the branch is a fund branch, the entity will be defaulted as General Ledger. The GL will be based on the maintenance you have carried out in the Fund Inter Branch Accounts Maintenance screen, for the fund id. The same is explained in the chapter **Accounts for Interbranch transactions**.

Online GL Updates

The update of GL balances can take place either on-line or during End of Day. For an on-line update select this checkbox.

Auto- Generate CIF Numbers

This indicates whether or not the CIF should be generated automatically. Check this box to indicate the CIF number needs to be generated automatically.

Copy Exchange Rates to Branches

Exchange rates are maintained for a currency pair and are used to calculate the equivalent of one currency against the other. These exchange rates can be maintained in each branch or at the Head office. You can indicate your preference.

If you check against the option 'Copy to Branches' the exchange rates maintained at the Head Office will be made applicable to all branches of the bank. Leave it unchecked to indicate that exchange rates should be maintained at each branch.

Position Accounting Required

You can retrieve the position of a foreign currency, any time, by opting for position accounting in your bank. When you opt for position accounting, you maintain a Position GL and a Position Equivalent GL for every foreign currency maintained in your bank. The Position GL reflects the current position of the currency.

If you opt for position accounting while defining Bank-Wide Parameters, you have to maintain Position GLs and Position Equivalent GLs for every foreign currency that your bank deals in. When maintaining GLs for your bank, you can opt to link the different currencies, associated with the GL to either of the following:

- The Position GLs that you have specified for the currency (Your specifications in the Currency Definition screen will default here)
- Position GLs of your choice

Daily MIS Refinancing

As part of setting up the bank level preferences you can indicate whether MIS refinancing processing is required on a daily basis for the particular branch of your bank.

If you indicate that MIS refinancing should be done on a daily basis, refinance processing will be done on a daily basis for the following modules:

- Loans and Deposits
- Money Market

You can indicate the rate type that is to be used for individual LD, and MM transactions while processing the contract.

Propagate Floating Rates to Branches

You have to indicate whether the floating rates maintained at the head-office of your bank should be propagated across all the branches of your bank.

Check the box positioned next to this field to indicate that floating rates need to be propagated across branches. Consequently, each time you maintain a floating rate for a particular rate code and currency combination at your bank, a corresponding floating rate record will be created and sent to all the branches of your bank.

Limits History Required

You can indicate whether date-wise limits history needs to be maintained for the Bank. If you choose to enable this option, the limits history is maintained at the following levels:

- Liability level history for storing liability records
- Limit level history for storing Lines records
- Line level history for storing Line Utilization records

Conditions for collating Limits History data:

- There is no retrospective effect on limits history.
 - Back-valued contracts and account transactions do not result in any adjustment to the previous records in the history. Such transactions are inserted with the current EOD date. Similarly any future-dated contracts and account transactions are also inserted with the current EOD dates.
 - In cases where the main line is changed to a sub line, the utilization is transferred from the old main line to the new main line and the effect cascades to the ultimate parent line. But existing records are not changed or updated.
 - > Existing data will not reflect the change in the liability number for a customer.
- Revaluation has no effect on the limits history data
- Limits history is not maintained country-wise

The data is archived during the EOD processing. The history data is not updated for holidays.

If there is no change for a liability/limit/line, data is not archived for that day

The example below illustrates the functionality:

Customer	Liability	Liability Amount
Cust1	Cust1	100000
Account	Credit Line	Limit Amount
Acct1	Line 1	60000
Acct2	Line 2	40000

* All the Currencies are in USD

<u>Case I</u>

On Day 1, which is 1st Jan 2001, No Transactions have been processed. Therefore no data is stored in any of the history tables.

<u>Case II</u>

On Day 2, which is the 3rd of Jan 2001 (2nd Jan 2001 was a holiday) no transactions have been processed in the System. Therefore data is not stored in any of the limits history tables.

Case III

On Day 3, which is The 4th of Jan 2001, transactions have been processed in the System. The data in the History tables after the EOD will be as follows:

Account	Type of transaction	Debit Amount	Contract Ref No
Acct1	Journal Entry	10000	ACCT1
Acct1	Loan	20000	Laon1

Liability History

History Date Overall Limit Utilized Am		Utilized Amount
4-Jan-2001	100000	30000

Lines History

History Date	Line	Limit Amount	Available Amount	Utilization
4-January-2001	Line1	60000	30000	30000
4-January-2001	Line2	40000	40000	0

Line Utilizations History

History Date	Reference No	Line	Amount	Liability Utilization
4-January-2001	Acct1	Line1	10000	10000
4-January-2001	Loan1	Line1	20000	20000

Further drill down to the contract screens/ account balances screen will be possible from the line utilization history level

<u>Case IV</u>

On Day 4, which is the 5th of Jan 2001, the following loan transactions have been processed in the System. The data in the History tables after the EOD processes will be as follows:

The value date of the contract is 2nd January 2001.

Account	Type of transaction	Debit Amount	Contract Ref No
Acct1	Loan	15000	LOAN2

The value date of the contract is 8th January 2001

Account	Type of transaction	Debit Amount	Contract Ref No
Acct2	Loan	6000	LOAN3

Liability History

History Date	Overall Limit	Utilized Amount
4-January-2001	100000	30000
5-January-2001	100000	51000

Lines History

History Date	Line	Limit Amount	Available Amount	Utilization
4-Jan-2001	Line1	60000	30000	30000
4-Jan-2001	Line2	40000	40000	0
5-Jan-2001	Line1	60000	15000	45000
5-Jan-2001	Line2	40000	34000	6000

Line Utilizations History

History Date	Reference No	Line	Amount	Liability Utilization
4-January-2001	Acct1	Line1	10000	10000
4-January-2001	Loan1	Line1	20000	20000
5-January-2001	Loan2	Line1	15000	15000
5-January-2001	Loan3	Line2	6000	6000

This option can be enabled or disabled at any point of time. Limits history will be recorded with effect from the day the option is enabled. Disabling the option will however not automatically purge history data.

You have the option of querying Liability history and drilling down to Limits Line history and further drilling down to Contract-wise Utilization history. Clean risk data is displayed only as of the date of query and history for the same is not maintained.

Branch wise Limits

This option indicates whether or not the limits tracking must be done at the branch level. If this box is checked, you will be allowed to view/change only the lines created from that branch for a given liability.

To illustrate, if you open any credit line facility in branch BR1, then in the Limit Restriction screen, the only branch available will be BR1.

Checking this option will also allow you to View details of line utilization at the branch level in the Limits Query screen.

Example

Consider that the Liabilities Liab 1, 2 and 3 are present and different branches want to open different lines under these liability numbers

Liab1	Line1	BR1
Liab2	Line2	BR2
Liab3	Line3	BR3

In the above case, line 1, line 2 and line 3 are opened in Branches 1, 2 and 3 respectively for liability numbers Liab 1, 2 and 3.

If the Branchwise Limits parameter specified at the bank level is checked, then the branch allowed for each of the above lines would default as the branch in which these lines are opened and you will not be able to change the branch restriction setting in the Limits Restrictions screen under Limits.

This in turn would restrict the above-mentioned lines for liability, to only the corresponding branch.

Example

For Liab1 Line1 BR1

The branch allowed would be BR1. Hence, during contract input, in BR1, you would be provided with only one option i.e. line1.

Now, if you wanted to use another line facility in Branch 1, you would have to open one more line called line4

You would not be allowed to use Line 2 or 3 because the branches allowed for these lines are BR2 and BR3 respectively.

Current Branch	Liability	Line	Branch Allowed
BR1	Liab1	Line1	BR1
BR1	Liab2	Line4	BR1
BR2	Liab3	Line2	BR2
BR3	Liab4	Line3	BR3

Therefore, if the Branch-wise Limits option is checked at the Branch level, then the following becomes true:

The Branch Allowed would default as the current branch. If you are viewing the records, then the system would provide the records for the current branch only. As per this example, Line1 and Line4 would be available for View/change in branch BR1.

Similarly, if the Branch-wise Limit option is checked, the records related to the current branch would be shown in the Limits Summary View.

If Branch-wise Limits option is left unchecked, then the existing setup would hold good; that is, you would be able to see all the line facility records for any branch. You would also be able to utilize any line during contract input irrespective of the branch it was opened in.

With the above setup, Line Utilization would be tracked at the branch level but liability utilization would be tracked at instance level

To go back to the first example, if there are 3 instances, then for the 3rd instance, line 2 and line 3 would be tracked at branch BR2 and BR3 respectively. However, liability tracking would be a consolidation of line 2 and line 3.

Hence, Liability tracking would be at the instance level whereas line tracking would be at the branch level.

For a total utilization of a global customer maintained in HO, you would have to generate a report of the limit utilization for each instance.

Pairwise Positioning Required

You have to select this option to indicate whether pair wise positioning entries need to be stored/handed off or not. If selected, the system will store position creating pair entries separately for handoff to other external systems.

When processing accounting entries, the system will check whether you have opted for pair wise positioning. If you opt for this option, the system will check for the following conditions in all the accounting entries that are posted:

- The set of entries posted are balanced i.e. total LCY debit is equal to total LCY credit
- At least one pair of accounting entry is in FCY
- Both the currencies are not the same

If the above conditions hold true, the system will store the entries along with the following information:

- Dr. Account: indicates the debit leg's account GL
- Cr. Account: indicates credit leg's account GL
- Event Code: is the event of the transaction
- Dr CCY/Bought Currency
- Dr. Amount/Bought Amount
- Cr. CCY/Sold Currency
- Cr. Amount/Sold Amount
- Dr Booking Date/Cr Booking Date
- Dr Value Date/ Cr Value Date
- Dr Transaction Code/Cr Transaction Code
- Exchange Rate
- Hand Off Flag

While passing pair wise position entries, the main component will be passed with TRF_AMT tag and the equivalent entry will be passed with the AMT_EQUIV tag.

Example

Let the local currency of your branch be JPY.

Dr/Cr	Acc/GL	Amount	Rate	LCY Eqv.
Dr	Loan GL	1000 USD	100	100,000 JPY
Cr	Customer Acc.	1600 EUR	62.5	100,000 JPY
Positio	Position Entries created			
Dr	Position Eqv.			100,000 JPY
Cr	Position	1000 USD	100	100,000 JPY
Dr	Position	1600 EUR	62.5	100,000 JPY
Cr	Position Eqv.			100,000 JPY

As seen in the table above, the actual loan disbursement entries have created an FCY position in both USD and EUR. Therefore, these two entries will be captured and stored separately as a single entry with the Dr currency (bought currency) as USD and Credit currency (sold currency) as EUR. The same would be applicable if FCY-LCY or LCY-FCY transaction is considered.

In case of accruals/revaluation also, if position entries are created, the corresponding entries will be stored separately for hand off.

Pair-wise Positioning Required will decide whether position creating pair entries need to be stored by the accounting processor separately for handing off to other system.

Propagate CIF to other Nodes

You need to indicate whether or not the CIF number maintained in HO has to be propagated to other branches present in different instances. Check this box to indicate the CIF number has to be propagated to other Nodes/instances.

Propagate Customer Addresses to Nodes

You need to indicate whether or not the customer addresses maintained in HO has to be propagated to other branches present in different instances. Check this box to indicate the Customer addresses has to be propagated to other Nodes/instances.

Propagate Bank Instruction Codes Details to Nodes

This indicates whether or not the BIC data maintained in HO has to be propagated to other branches present in different instances. Check this box to propagate BIC details.

Maintenance of Customer Identification Mask at Branch/Node level

This option gives you the flexibility to define different CIF masks at the Nodes/Bank level. If you select 'Bank' from the option list, then the CIF mask given at Bank level will be applied to all the branches under it.

Mudarabah Fund Shareholder Balance Type

Specify whether the system should consider the month-end balance or the monthly average balance of the GL to compute the shareholders' investment in the linked *Mudarabah* fund. Choose from the following options available in the drop-down list:

- Monthly Average Balance
- Month End Balance

The option specified here will be common to all the shareholder GLs identified under the *Mudarabah* fund and once *Mudarabah* fund shareholder balance type is input and authorized, it will not be allowed to modify later.

Staff Account Restriction Required

Check this option to apply staff account restriction at the bank level.

Auto Account Closure

Check this box to enable Account Auto Closure functionality.

If you select 'Node' from the option list, you will need to maintain CIF masks at the Node level in the 'Node-wise CIF Mask Maintenance' screen. This would ensure that the branches maintained in different nodes/instances have different CIF masks.

Click 'Nodewise CIF mask Maintenance' button to access this screen. The screen appears as shown below:

>	Nodewise CIF	Mask Maintenance			×
					~
¢	IF Mask			+ - =	
	Nodes *	Customer Identification File Mask *	Autogenerate Customer Identification File Number *		
				~	
				Ok	xit

You can specify the following details here:

Nodes

This indicates the node/instance for which the CIF mask is required. Select a node from the option list provided.

Customer Identification File Mask

This indicates the CIF mask for the corresponding instance/node. Select a CIF mask from the option list provided.

Autogenerate Customer Identification File Number

This indicates whether or not the CIF should be generated automatically. Check this box to indicate the CIF number needs to be generated automatically.

Allow Inventory Tracking

You can use this check box to allow/disallow inventory management and tracking. To use inventory management module, check this box.

If inventory tracking is allowed then 'Check Numbering Scheme' should be left blank/null.

For more details on Inventory Tracking, refer the Instruments Inventory Tracking User Manual.

3. Ramadan Maintenance

3.1 Introduction

Zakat is a charge which is applied on the balance in an account if the balance is above a certain threshold amount. This charge is applicable only to savings accounts and Term Deposits (CD). It cannot be levied on current accounts.

The minimum threshold amount above which *Zakat* will be payable is decided every year before *Ramadan*. In addition, the percentage to be applied on the capital amount for calculation of *Zakat* is also decided.

This charge is levied on the savings accounts and CD accounts at *Ramadan*. For savings accounts, *Zakat* is computed on the balance as on the first day of *Ramadan* for all active accounts. The applicable amount is then deducted from the accounts.

In the case of CD accounts, *Zakat* is computed whenever there is a redemption of the principal. It is computed on the redeemed principal amount, provided the first day of *Ramadan* (for any one year of the CD tenor) falls between the profit start date of the deposit and the maturity date.

For computation and collection of Zakat you need to capture the first day of Ramadan every year.

3.2 Maintaining Ramadan Day

You can capture the first day of *Ramadan* for a given year in the 'Ramadan Day Maintenance' screen. This is a bank-level maintenance that needs to be done at your Head Office. To invoke the 'Ramadan Day Maintenance' screen, type 'CSDRAMDN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

🕙 Ramadan Day Mai	intenance Web Page Dialo	g		? 🛛
				<u> </u>
	Year *			
First Day of R	amadan			
				-
Input By	Date Time	Modification Number	Open	Ok Exit
Authorized By	Date Time		Authorized	

Here you can specify the following details:

Year

Specify the year for which you are capturing the first day of *Ramadan*. Note that you cannot maintain multiple records for the same year.

First Day of Ramadan

Specify the date on which *Ramadan* starts in the specified year. Note that the date should be valid as per the *Ramadan* calendar.

Refer the chapters titled 'Defining the attributes specific to an Interest or Charge product' and 'Daily Processing of Interest and Charges' in the Interest and Charges User Manual for details on Zakat computation and application.

4. Dealer Maintenance

4.1 **Defining Dealer**

At the time of entering the details of a foreign exchange, money market, or securities deal, you will be required to enter details of the dealer who has struck the deal.

The dealers at your bank, who are associated with the buying and selling of foreign exchange, money or securities in the treasury, should each be assigned an identification number (ID number). The dealer list is maintained for the bank through the 'Dealer Maintenance 'screen. Invoke this screen by typing 'STDDEALR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Dealer Maintenance				×
Dealer Id Dealer Name	*	P		A
Fields				
Input By DOC7 Authorized By	Date Time Date Time	Modification Number	☐ Authorized ☑ Open	Cancel

The following parameters need to be maintained to define a dealer ID:

Dealer Id

Enter a unique code to identify the dealer. The identification code can have a maximum of six alphanumeric characters.

The dealer will be identified by this code for all transactions entered in Oracle FLEXCUBE. You can also retrieve dealer-wise information on the treasury deals entered into by your bank.

Dealer Name

You can also enter a detailed name of the dealer. The name of the dealer will be displayed whenever the dealer Id is used.

5. Branch Parameters

5.1 Creating branches

In the 'Branch Parameters' screen you create the various branches of your bank, define their reporting hierarchy, and maintain parameters such as their names, their address of location, SWIFT, TELEX, and HOST addresses.

In this screen you can do the following:

- Create the Regional Offices and branches of your bank by assigning each a unique branch code
- Maintain the address of location of each of the branches and also their SWIFT, TELEX and HOST addresses
- Specify the Suspense GL for posting all those accounting entries for which no GL has been specified or the specified GL has been closed
- Define preferences, such as the retention duration, a CIF number for walk-in customers and the GL for netting FX contracts
- Maintain customer number range for generation of CIF numbers for customers of your bank.

The HO creates the branches at the bank level. All subsequent modifications on the table are done from the respective branches.

5.1.1 System Features

Oracle FLEXCUBE supports a three level reporting structure.

At the top stands the Head Office followed by the Regional Offices. At the lowest level are the branches. There can be any number of branches, but the number of regional offices is restricted to six. The system validates to check that the number of parent branches is not more than six. If the number of parent branches is more than six, system will give an error and restrict the number to six.

The branches report to the RO; and the ROs in turn report to the HO. Within this three level structure you can also have a branch reporting independently to the Head office (as branch, BR7 in the diagram).

It is also possible to have a two level reporting structure with only the HO and the branches, where each individual branch reports directly to the HO.

5.1.2 Creating Reporting Structure

The order in which you create the HO, the ROs and the branches should follow the hierarchy. Hence, the first branch to be created should be the HO, followed by the ROs, and then the branches.

The Head Office of your bank is created during installation. You only have to create the Regional Offices and the various branches. During installation, the system automatically populates this screen with the branch code and name of your Head Office that you have specified to the CITIL implementer. The 'Parent branch' and the Regional Office fields' also default to this branch code.

To create an RO, invoke a new screen. Then, enter the code and name of the RO against 'Branch Code' and 'Name' respectively. You do not need to specify the 'Regional office' because the HO Code is the default for the field. (All ROs report to the HO).

Then create all the branches. If a branch reports to an RO, to specify that RO is the branch's 'Regional Office', select the code you want from the option list provided for this field. But before designating, you should authorize all the RO records you have created; the system will not allow you to use any unauthorized record.

(Diagrammatic Representation)

5.1.3 Basic Parameters for Branch

In Oracle FLEXCUBE, the Head Office and the Regional Offices are defined as branches. You can maintain the details of the Head Office, regional offices and branches in the 'Branch Parameters Maintenance' screen. Invoke this screen by typing 'STDBRANC' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Sranch Parameters Ma	aintenance			×
Branch Code	*	Branch Name *		Branch Available Status
General Details Finance	cial Details Duplication Check I	Details		
Parent Branch	75	Description	Time Zone Offset	
Regional office		Description	Hours	
Country Code		Description	Minutes	
Customer Identity		Description		Ahead
Local Currency		Description	Time Leve	
				Fund Branch
				Allow Corporate Access
			EOC Status	
			External Value	
ATM Details		CutOff Offset Time	- Local Payments	
ATM Branch		Hours	Clearing Branch	*
Institution Identification		Minutes		
Inter Branch Transaction Co de	×1			
ue	Customer Transfer			
Address				IC 🗾
Branch Address Line 1	*		Tel	
Branch Address Line 2			Host Nar	
Branch Address Line 3			HOSE NAI	
Preferences SWIFT Ad	dress Account Mask CIF	Range GI Functions Tax Branch Curr	ency Fields	
Maker	Date	Time: M	od # Record Status	Cancel
Checker	Date	Time:	Authorization Status	Cancer

You can specify the following details here:

Branch Code

This is the code you assign to the office or branch. The code acts as an identifier in the system for the office / branch. Input a code using a maximum of 3 characters, alphanumeric.

Branch Name

This is the name of the office or branch, the code of which is input. Enter the name using a max. Of 35 characters, alphanumeric

Branch Available

The system displays the Branch Available status. If the status is 'Yes', it indicates that the branch can accept transactions for the day and if the status is 'No', then it indicates that the transactions will be accepted but it will be in effect only from the next business day.

Accordingly accounting entries will be passed checking the following, for tanking branch transactions:

- The Branch Available Status
- The Branch date and host date i.e. entries will be tanked if branch date is ahead of host date

When the Branch Available status is 'NO' or if branch date is ahead of host date, then the transactions will be tanked. These transactions will be untanked by the BOD program which runs post date change i.e. POSTDTCH.

If you want to check whether the transaction is tanked or not, you should login to host and refer to the corresponding query function.

For more information on 'Querying the Transactions' refer Retail Teller, Clearing and Utility Payment Chapters under Oracle FLEXCUBE host module.

5.1.4 Maintaining General Details for Branch

You can maintain the branch details regarding the local currency, the parent branch, regional office of the branch, address details including telex, BIC etc.

Local Currency

Specify the currency of operation for your branch and the default currency for all transactions of your branch. The income and expense balances of your branch will also be maintained in this currency.

Parent Branch

Parent Branch is to define an alternate reporting line, other than the three level HO-RO-Branch structure. The 'Parent' for all the branches you create is the HO code (default). To specify the Parent, other than the HO, select from the options displayed. The name of the parent branch is displayed alongside.

Regional Office

This is the branch code of the Head Office or Regional Office to which the branch (whose code is input eg. Branch Code) reports.

For a Head Office or a Regional office, this code should be the Head Office branch code, which is also the default for this field. For the branches, specify that branch as the RO, to which the branch reports. Select from the list of options displayed.

Country Code

Specify the code of the country in which the branch operates. Select from the options provided in the pick list

Customer Identity

Specify the customer's identity

5.1.4.1 Specifying ATM Details

Specify the following details

ATM Branch

Specify the ATM branch.

Institution Identification

Your bank may have a branch or multiple branches for different countries. You have to capture the identification code that uniquely identifies your bank branch in the ATM transactions interchange environment. Specify a code to identify the institution. This institution ID will help identify whether a particular transaction has been sent from an external network or whether it has originated from your bank branch.

Inter Branch Transaction Code

You can specify the Transaction Code through which accounting entries for inter-branch transactions should be settled.

Customer Transfer

Check this option to indicate that transfer transaction should be permitted through the ATM

5.1.4.2 Specifying Address Details

For each branch of your bank you maintain the following parameters:

Branch Address

Input the address of location of the branch. Each line can have a maximum of 35 characters.

BIC

Input the SWIFT address for a branch using 8 or 11 characters, alphanumeric

Telex

Specify the branch's TELEX address, using a maximum of 14 characters, alphanumeric

Host Name

Against 'HOST' enter the name of the Host server for this branch, in not more than 35 characters, alphanumeric

Time Level

In this field is displayed the system time level status, represented by a number between 0 and 9

In Oracle FLEXCUBE, user access to the system can be controlled by assigning each user and the system, a time level. Both the system and the users are set to different time levels. Only those users who have a time level equal to or greater than the system time level can log into the system.

A control clerk, during the EOC process, does the change in time level status

Fund Branch

Even though the fund and the bank are in the same database, the fund is treated as a different legal entity and as such the books of the fund are maintained separately from those of the bank. Funds are created in a separate branch and any transaction initiated in the fund branch belongs to a fund. Check this box to indicate that the branch you are maintaining if is a fund branch. Since the fund is a different legal entity, it should not be possible to initiate inter-branch accounting entries from the fund branch.

Any settlement with an external entity is routed through the normal settlements interface. In order to facilitate this, all the account fields in the system accept only the accounts in the transaction branch, if the branch happens to be a fund branch.

Allow Corporate Access

Select this option to specify that the fund subscription/redemption operations in the fund branch can access the accounts of corporate branch.

PNote the following:

- You will not be allowed to change this field once the branch record has been authorized.
- This field will be enabled only if the branch is a fund branch. •

External Value

Specify the name of the branch as maintained in an external system. This value can be used to interface with the external system.

EOC Status

Under EOC status one of the following alphabets will be displayed which stand for the following:

- B Beginning of financial input; indicates system transactions in progress
- I -- Indicates that user transactions are in progress
- T-- End of user transaction input; indicates system transactions in progress
- F -- End of financial input; system transactions also completed
- E -- End of Day, Branch awaiting date change

The values are updated by EOC process.

5.1.4.3 Specifying Time Zone Offset

For branches with different time zones, you can define the offset time that is to be displayed in maker/checker stamp and all the reports generated for the branch.

The offset time is specified in terms of hours and minutes, and the time will be added/subtracted from the Server Time maintained for the bank.

Hours

Specify the number of hours to be offset from Server Time to arrive at the local branch time

This is the number of hours by which the branch leads or lags behind the Server Time

Minutes

Indicate the additional minutes by which the branch leads or lags behind the Server Time

The reference of time is always the System Time (Server Time)

Ahead

The system calculates the local time of the Branch by adding/subtracting the Server Time and the Time Zone Offset time. When you maintain the offset time for the time zone, you need to specify whether the system should add or subtract the offset time from the Time Zone Offset.

Checking the Ahead box indicates that the offset time is added to the Server Time. Consequently, if the box is unchecked, the offset time is subtracted from the Server Time.

Additionally, the system validates the cutoff time depending on the time you specify here. The validation is based on following 3 parameters:

- Cutoff Time maintained for the currency in Currency Definition Screen
- Cutoff Offset Time maintained for the Branch in Branch Parameters Screen
- Time Zone Offset maintained for Branch in Branch Parameters Screen

5.1.4.4 Indicating Cutoff Offset Time

When defining a currency, you can indicate a cut-off time for the currency. If your bank operates in branches located in different time zones, the cut-off time maintained for the bank will not be applicable across branches.

Therefore, you can set up an offset time for your branch based on the cut-off time set for the bank. You can specify an offset time for your branch in the Branch Parameters screen.

Hours & Minutes

The offset time is expressed in hours and minutes. The time you specify here is added or subtracted from the cut-off time maintained for the bank. This depends on the time difference between your branch and the Head Office.

The following example demonstrates time zone offset time and cutoff offset time:

Assume:

Head Office: '000'

Branch: 'XYZ'

'000' and 'XYZ' are located in places falling under different Time Zones.

For '000', 'Cut Off Time' for Currency 'INR' (specified in Currency Definition Detailed Screen) is 18.00 Hrs.

In the 'Branch Parameters - Detail View' for 'XYZ' suppose the 'CutOff Offset Time' is maintained as 2 Hrs, then 'Cut Off Time' for Currency 'INR' for Branch 'XYZ' will be 18.00 + 2.00 = 20.00 Hrs.

In the 'Branch Parameters - Detail View' for 'XYZ' suppose the 'Time Zone Offset' is maintained as 1 Hr and 30 Minutes (and 'Ahead' box is checked). Then if the 'Server Time' is 15.00 Hrs, then 'Local Time of 'XYZ' will be 15.00 + 1.30 = 16.30 Hrs.

If an FT Contract is booked in 'INR' from the Branch "XYZ" @ < 20.00 Hrs, then the system does not display the Override Message – 'The cut off time has been exceeded'.

If the FT Contract is booked in 'INR' from the Branch "XYZ" @ > 20.00 Hrs, then the system displays the Override Message - "The cut off time has been exceeded."

5.1.5 Maintaining Financial Details for Branch

You can specify the details regarding suspense GLs, Financial cycle, preference for floating rate, message generation (103,103+) for the branch in this screen. The screen appears as shown below:

A Branch Parameters Maintenance		×
Branch Code *	Branch Name *	Branch Available Status
General Details Financial Details Duplication Check Deta	ails	
Suspense General Ledger Real Local Currency * Cont Local Currency * Real Foreign Currency Cont Foreign Currency ATM	Description Description Description Description Description Description Description Description	- Financial Cycle Current Cycle Current Period - Referral Cut Off Time Hours Minutes
	Transaction Code for Amou nt Block Release	Revaluation Details
Euro Redenomination General Ledger Conversion General Ledger Conversion Transaction Co de	Description Description	Job Status
- Payment Messages	Floating Rate	- Suspense Batch Entry Details
Default Bank Operation Cod e	float rate	Suspense Transaction Cod
Branch Code for Clearing 🛛 🔎	Routing # Deferred Statement Status	Suspense Batch Number Reverse Suspense Entry D avs
Loan Direct Debit Generatio n Days	Install 🗸	Maximum Real Suspense A
Preferences SWIFT Address Account Mask CIF Rar	nge GI Functions Tax Branch Currency Fields	
Maker Date Tim Checker Date Tim		Record Status Cancel

5.1.6 Specifying Suspense GL

The accounting entries generated by different modules of Oracle FLEXCUBE will be passed into the specified 'Suspense GL' account if:

- The GL into which the entries are to be passed is not defined, or
- If the GL has been closed

Suspense GLs are of two types:

Real Suspense GL (Local and Foreign Currency)

The accounting entries that belong to asset, liability, income or expense GL categories will be passed to the 'Real suspense GL'. To indicate the real suspense GL for a branch, click option list and select a GL code from the option list.

Contingent Suspense GL (Local and Foreign Currency)

The accounting entries that belong to contingent asset or contingent liability GL categories will be posted to a 'Contingent Suspense GL'.

To indicate the contingent suspense GL for a branch, click option list and select a GL code from the option list.

5.1.6.1 Specifying Euro Redenomination GL

To facilitate the currency conversion process, you have to maintain a common Conversion GL and a Transaction Code.

The conversion GL that you specify in this screen will be identified as the common suspense GL for all balance conversions while re-denominating the currency of an account either for specific customers or for generic conversions.

In addition to the conversion GL you have to indicate a Transaction Code, which identifies conversion, related entries.

5.1.6.2 Indicating Payment Messages

Generate 103

As a branch level parameter, you have to indicate whether your customers can receive MT 103 as payment messages. Check the box positioned next to the Generate MT103 field to indicate that the customers of your branch are capacitated to receive payment messages in the MT 103 format. If you leave this box unchecked, the system will automatically send all payment messages to the counterparty bank in the MT 100 format.

Generate 103+

The 'Generate MT 103 + option' allows you to generate outgoing MT 103 messages in the MT 103 + format. This check box can be enabled only if you have enabled the generation of MT 103 messages as Payment Messages.

Wote the following:

- The system will generate MT 103 messages as payment messages for transactions in the branch, and generate them in the MT 103 + format only if you have enabled this option in the following cases:
 - > For the counterparty of the transaction, in the BIC Code Maintenance
 - > By choosing the Generate 103+ option for currency in the Currency Definition
 - > For the product used by the transaction, in the Product Preferences
- The system is also capable of processing incoming MT 103 messages in the MT 103 + format. During the upload process the system considers an MT 103 payment message to be of MT 103 + Format based on the presence of the STP code in the 119 field. Field 119 is present in the third block of the message i.e., {3: {119:STP}}.

Branch Code for Clearing

Indicate the code that identifies your branch in the Clearing Network. The code you specify for your branch should be the same as that defined in the Clearing Bank Code Maintenance screen.

Clearing Through Branch

If clearing transactions involving your branch are routed through another branch, specify the Oracle FLEXCUBE branch code of that branch in this field.

On the basis of the Routing Number Mask defined for your bank, and your specifications in this screen, Oracle FLEXCUBE automatically generates the Routing Number for clearing transactions involving your branch in the Routing Number field.

Loan Direct Debit Generation Days

Loan DD Generation days specifies the number of days before the schedule payment date, when a Direct Debit Contract is generated for the schedule due. This is applicable only for Loan Contracts in the local currency.

In order to facilitate the processing of loan repayments by customers who have their current or settlement accounts in some other bank of the clearing network you can initiate Direct Debits to these accounts. When a payment is due on a loan, a direct debit is generated 'Loan DD Generation Days' before the payment date.

As a result in Oracle FLEXCUBE the following entries will be passed:

Dr	Clearing suspense	
Cr	Dummy Settlement Account	

During liquidation which is performed on the schedule date the entries passed are as follows:

Dr	Dummy Settlement Account
Cr	Loan Asset GL / Interest Income GL

Refer the 'Maintaining the attributes specific to PC products' chapter of the PC manual along with the Branch Parameters section of the Core Services Manual for details on processing DDs originating from a Loan.

5.1.6.3 Processing Amount Block

Oracle FLEXCUBE passes the accounting entries for releasing an amount block through the 'Transaction Code for Amount Block Release' field. The system will check whether any amount block of type Savings/Checking for a branch is in open status. If an account is in open status, the system will group the amount blocks into primary account and primary account branch. Then, the system will remove the amount block from the cover account and debit the blocked amount of the cover account to the primary account.

Transaction Code for Amount Block Release

Specify the transaction code for the release of amount block. The adjoining option list displays all valid transaction codes maintained in the system. You can choose the appropriate one.

5.1.6.4 Indicating Financial Cycle

Current Cycle

This is the code for the current financial year as defined by you in the 'Period Code' screen.

Current Period

Each financial year is divided into accounting periods called 'Period Codes' defined in the 'Period Code Maintenance' Screen (for details refer 'period Code screen'). The current accounting period of the financial year is displayed in this field.

5.1.6.5 Specifying Referral Cut-off Time

Referral refers to the process of handling customer transactions that force the accounts involved in such transaction to exceed the overdraft limit. Examples of typical transactions, which force an account to move into overdraft, are Payment and Collections, Funds Transfers, Recurring Transfer or Clearing transactions. If an account is marked for referral, the details of transactions resulting in the account moving into Overdraft will be sent to the referral queue.

Hours & Minutes

In branch parameter, you have to specify the referral cut-off time for accepting / rejecting transactions in the referral queue.

In case a transaction is rejected from the referral queue after the cut-off time then system displays the following override message:

'Rejected after cut off time`

Transactions are accepted into the Referral Queue even after cut-off time if account goes into overdraft.

Auto Authorization

Oracle FLEXCUBE enables you to allow certain users (of your choice, depending on your requirements at your installation) to automatically authorize transactions.

To indicate applicability of automatic authorization for users of the branch, you must enable the Auto Authorization option in the Branch Parameters screen. When you do, you can then allow automatic authorization rights to the appropriate users at the branch.

For more details about automatic authorization, refer the Security Management System and Procedures user manuals.

Deferred Statement Status

This is a display field. This field indicates whether or not the Branch is ready for Deferred Statement Generation. 'Y' indicates the Branch is ready for deferred statement generation.

For further details on Referrals refer to the Processing Referrals in Oracle FLEXCUBE chapter of the Core Entities manual.

Install

Select the appropriate value from the drop-down list to indicate whether Oracle FLEXCUBE installation is complete or incomplete.

Proceed Without Maintaining Floating Rate

Check this option to indicate that floating rates should be propagated across all branches,

Sector code

Specify the Sector Code of your branch, as specified in the Clearing Bank Code Maintenance screen.

Routing No

On the basis of the Routing Number Mask defined for your bank, and your specifications in this screen for clearing and sector, Oracle FLEXCUBE automatically generates the Routing Number for clearing transactions involving your branch in the Routing Number field.

5.1.6.6 Specifying Revaluation Details

You can maintain the following revaluation details.

Revaluation Branch

Specify the revaluation branch. The option list displays all valid branch codes maintained in the system. Choose the appropriate one.

During account/GL revaluation process, the system considers this branch and the GL to pass one leg of the revaluation profit and loss entries. The other leg of the entries will be passed based on the revaluation profit/loss GL and the account branch. The account branch in this case is the 'Revaluation Into' branch maintained as part of branch parameters maintenance.

5.1.6.7 Specifying Suspense Batch Entry Details

Specify the following details:

Suspense Entry Required

Check this box to indicate that automatic suspense entries can be posted for a branch. If a mismatch occurs between real entries or contingent entries during the batch, then the system will post the balancing entries and will continue the EOD without interruption, if you check the 'Suspense Entry Required' option and specify the Suspense Batch Entry details. You can correct those entries manually at later stages.

If you leave this box unchecked and if a mismatch occurs in Real or contingent entries then the EOD is stopped and the error is thrown. You have to correct the entries.

Suspense Transaction Code

Specify the transaction code against which the suspense entries are posted or /reversed.

Suspense Batch Number

Specify the batch number against which the suspense entries are posted or reversed.

Reverse Suspense Entry Days

Specify the days till which the system can sustain the mismatch entries once the batch is run for the same. You can specify a value within a range of 1 to 9999.

If the 'Reverse Suspense Entry Days' is greater than the EOD suspense entry date and if reversal action is not performed for the suspense entry then the EOD is stopped and system displays an error message.

Maximum Real Suspense Amount

Specify the maximum amount that the system can consider to post suspense entry for an EOD for real entry.

Maximum Cont Suspense Amount

Specify the maximum amount that the system can consider to post suspense entry for an EOD for contingent entry.

5.1.7 Maintaining Duplication Check Details

You can maintain the number of days for which the duplication check should be done for a transaction in 'Duplication Check Details' tab. A transaction is compared with all previous transactions entered during the number of days maintained here, for any possible duplication.

The duplicate check is done starting from booking date till the booking date minus the number of days for duplicate check. This duplication check is carried out based on the combination of the preferences maintained at the FT/SI product respectively.

Duplicate transaction check is applicable only for FT and SI transactions.

Stranch Parameters Maintenance		>
Branch Code *	Branch Name *	Branch Available Status
General Details Financial Details Duplication Check Details		
		Go to Page
Duplication Check Details		
Module Duplication Check Required Duplication Days		<u></u>
		~
Preferences SWIFT Address Account Mask CIF Range GI	Functions Tax Branch Currency Fields	
Maker Date Ti		Record Status Cancel
Checker Date Ti	ne:	Authorization Status

You can specify the following details here:

Module

Specify the module for which you wish to maintain duplicate check days or select the module from the option list provided.

Duplication Check Required

Check this box to indicate that duplication check is required for the transactions related to the module selected.

Duplication Days

Specify the number of days for which the duplication checks for transactions need to be carried out. Calendar days are considered for duplication check.

You need to specify a value here if 'Duplicate Check Required' option is selected. You cannot specify a negative value.

5.1.8 Maintaining SWIFT Address for Branch

Click the 'SWIFT Address' in the Branch Parameters screen to invoke 'Additional SWIFT Address' screen.

The screen appears as shown below:

Aranch Parameters Ad	dditional Swift Address		×
Bra	anch	Branch Name	
	🛿 🖣 1 of 1 🕨 🕅 🛛 🖓 Go to Page		
Swift Addresses			
Swift Address *	Description		
	T		
•	▶		
			Ok Cancel

You can specify the SWIFT addresses related to the branch in this screen.

5.1.9 Defining Account Mask

Customer Account Masks can be defined at the Branch Level or at the Bank Level

Click the 'Account Mask' in the Branch Parameters screen to invoke 'Account Parameters' screen.

Account Parameteres	
Customer Account Mask	
Checksum Algorithm	×
- User Defined Algorithm	
Customer Account	Ex
Consumer Number	The second secon
Start Account Number	
End Account Number	
	Cust Account Auto Generate
	Loan Account Auto Generate
- Auto Account Creation	
Start Account Number	
End Account Number	
- Fund Subscription	
Start Account Number	
End Account Number	
	Ok Cancel

For further details please refer the Section 'Specifying the Account generation Parameters at bank level' under Bank Parameters.

5.1.10 Fund Subscription

You may wish the system to automatically create deposit accounts for customers at the time of fund subscription. These system-created deposit accounts are for use as settlement accounts.

Here, you need to specify the range of numbers available for such auto created accounts by mentioning a start and an end number.

If you wish to retain the facility of auto creation of current accounts at loan initiation, you will have to ensure that the account number mask does not have any user input character.

Pote the following:

- The range of numbers specified for the creation of current accounts should not overlap with the range specified for the creation of deposit (or contra deposit) account.
- Fund account number ranges are enabled only in the fund branch.

5.1.11 Maintaining Customer Number Range

You can specify a number range based on which the customers of your bank will be assigned CIF numbers for identification. Since the number range is maintained at the branch level, you can specify different number ranges for different branches of your bank.

To maintain the number range, click the 'CIF Range' in the Branch Parameters screen. The 'Customer Number Range' screen is displayed:

Branch Parameters CIF Range	
Start Customer Number End Customer Number Start Dummy Customer Number	
End Dummy Customer Number	Ok Cancel

Specify the following in this screen:

Start Customer No.

This number is the basis on which the system generates the CIF numbers for customers of your branch.

The CIF number generation is determined by the following details:

• The CIF mask maintained in the Bank-Wide Parameters screen. Assume that the mask is 'bbbnnnnn' (where 'bbb' represents a 3-digit branch code and 'nnnnnn' is a 6-digit number).

• The start customer no – assume that this number is 100

While generating CIF numbers, the system will automatically assign the number '000000100' to the first customer of your branch, assuming that the branch code is 000. This conforms to the CIF mask maintained for the bank. The next customer will be '000000101' and so on.

If the option 'Auto Generate CIF Numbers' is checked in the 'Bank Parameter Preferences' screen and the start CIF is zero or null, the new customer number will be generated for the branch as per the current running sequence number of the Head Office.

End Customer No

Just as you specify a Start Customer Number, you have to indicate the End Customer Number also. You will not be allowed to maintain customers beyond this range.

Let us assume that the 'End Customer No.' is 99999. As per the mask and the end number, the last customer CIF number that is generated at your branch will be '000099999'.

Start Dummy Customer Number & End Dummy Customer Number

You should also maintain a dummy customer number range in this screen. When maintaining a dummy range, you should ensure that dummy CIFs and the actual range do not overlap with one another.

The dummy CIF range will be used for account number generation. As explained earlier, the account number can be generated based on the following account mask:

'bbbTZCCCCCSd'

Where,

- bbb is the branch code
- T indicates the account code
- Z is the currency type
- CCCCCC is the CIF number of the customer
- S is the sequence number for a combination of account code, currency type and customer
- d is the control number generated by 'Modulo 11 with Weights' algorithm (explained earlier)

To recall, the sequence number that is automatically generated by the system is for an account code + currency type + customer combination. The sequence number is a single digit number (from 1 to 9). This means that, for the same combination, you will be allowed to maintain only nine accounts. To eliminate this limitation and to allow maintenance of more than nine accounts for the same combination, the dummy customer number range will be utilized. This is explained with the help of an example.

<u>Example</u>

Assume that you have maintained the following CIF range for your branch:

Start CIF No.	100000
End CIF No.	198999
Start Dummy No.	199000
End Dummy No.	199999

Ms. Jennifer approaches your bank to open a savings account in your branch (branch code is '000'). Further, the CIF and account number masks maintained for the branch are 'bbbnnnnn' and 'bbbTZCCCCCCSd' respectively.

As per the CIF mask, Ms. Jennifer is assigned the CIF number: 000123456. According to the account number mask, the 6th to 12th digits will be the last six digits of the CIF number, which is '123456'.

The account number of the first savings account, in USD opened for Ms. Jennifer is: 000411234561 (we will consider only 12-digits for this example since the 13th digit is auto generated by the system based on Modulo 11 with Weights algorithm).

The components of the account number **000-4-1-123456-1** are as follows:

- 000 is the branch code
- 4 is the account code
- 1 is the currency type
- 123456 is the CIF number for Ms. Jennifer
- 1 is the sequence number for the combination of account code, currency type and customer i.e. the number '4-1-123456' will be common for the first 9 accounts maintained for the same combination.

Now, Jennifer decides to open another account for the same combination. In this case, the sequence number gets incremented to 2 and the account will be assigned the number: **000-4-1-123456-2**.

This will go on till the 9th account for the same combination. The 9th account number would be **000-4-1-123456-9**.

If the customer decides to maintain the 10th account for the same combination, the sequence number will restart since it has reached the maximum allowed level. This would result in duplication of account numbers. To eliminate this, the system will now use the dummy CIF range to number the accounts.

Therefore, the 10th account number will be: **000-4-1-199000-1**. This sequence will continue for subsequent accounts maintained for the same combination.

You can view all the dummy CIF numbers linked to a customer in the 'Customer Accounts – Allocated Dummy CIF' screen.

5.1.12 Maintaining Global Interdict Functions

Click 'GI Functions' button in the Branch Parameters Maintenance screen to invoke 'Branch Global Interdict Functions' screen.

Sranch Parameters Global Interdict Functions	×
Branch	Description
Id 1 of 1 ▷ ▷I Go to Page Global Interdict Functions Image: Control of the second seco	
Function Identification *	
V	
	Ok Cancel

5.1.13 Maintaining Preferences

To specify your preferences, click 'Preferences' button from the Branch-wide parameters screen. The 'Preferences' screen is displayed.

Aranch Parameters Prefere	inces		×
Netting Suspense General Ledge r Walk In Customer		- Profit and Loss Adjustment-	Track Previous Year Profit And Loss Adjustment
Internal Swap Customer Clearing Account		- Revaluation Split Details	Revaluation Split Required
Offset Clearing Account Weekly Holiday 1 Weekly Holiday 2 Clearing Bank Code		 Suspense Product Maintenar Debit Product Description Credit Product 	
MIS Group For Currency	Interdict Validation Required	Description	t Number MASKS
Interdict Timeout Interval Status Processing Basis		Bank Code Account Number	
Provisioning Frequency Uncollected Funds Basis	Deferred Statement Generation	FGL Integration	FGL HandOff Required
Minor Age Limit (Yrs) Notification Days	Enterprise General Ledger		
Back Value Details Back Value Days	Back Valued Check Required	- LDAP DN Template LDAP DN Template	
LCY Msg Pref			Ok Cancel

In this screen you define the following preferences:

- The netting suspense GL into which settlement entries for netted FX Contracts should be posted
- The CIF Number against which all Walk in customers should be identified
- The format in which the IBAN Account Number and the Bank Code should be captured
- The duration for which spool files should be stored in the spool file directory
- The directory into which the files should be spooled
- MIS codes for posting of automatic balancing entries

These details can be maintained by the respective branches. For a branch you maintain the following, in the 'Preferences' screen:

Netting Suspense GL

All settlement accounting entries relating to a netted FX contract, is passed into the specified 'Netting suspense GL'. The net amount of the settlement is transferred through the Nostro accounts. . For instance, let us take the following two outstanding contracts entered into by bank A; both settling on January 10, 1998:

- Bought from bank B 1 Million USD in exchange for 35 Million INR
- Sold to bank B 1/2 million USD in exchange for 18 million INR

The above contracts can be settled in either of the two ways given below, on the settlement date:

- Settle both contracts separately
- Net the settlements of the two contracts

If your bank has a netting agreement with the counterparty, the settlement entries are posted to this 'Netting suspense GL' and the net amounts are settled through the nostros.

Walk in Customer

For your branch you can create a walk in customer ID against which you track all those customers who do not hold a regular account with your bank but have approached the bank for a transaction, say, for encashment of traveler's checks or for manager's checks.

Internal Swap Customer

You need to specify an internal swap customer for processing internal swaps. The names of all the customers of your bank will be displayed in the option-list provided. This will be a unique customer meant for processing internal swaps.

Clearing Account

Specify the default GL account to be used for clearing transactions at the branch.

Offset Clearing Account

Specify the default offset GL account to be used for clearing transactions at the branch.

Weekly Holiday 1 & 2

Using this option you can indicate the holiday in a week for your branch. You can select the day for holiday from dropdown list. If you want to set only one holiday in a week for your branch, select the day for Weekly Holiday 1 and leave Weekly Holiday 2 Blank. If you want to opt for two holidays in a week, select the days for Weekly Holiday 1 & Weekly Holiday 2.

Clearing Bank Code

Specify the code by which your bank is identified in the Clearing Network you participate in. This has to the same as that specified for your bank in the Clearing Bank Code Maintenance screen.

MIS Group for Currency (Mismatch Entries)

If the posting of automatic balancing entries due to currency and value date mismatches has been specified for your bank, you can specify the MIS codes or groups to be used for posting the balancing entries.

Interdict Validation Required

For your branch you need to indicate whether Interdict Validation is required for all Customers, Customer Accounts, Funds Transfers, Recurring Transfers, Foreign Exchange, Letter of Credit and DD transaction processed within your branch.

The options available are:

- Yes the details of CIFs and Customer Accounts, captured in the specific branch of your bank will be sent to the GI system as and when they are captured in Oracle FLEXCUBE.
- No the details maintained in the specific branch will not be sent to the GI system for online verification.

Interdict Timeout Interval

If you indicate that the details should be sent to the GI system, you will also have to specify the interdict timeout interval period. If the response time from the GI system takes longer than the time that you specify in this field, the transaction will be timed out since the processing time exceeds the time stipulated in this field.

If you enable this preference, you will have to identify the Code or ID of the function in Oracle FLEXCUBE for which such a validation should be performed by clicking on the 'GI' button in the Branch Parameters screen.

For more details, refer 'Global Interdict Interface' user manual.

Status Processing Basis

In the Branch Parameters, you can indicate the basis upon which status processing must be done at the branch, for customer accounts as well as loan contracts.

Status processing can be done either at an individual contract / account level, or at a Group / CIF level.

If you opt for Group / CIF -level processing, it is done in two stages:

- The worst status among all contracts and accounts under a specific customer group or CIF is arrived at
- All accounts and contracts involving the customer group or CIF are then moved to the worst status that was arrived at

If you opt for status processing at individual contract / account level, the status of each contract or account would be assigned according to the status processing parameters that are operative for the contract or account.

For details about loan status processing and provisioning, consult the Loans user manual and the Core Entities user manual.

Provisioning Frequency

Provision processing depends upon status processing for accounts and contracts. The provisioning batch process executes after the status processing batch. If status processing is indicated to be processed at group / CIF level, you can indicate the frequency at which the provisioning batch is to be executed for your branch. The frequency options available are daily and monthly.

For details about loan status processing and provisioning, consult the Loans user manual and the Core Entities user manual.

(Withdrawable) Uncollected Funds Basis

You can define how the System enforces the allowable amount of uncollected funds (on an account) that can be withdrawn within a business day.

For each customer account, you designate a limit on the amount of uncollected funds that can be withdrawn (the Uncollected Funds Limit). You can also indicate whether, for a given business day, the System should consider the uncollected funds that are allowed to be withdrawn as:

- The funds scheduled to be released on the current date (today), OR,
- The total uncollected funds available against the account subject to the Uncollected Funds Limit

You can specify your preference by choosing any of the following options:

- Uncollected Funds : If you select this option, an amount up to or less than the uncollected funds limit defined for the account, is allowed to be withdrawn, on a given business day.
- Uncollected Funds Available Same Day: If you select this option, the funds allowed to be withdrawn against uncollected funds on a given business day are the funds scheduled to be released on the current date (today).

Deferred Statement Generation

Check this option to stop the automatic account statement generation at end of day.

If this option is checked, then the account statement generation will be deferred to whenever you initiate action for executing Batch Operations for statement generation. You can do this through the Branch Statement Status Change screen.

Enterprise GL

Check this option if this branch needs to have an enterprise GL hand-off. Once checked the system will identify the said branch for creating an ASCII hand-off file containing the relevant accounting entries to be sent to the external enterprise GL.

Minor Age Limit (Yrs)

Specify the minor age limit. This varies from nation to nation. However If user does not maintain the age limit, the system will automatically defaults it as 18 years during save.

Notification Days

Specify the intimation days to send advice prior to the customer turns major based on DOB.

5.1.13.1 Specifying Back-Valued Details

For your branch you can specify the maximum period up to which back valued posting can be processed. This restriction can be made applicable by specifying the following preferences:

Back Value Check Required

It is used to indicate whether all back-valued transactions should be validated against a specific period.

Back Value Days

If you enable the Back Value Check Required option, you must indicate the number of calendar days up to which back-valued transactions can be allowed. During transaction processing you will be allowed to post back-valued transactions up to the specified date in the past (no check will be done). Further, if the option is checked but you have not maintained the 'Back Value Days' (maintained as NULL), the system will interpret it to be 'Zero' days allowed (for back valued transactions).

The restriction for the maximum period up to which back-valued posting can be allowed, will be made on transactions processed in following modules:

- Payment and collections
- Data Entry
- Retail Teller
- Utility Payments
- Foreign Exchange
- Money Market
- Expense Processing

- Fund Transfer
- Loans and Deposits

While saving transactions pertaining to any of these modules the System validates the Value Date of the contract to check whether it adheres to the restriction. You will be intimated with an override if the Value Date is earlier than the specified period. This restriction is made applicable on all uploads as well.

Refer the Contract Processing chapter of the individual modules for additional information.

5.1.13.2 Indicating Profit and Loss Adjustment

Track Previous Year Profit and Loss Adjustment

You can collect data pertaining to the unrealized income booked for each contract during the year by triggering the Year-end batch process. But, you will be allowed to trigger the batch process for splitting the unrealized profit and loss for the previous year and the current year only if you have specified this (Track PY PnL Adjustment) as a preferred option for your branch.

If you set this preference, the data pertaining to the unrealized income is collected at contract level for the following modules:

- Securities Unrealized Interest, Discount and Premium accrued for the year.
- Derivatives unrealized income
- Bills and Collections unrealized income
- Letters of Credit unrealized income
- Money Markets unrealized income

5.1.13.3 Indicating Revaluation Split Details

Revaluation Split Required

You can choose to break-up revaluation profit/loss into:

- Trading P&L P&L due to revaluation of foreign currency transactions during the day
- Revaluation P&L P&L due to revaluation of opening balances (balances without current day's turnover)

If you enable this preference, all GLs which are marked for revaluation split will have their revaluation profit/loss broken up into trading and revaluation P & L for entries posted from this branch.

For further details on Split Revaluation refer the GL user manual.

5.1.13.4 Specifying International Banking Account Number MASKS

The IBAN or International Bank Account Number is a unique account number that is used to identify a customer's account in a financial institution internationally.

International Bank Account Numbers in your bank are generated in the format of the account mask that you specify in the Branch Parameters screen. Therefore, you have to first define IBAN masks.

The IBAN Mask

Since IBANs should be maintained in a particular format you should first define the format in which the IBAN should be captured. You should also indicate the format in which the bank code of the bank in which the account resides should be maintained.

The maximum length of an IBAN should be 34 characters. The IBANK Mask should be a combination of the following parameters:

- An **ISO Country Code**, which has a maximum length of two characters. The identifier that you can use to indicate the country code is DD. The identifier will be replaced by the actual country code while defining the account number. For instance, you will replace DD with PL for Poland, US for the United States and so on.
- A **Check Digit Number** calculated according to an ISO Standard algorithm, using the Country Code, Bank Code and Account Number combination. Since this is a two-digit number you can use the identifier CC to specify this algorithm. The system arrives at and replaces this identifier with the actual check-digit based on the Country Code, Bank Code and Account Number combination.
- The **Bank Code** of the bank where the IBAN resides. This code is assigned to the respective Bank by its national bank. There are no individual restrictions on the length of Bank Code and Account Number. However, the combined length of the Bank Code and Account Number should not exceed 30 characters. You can use the identifiers **a** (for alphabets) and **n** (for numerals) as the identifiers to capture the length of the bank code.
- The **Account Number** of the customer account. The bank in which the customer account resides assigns this number. You can use the identifiers **a** (for alphabets) and **n** (for numerals) as the identifiers to capture the length of the account number.

Suppose that you maintain an IBAN mask in the following format:

DDCCaaaaaaaaannnnnnaaaaaaannnnnnnn

While capturing the IAB number you have to strictly adhere to the format mentioned above.

USccCHASEBANK000101CBNYLI450000026

In place of the 'cc's the system will generate the check digit algorithm based on the Country Code, Bank Code and Account Number combination.

The Bank Code Mask

After indicating the IBAN mask you have to specify the mask for the Bank Code. The Bank Code mask is a combination of alphabets and numerals. Therefore you can specify **A** and **N** as the identifiers. Subsequently, while capturing the bank code in the IBAN screen each of these characters will be replaced with the respective alphabet or numeral. For instance, let us assume that you have maintained a 15-character mask for the Bank Code:

Α	Α	Α	Α	Α	Α	Α	Α	Α	Ν	Ν	Ν	Ν	Ν	N	
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--

You will have to capture the corresponding bank code in the same format:

СНА	SE	BA	Ν	κ	0	0	0	1	0	1	
-----	----	----	---	---	---	---	---	---	---	---	--

The combined length of the Bank Code and Account Number should not exceed 30 characters.

5.1.13.5 Indicating Multi Credit Transfer

Multi Customer Transfer

This option indicates whether or not the branch is Multiple Customer credit transfer compatible.

Multi Financial Institution Transfer

Enable this option to indicate that your branch is Multi Financial Institution Transfer compatible.

5.1.13.6 Specifying Consolidation Suspense General Ledger

Incoming GL

If your branch is Multi Customer Transfer or Multi Financial Transfer or both enabled, you have to mandatorily choose the incoming GL, which will be the bridge GL for all incoming MT102 and MT 203 type of transfers.

Outgoing GL

If your branch is Multi Customer Transfer or Multi Financial Transfer or both enabled, you have to mandatorily choose the outgoing GL, which will be the bridge GL for all outgoing MT102 and outgoing MT 203 type of transfers.

LDAP DN Template

The LDAP DN template needs to be maintained here for each branch. This is used in Oracle FLEXCUBE user maintenance form to populate corresponding LDAP user-id automatically from the template.

5.1.14 Maintaining LCY Message Preference for Branch

Click the 'LCY Msg Pref' button in the Preferences screen to invoke the 'LCY Message Preference' screen.

Branch Parameters LCY Message Preferences							
Branch		Description					
		🛿 4 1 of 1 🕨 📄 🛛 Go to Page					
Messages Type							
MODULE * Module Description	Local Currency Message Type						
		\checkmark					
		Ok Cancel					

5.1.15 Specifying UDF Details

You can associate values to all the User Defined fields created and attached to the Branch Parameters Screen. You can view the list of User Defined fields associated by clicking the 'Fields' button. The screen appears as shown below:

🔶 User Defined Fields		×
		A
User Defined Fields		
E Field Name* Value	<u> </u>	
	•	-
	Ok Cancel	

You can enter the value for the UDFs listed here in the 'Value' column.

For more details on how to create user Defined fields, refer chapter 'Creating custom fields in Oracle FLEXCUBE' in the User Defined Fields User Manual under Modularity.

5.2 Maintaining Value Date Spread for Branch

The Branch Value Date Spread refers to the number of days that should be applied to transfers with a value date that is later than the effective cut-off date. You can maintain value date spread details in the 'Value Date Spread' screen. Invoke this screen by typing 'CYDVDSPR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Value Date Spread Mainter	nance		
- Value Date Spread			_ ^
Branch Code Description Currency Code			=
Description Value Date Spread			~
Fields	Date Time	Modification Number Authorized Car	ncel
Authorized By	Date Time	✓ Open	

The Value Date Spread is maintained for a Branch + Currency combination. You can select a branch and currency code from the option list available. The spread should be expressed in calendar days and is applicable only to outgoing funds transfers.

All outgoing funds transfers should be generated earlier than the cut-off time maintained for the currency involved in the transfer. This is applicable to transfers that originate from the FT Module of Oracle FLEXCUBE, through settlements of any other transaction or transfers uploaded from an external source.

When the value date of a transfer is beyond the effective cut-off time (Cut-off Time + Branch Offset Time) the branch value date spread specified for the currency involved in the transfer is added to the transfer value date. In effect, such transfers are generated as follows:

Generation Date = Transfer Value Date + Branch Value Date Spread

The reference of time is always the System Time (server).

Example

You have maintained the following details:

- Branch Value Date Spread = 2 Days
- Cut-off Time = 8 PM
- Branch Offset Time = 3 hours
- Effective cutoff time = 11 PM (Cutoff time + Branch offset time)

You have effected a transfer with Value Date 15 June 2000 at 11:30 PM. In this case, the value date of the transfer is later than the effective cut-off time.

The Branch Value Date spread is applied to the transfer value date. The transfer will be generated on 17 June 2000.

How Uploaded FTs are handled

In the case of outgoing transfers that are uploaded from a source external to Oracle FLEXCUBE, the value date will be amended directly based on the cut-off time maintained for the currency and value date spread maintained for the customer.

5.3 Maintaining Tax Cycle

You can maintain tax cycle at the bank level through the 'Tax Cycle Maintenance' screen. Invoke this screen by typing 'STDTXCYL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

◆ Tax Cycle Maintenance					×
Тах Су	rcle *				
Descript			7		
Start D		2			
End D		2			
		_			
					•
Fields					
Input By DOC7	Date Time		Modification Number	Authorized	Cancel
Authorized By	Date Time			🗹 Open	

Tax Cycle

You need to define the tax cycle, which will be uniquely identified in the system

Start and End dates for tax cycle

You need to indicate the start and end date of the tax cycle you are defining, using the adjoining calendar.

5.3.1 Updating Tax Cycle

The Current Tax Cycle would be updated as and when the tax cycle changes. This would be done during authorization of date change function on the first day of the new Tax Cycle.

5.3.2 Maintaining Tax

To maintain Tax parameters at the branch level, click the 'Tax' button in the Branch Parameters Details screen. The screen appears as shown below:

Sranch Parameters Tax Ma	intenance	×
Tax Cycle		
	Consolidated Certificate Required	
	Individual Certificate Required	
Tax Certificate Frequency		
Frequency Value		
		Ok Cancel

Tax Cycle

This is the current tax cycle for the branch. This is a display field. Whenever the tax cycle changes, the field is updated during the date change authorization for that day.

Consolidated Tax Certificate Required

Check this option to indicate Consolidated Tax Certificate is required for all the transactions done in the Tax Cycle. This option works in conjunction with a similar option in the Customer Information Maintenance and the Tax Category Maintenance screen.

The Consolidated Tax Certificate would be generated at the frequency specified at the branch level. Apart from this, the certificate would also be generated at the end of the Tax Cycle. The consolidated tax certificate would always display all the transactions pertaining to the current Tax Cycle.

Individual Tax Certificate Required

Check this option to indicate Individual Tax Certificate is required for individual transactions under the selected tax category. This option works in conjunction with a similar option in the Customer Information Maintenance and the Tax Category Maintenance screen.

Tax Certificate Frequency

This field is enabled only if the Consolidated Tax Certificate option is checked.

You need to specify the frequency with which the tax certificate should be generated. This would be a combination of the Tax Certificate Frequency and the Tax Certificate Day. It could be any of the following:

- Monthly This indicates that the tax certificate would be generated every month. The day
 of the month on which the Tax Certificate would be generated is defined in the Tax
 Certificate Day field.
- Quarterly (Q) This indicates that the tax certificate is generated once in three months. The end-month for the first quarter is defined in the Tax Certificate Day field. The Certificate would be generated on the last working day of the month defined in the Tax Certificate Day field. Subsequent end-months would be derived by the system.
- Half Yearly (H) This indicates that the Tax Certificate would be generated once in six months. The end-month for the first half-year period is defined in the Tax Certificate Day field. The Certificate would be generated on the last working day of the month defined in the Tax Certificate day field. Subsequent end-months would be derived by the system.
- Yearly (Y) This indicates that the tax certificate would be generated once a year. The month in which the certificate needs to be generated is defined in the Tax Certificate Day field. The Certificate would be generated on the last working day of the month defined in the Tax Certificate Day field.

Frequency Value

Select the appropriate month for tax certificate generation, from the adjoining drop-down list.

5.3.3 Maintaining Clearing Currencies

You can maintain a list of currencies in which clearing transactions can be processed under a branch. In order to achieve this, you need to invoke the 'Clearing Currency' screen by clicking the 'Branch Currency' button in the 'Branch Parameters – Detail View' screen.

Branch Parameters Clearing Currency							
Branch	Description						
🛛 🔄 🕹 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓 🖓							
Clearing Currencies 🛛 🙀 💻 🧮							
Currency Code * Currency Description							
×							
	Ok Cancel						

Here you can capture the following details:

Branch Code

The branch code gets defaulted from the 'Branch Parameters – Detail View' screen. A brief description of the branch is displayed alongside.

Currency Code

Specify the currency in which you wish to allow clearing transactions under this branch. You can specify multiple currencies for a branch. Click on the adjoining option list and select the appropriate code from the list of currencies maintained in the system.

Currency Description

A description of the chosen currency code is displayed here

5.3.3.1 <u>Maintaining Advertisement Information for Account Statement</u>

Oracle Flexcube allows you to maintain advertising information at the account level. This maintenance is done through the Advertisement Maintenance screen.

You can invoke this screen by typing 'STDADVMT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

🔷 Advertisement Maintenanc	e	×
Advertisement Information D	etails	
Туре	Branch	
	 Account Class 	
Branch Code/Account Class	USSAV	
. Advertisement Information	This advertisement information is for the USSAV Account class, and will be printed in the satement of Account with Acc class as USSAV. Rest of other Account Class stmnts will not have adv infor.	
Maker DSPO	Date Time: 2008-08-01 1	3:59:30 Mod No 1
Checker DSPO	Date Time: 2008-08-01 1	CONTRACTOR DATA AND A

The standard operations allowed in this screen are:

- New
- Save
- Copy
- Unlock
- Delete

In this screen, you need to specify the following advertising information details:

Туре

Select one of the following to indicate the advertising information type:

- Branch- Advertising Information at the Branch level
- Account Class Advertising Information at the Account Class level

Branch Code/ Account Class

Specify the branch code or account class for which advertising information is to be maintained. The adjoining option list displays all the valid branch codes, class codes along with their description, maintained in the system. Select the appropriate one.

Advertisement

Enter the advertising message which should ideally be of 200 characters in length.

The advertising information maintained for the branch and the account will appear in the account statement format ACST_DETAILED, for the tags ADVINFOBR_ and _ADVINFOACLS_ respectively.

Click on save icon to save the details maintained in this screen. Click on cancel button to cancel the same.

5.3.4 Account Statement Handoff

The account statement handoff will consider the movements on accounts based on the Statement Date and not the Transaction Date. The Statement Status Change will itself run the Account Statement handoff for the previous working date before marking the Branch Statement Status as ready.

5.3.5 Account Statement Generation

Accounting entries with Statement Date lying between From Date and To Date populated in the handoff records will be picked up for Account Statement Generation processing.

<u>Example</u>

The table shows the list of transactions for a customer for statement processing on 01/08/2003.

Booking date	Value date	Transaction Number	Clearing Transaction?	Appear on statement?
31/07/2003	30/07/2003	C1	Ν	Y
31/07/2003	31/07/2003	C2	Ν	Y

Booking date	Value date	Transaction Number	Clearing Transaction?	Appear on statement?
31/07/2003	01/07/2003	C3	Ν	Y
31/07/2003	30/07/2003	C4	Y	Y
01/08/2003	31/07/2003	C5	Ν	Ν
01/08/2003	31/07/2003	C6	Y	Y

As illustrated, Clearing Transactions have a special treatment as compared to other transactions. To achieve the above set up, the following set up is expected:

For Inward Clearing transactions, the Transaction Code will be maintained with the Statement Date Basis as previous working day. This means that the Clearing Transactions uploaded on 01/08/2003 will have the Statement Date as previous working day of 01/08/2003, i.e. 31/07/2003.

For transactions that are not Inward Clearing, the Transaction Code will be maintained with the Statement Date Basis as Current Working Day. This means, transactions that are not Inward Clearing and processed on 01/08/2003 will have the Statement Date as 01/08/2003.

So, when the Statement Generation processing is done on 01/08/2003 (for a statement till 31/07/2003), the Inward Clearing Transactions generated will be included and not the other transactions.

Booking Date	Value Date	Transaction Number	Clearing Transaction	Branch Statement Status	Statement Date	Appear on statement
31/07/03	30/07/03	C1	N	Y	31/07/03	Y
31/07/03	31/07/03	C2	N	Y	31/07/03	Y
31/07/03	01/07/03	C3	N	Y	31/07/03	Y
31/07/03	30/07/03	C4	Y	Y	31/07/03	Y
01/08/03	31/07/03	C5	N	N	01/08/03	N
01/08/03	31/07/03	C6	Y	Ν	31/07/03	Y

The following table will show the result of the processing with the Statement Date:

Booking Date	Value Date	Transaction Number	Clearing Transaction	Branch Statement Status	Statement Date	Appear on statement
01/08/03	31/07/03	C5	N	Y	01/08/03	N
01/08/03	31/07/03	C6	Y	Y	01/08/03	Ν

Thus the Statement Date derived will drive the transactions picked up for the statement between a given date if the Statement is a Booking Dated Statement.

5.4 Maintaining Role to Head Mapping at Branch Level

You can maintain different General Ledgers for different branches for the accounting roles defined in the system. If you have maintained Role to Head mapping for a product at the branch level, the system uses these accounting heads instead of the heads maintained at the product level.

You can maintain Role to Head mapping for a combination of branch, product and status in 'Branch Level Role to Head Mapping' screen. You can invoke this screen by typing 'CSDACRHM' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

	Branch Code * 0	00			
	Branch Name B	ANK FUTURA - HEAD OFFICE			
	Product Code *	EK			
	Product Description				
	Status *	Ξĸ			
ole	To Head Mapping Details			d d 1 of 1 ⊧ ⊧ 📃 🗌	Go to Page
7	Accounting Role *	Accounting Head *			
7					
					7
eld	IS				

You can specify the following details in this screen:

Branch Code

The branch code of the current branch gets defaulted here.

Branch Name

The name of the current branch corresponding to the branch code gets displayed here.

Product Code

Specify the product code for which you wish to maintain role to head mapping or select the product code from the option list provided.

Status

Specify the status code for which you wish to maintain role to head mapping or select the status code from the option list provided.

Accounting Role

Select the accounting role to be used for role to head mapping, from the option list provided.

Accounting Head

Select the GL accounting head to be used for role to head mapping, from the option list provided.

You can add more rows to accounting role and heads by clicking the 'plus' icon provided. You can also delete a row from this table by selecting the required row and clicking the 'minus' icon.

The accounting roles and heads maintained here will override the default role head mapping maintained for the product.

5.4.1 Viewing Accounting Role to Head Mapping Details

You can view the details related to accounting roles and heads for a branch in 'Branch Level Role to Head Mapping Summary' screen. You can invoke this screen by typing 'CSSACRHM' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

A Branch	level Role To Head Mappin	g Summary				×
	Authorization Status Branch Code Status				roduct Code	Ξĸ
				🔍 Search	Advanced Search	Refresh Reset
Records p	er page 15 💌					1 of 1 D
	Authorization Status		Record Status		Branch Code	Product Code
Γ						
Г						
Г						
Γ						
						Exit

The following details get displayed in this screen:

- Authorization status
- Record status
- Branch code
- Product code
- Status

6. System Dates Maintenance

6.1 Introduction

In the 'System Dates Maintenance' screen you maintain the system dates for your branch, for instance, the business date for your branch, which is the booking, date for all transactions input in the branch.

The dates screen is maintained at the branch level by the respective branches.

Invoke this screen by typing 'STDDATES' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

System Dates Maintenance				×
Branch Code*	:			Ă
Todays Date Previous Working Date Next Working Date				
Fields		N		•
Input By Authorized By	Date Time Date Time	Modification Number	Authorized	Exit

In this screen the following fields are maintained for your branch:

You define today's date, previous working date and next working date, for the first time, during installation of the system (for details refer to the installation manual).

Suppose Oracle FLEXCUBE is installed on 1 January 1998, in your bank. In the dates screen you would input the following:

Today's date: 01-JAN-1998

Previous working date: 31-DEC-1997

Next working date: 02-JAN-1998

After EOD for a branch is run, the system will not allow you to run any other operation in the branch, till a date change has been invoked.

If you try to run any other application, you will be prompted to invoke a date change first.

- Simultaneously two different branches can be running on two different system dates. This may happen when EOD for a branch is delayed for some reason.
- Based on 'today's date' (post authorization) the system computes and updates the 'Current financial cycle' and the 'Current period' in the Branch Parameters screen.

6.1.1 Maintaining Dates Change

For maintaining date change, invoke the 'System dates maintenance' screen after EOD for the day is run. Click 'Unlock' in the Action menu or click unlock icon. The system populates the default dates in the screen.

For instance, on the first working date i.e., 2nd of January, 1998; the system dates will be updated to:

Today's date = 02-Jan-1998

Previous working date = 01-Jan-1998

Next working date = 03-Jan-1998

'Today's date' is defaulted from 'Next working date' of the old record. 'Previous working date' is defaulted from 'today's date' of the old record. The 'Next working date' is picked up from the 'Local branch holiday calendar' as maintained by you. You can modify 'today's date' and the 'next working date' by either clicking unlock icon on the toolbar/selecting 'unlock' from the action menu.' Previous working date' cannot be modified.

Today's date, if modified, should always be greater than the 'previous working date' and less than the 'next working date'. Similarly, 'next working date' if modified should be greater than 'today's date'. On modifying the dates, the system will ask you for an override. On confirmation the change will be effected.

Date change should be immediately authorized because no application of Oracle FLEXCUBE can be run without date change authorization.

- If you have input any date modification, you cannot authorize it. A user with a different login ID should do it.
- For a branch you can have only one system dates record
- Any modification in date, (be it an authorized or unauthorized record), can be done any time after today's EOD and before BOD for the next day is run. You can modify the 'next working date' any time before running the EOD for the current day.

To authorize, click authorize icon on the toolbar. If any modifications were made, on the system date, the old and the new values will be displayed. After which an alert box will warn you that the dates change will be authorized. You will be prompted to confirm. Click () to confirm. The change will be authorized. If you do not want to authorize the change then click delete icon, you will be returned to the screen from where you invoked the authorization function.

Click 'Exit' button to exit and return to the Application Browser.

7. Accounts for Inter-Branch Transactions

7.1 Defining Accounts for Inter-Branch Transactions

A transaction that takes place in a branch of your bank may involve accounts that are maintained in another branch. For example, a customer has an account in the Head Office branch and approaches another branch of the bank for a cash withdrawal.

For each combination of branches that may be involved in an inter-branch transaction, you can define the currency and the respective customer accounts to which the related accounting entries will be posted.

The accounting entries for such inter-branch transactions can be routed in one of the following ways:

- **Directly** where each branch will have a direct accounting relationship with all other branches
- **Through a Regional Office** -- where two branches involved in a transaction will interact through a common RO
- **Through the Head Office** -- where the two branches involved in the inter-branch transaction will interact only through the HO.

This route for all transactions is defined in the 'Bank parameters' screen.

In the 'Inter-branch Parameters Maintenance' screen you define the internal accounts for pairs of branches that would be involved in any inter-branch accounting.

Invoke this screen by typing 'ACDIBMNT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button. The screen appears as shown below:

Interbranch Parameters Maintenance	×
Branch1 *	
Description	
Branch2 *	
Description	
- General Ledger	- General Ledger
Accounts for	Accounts for
Due To Branch2 *	Due To Branch1 *
Description	Description
Due From Branch2 *	Due From Branch1 *
Description	Description
Inter Branch Currency * Account Currency	Inter Branch Currency * Account Currency
- MIS Group	- MIS Group
Due to Branch 2	Due to Branch 1
Description	Description
Due from Branch 2	Due from Branch 1
Description	Description
Fields	
Input By DOC7 Date Time Authorized By Date Time	Modification Number Authorized Cancel

In this screen you maintain the following for each combination of branches that may be involved in an inter-branch transaction:

- Branch Code of both the branches that are involved in the transaction
- For each of the branches, whether inter-branch entries must be posted in transaction currency or settlement account currency
- Customer accounts of Branch 1
 - > Due to Branch 2
 - > Due from Branch 2
- Customer accounts of Branch 2
 - Due to Branch 1
 - Due from Branch1

7.1.1 System Features

The system generates a set of pairs of branches for which internal accounts should be maintained. The pairs generated depend upon on two factors:

- The reporting structure for the branches as created in the 'Branch parameters' screen and
- The route defined for inter-branch transactions in the 'Bank-wide parameters -- Preferences' screen,

Example

Suppose the following represents the reporting structure of your bank:

If you have defined a direct inter-branch accounting route then you need to maintain an accounting relationship for each possible combination of

- Branch and branch
- Branch and RO
- RO and HO
- Branch and HO

For the above mentioned reporting structure the system will offer the following pairs of branch combinations to be maintained:

- 1. BR1-BR2
- 2. BR1- RO1
- 3. BR2- RO2
- 4. RO1- HO
- 5. RO2-HO
- 6. BR1 RO2
- 7. BR2 RO1
- 8. BR1 HO
- 9. BR2 HO
- 10. RO1 RO2

If you have defined 'through RO' inter-branch accounting route then you need to maintain an accounting relationship for each possible combination of

- Branch and RO/HO
- RO and RO

In the branch and RO pair, the RO should be that RO to which this branch reports. For the above mentioned reporting structure the system will offer the following branch pairs to be maintained:

- 1. BR1 RO1
- 2. BR2 RO2

- 3. RO1 HO
- 4. RO2 HO
- 5. RO1 RO2

If you have defined 'through HO' inter-branch accounting route then you need to maintain an accounting relationship for each possible combination of,

- Branches and HO
- ROs and HO

For the above mentioned reporting structure the system will offer the following branch pairs to be maintained:

- 1. HO RO1
- 2. HO RO2
- 3. HO BR1
- 4. HO BR2

The system has an in-built auto escalation path for inter-branch accounting transaction which escalates from Direct to Through RO to Through HO.

Example

Suppose in the 'Bank preferences' screen you have defined a 'direct' inter-branch accounting relationship. But in the 'Inter-branch Accounts' maintenance screen (where all inter-branch accounts are maintained), you have not maintained an accounting relationship between two branches -- 000 and 002. Then, in case of an inter-branch accounting transaction between 000 and 002, the system will first look for a 'direct relationship' since that has not been maintained it will look for a relationship through RO i.e., if the two branches have a common RO; if that too does not exist then 'through HO' the transaction would take place.

7.1.2 Specifying Customer Accounts

System determines the settlement route for inter-branch transactions by considering the customer accounts that you specify for a particular currency in this screen.

Example

Let us assume that your bank has to processes a transaction in USD involving your branch (Branch Code 001) and another branch (Branch Code 002). If you maintain the customer accounts for the branch pair 001-002 and currency USD, system will accordingly determine the settlement route.

Branch1 and Branch2

To specify a branch pair for which you want to define the customer accounts, you can choose from a list of maintainable branch pairs displayed by the System. The description of Branch 1 and Branch 2 are displayed below the respective branch codes.

7.1.2.1 Specifying General Ledger Details

Specify the customer accounts which are involved in the inter-branch transaction, in the respective branches

To maintain customer accounts for the branch pair specified, the following parameters should be maintained:

Inter Bank Currency

For each branch, you have the option of specifying whether the inter-branch entries must be posted in the transaction currency or the settlement account currency.

For the booking branch, if the Inter-branch Transaction Currency option specified is Transaction Currency, inter-branch entries are posted in the transaction currency only if:

- The local currency of both branches involved in the transaction is the same
- One of the accounts in the entries belongs to the booking branch

Due To Branch 2

This field identifies the customer account maintained in Branch 1 into which the credit accounting entry is passed.

To specify the customer account, select the appropriate account from the picklist of all the customer accounts maintained at Branch 1.

Due From Branch 2

This field identifies the customer account maintained in Branch 1 into which a debit entry will be passed.

Due to Branch 1

This identifies the customer account maintained at Branch 2 into which a credit entry will be passed.

Due From Branch 1

This account identifies the customer account maintained at Branch 2 into which a debit entry will be passed.

System uses the customer accounts specified in this screen and determines the settlement route for a transaction between two different branches of your bank.

Inter-Branch Transactions through Customer Accounts with Currency – An Example

Assume that Friendly Neighborhood Bank has three branches:

ORACLE

- Los Angeles Branch, which is the Head Office Branch (Branch Code 000)
- Houston Branch (Branch Code 001),
- Chicago Branch (Branch Code 002)

Ms. Sally Williams has an account in branch 002 and wants to withdraw USD 20,000 from her account in Branch 001.

If the inter-branch scheme is 'Through HO', this inter-branch will be routed through the Head Office.

For this inter-branch withdrawal, you need to specify the following:

- Currency Code: USD
- Customer Accounts at Branch 1:
 - > Due From Sally Williams' account in Branch 001.
 - > Due To Account of Branch 002 maintained at the Head Office (Branch 000).
- Customer Accounts at Branch 2:
 - > Due From Account of Branch 002 maintained at the Head Office (Branch 000).
 - Due to Sally Williams' account in Branch 002.

Therefore, by specifying the customer accounts involved in an inter-branch transaction, you are indicating the settlement route for the transaction.

Accounting Entries in Inter-Branch Accounting - An example

Suppose the University Savings Bank in Headington, Oxford has three branches:

- 1. Roosevelt Avenue Branch, which is the Head Office branch (Branch code 000)
- 2. Foxlake Drive Branch (Branch Code 001)
- 3. Mountainwood Road branch (Branch Code 002)

Branch 000 has a nostro account with Citibank, USA bearing a balance of USD 1 million. Branch 001 and 002 do not maintain USD nostro accounts, but are authorized to operate the nostro account maintained by the Head Office.

Suppose Ms.Tina Shenoy has an account with branch 001. She makes a request to her branch manager, to pay one Mrs. Tanya Agnihotri, in New York, 1000 USD from her account.

Thus, Branch 001 will instruct Citibank, New York to make the payment to Mrs. Agnihotri and debit the nostro account of it's Head Office.

If the 'preference' specified is 'Through HO' then this inter-branch transaction will be routed through the main branch 000.

The following movement of funds will be involved:

- 1. At branch 001, the customer's account will be debited and the 'due to branch 000' account will be credited.
- 2. At branch 000, the Nostro account will be credited and the 'due from branch 001' will be debited.

At branch 001	Debit Ms. Shenoy's account
	Credit 'Due to Branch 000' account
At branch 000	Debit 'Due from Branch 001' account
	Credit Nostro account

7.2 Reversing Batch after Authorization

Further to authorization, you may reverse a batch based on the batch number using 'Batch Reversal' screen. However, this feature can be used only for single entry batches. You can invoke this screen by typing 'DEDBTRVS' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

\diamond	Batch Reversal						×
		Batch N	0	7	Description	ı	
						Query Reverse	_
					I∢ -	🖣 1 of 1 🕨 🔰 🚺	Go to Page
							+ - =
] BRN		Amount	Dr/Cr	Txn Code	Txn Date	Value Date
<							>
							Cancel

Specify the batch number in the space provided. Based on the batch number, the system displays the description. Click 'Query' button to view all entries associated with the batch number.

You can reverse the entries displayed on this screen using 'Reverse' button. The system will duplicate the entries starting with maximum serial number in the batch. Further, it will multiply the amounts by -1. The reversal will be authorized automatically. However, the batch reversal feature is limited to current day batches only.

However, you cannot reverse a batch that has already been reversed. The system will display an override message in that case.

7.3 Defining accounts for Inter-Branch fund transactions

A fund transaction that takes place in a branch of your bank may involve accounts that are maintained in another branch.

As mentioned earlier, if you have selected the option 'Allow Corporate Access' in the Branch Parameters screen and the branch is a fund branch, the IB Entity will be defaulted as General Ledger. The GL that will be used will be based on the maintenance in the Fund Inter Branch Accounts Maintenance screen, for the fund id.

To invoke this screen, type 'IADIBMNT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Fund Interbranch Param De	tailed			×
				^
Branch1 *	7	Branch2	*	
Description		Description		
Fund ID *	×		* 🔄 Fund Branch	
- General Ledger				
Accounts for		Accounts for		
Due To Branch2	×E	Due To Branch1	> Ξ	
Description		Description		
Due From Branch2	×Ξ	Due From Branch1	7	
Description		Description		
Trans Ccy Branch2	Account Currency	Trans Ccy Branch1	Account Currency	
- MIS Group				
Due To Branch2	7	Due To Branch1	πΞ	
Description		Description		
Due From Branch2	73	Due From Branch1	×E	
Description		Description		~
Input By DOC2	Date Time	Modification Number	Authorised	Cancel
Authorised By	Date Time		Open -	Cuncer

For a fund id, specify all the details necessary to define the Inter branch GL that will be used. The option list against the field Fund ID includes all the valid funds maintained in the system.

For an explanation on each of the other fields, refer to the previous section.

7.3.1 Accounting entries in inter-branch accounting - An example

The following is an example of entries passed when the IB Currency is Transaction Currency:

A customer ABC invests USD 1,000,000 in Fund A. The currency of Fund A is BHD.

The following set of entries will get passed if the IB Currency is Transaction Currency.

The following entries will be posted as part of the transaction in corporate branch

Dr	Customer	USD 1,000,000
Cr	Inter branch account – Fund A	BHD 750,000

The following entries will be posted as part of the transaction in fund branch

Dr Inter branch Account – Fund A	BHD 750,000
----------------------------------	-------------

Cr Mudarabah Fund A – Customer ABC

BHD 750,000

The following is an example of entries passed when the IB Currency is Account Currency:

The following entries will be posted as part of the transaction in corporate branch

Dr	Customer	USD 1,000,000			
Cr	Inter branch account – Fund A	USD 1,000,000			
The foll	The following entries will be posted as part of the transaction in fund branch				
Dr	Inter branch Account – Fund A	USD 1,000,000			
Cr	Mudarabah Fund A – Customer ABC	BHD 750,000			

8. Currency Maintenance

8.1 Introduction

In the 'Currency Definition' screen, you define the attributes of the currencies in which your bank can deal. For each currency, you can define attributes like, the SWIFT code for the currency, the country to which the currency belongs, the interest method, the spot days, the settlement days, etc.

Currencies can be maintained only at the Head Office. The list of currencies will be made available to all the branches of your bank.

Invoke this screen by typing 'CYDCDEFN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Currency Definition						×
						_
Currency Code	*	Alternate Currency Code				
Currency Name						
Currency Type						
ISO Numeric Currency Code						
Country Decimals Interest Method Spot Days Foreign Exchange Netting Days Settlement Days	30(Euro)/360 V	Position General Ledger Position Equivalent General Ledger Tolerance Limit Index Base Currency				
- Cut-Off Time Days		Hour		Minu	te	-
	Generate 103+		🗌 Index Flag		New COV format Required	
	CLS Currency		Euro Conversion		Validate Tag-50F	
- Rounding		- Amount Format Mask -		-Euro Type		_
Rule	Truncate 💌		99,999,999,999		C EURO Currency	
Unit			C 9999,99,99,999		C IN Currency	
					OUT Currency	_
					C EURO Closed	-
PC Currency Country	/ Mapping Fields					
Input By DOC7 Authorized By	Date Time Date Time	Modification Numb	per 📕 Authorized		Ca	ancel

8.2 Maintaining Currency Details

Currency Code

Currencies are identified in Oracle FLEXCUBE by the SWIFT codes assigned to them. The currency will be identified by this code in all transactions that involve it.

Currency Name

You can enter the detailed name of the currency in not more than thirty-five alphanumeric characters.

Currency Type

As per your bank's requirement you can choose to classify currencies into different currency types. The bank can use its own discretion to decide the basis of classifying currencies into different currency types. A currency type can consist of a maximum of three characters.

Depending on the customer account mask maintained, the value in the currency type field would be used during the generation of customer account numbers through the Customer Accounts Maintenance screen.

If you have decided to include currency type as part of the customer account number (in the account number mask), then at the time of creating a new customer account number, you will need to select the currency of the account number being generated. In the option-list provided for currency, the currency code is displayed along with the associated currency type say, USD - 1, GBP - 2 etc. When the account number gets populated, it is the currency type that forms a part of the customer account number.

ISO Numeric Currency Code

Specify the currency code specified by the International Standardization Organization.

Country

After you have identified the currency, you should indicate the country to which the currency belongs. You can select a country code from the option list available.

Decimals

You can indicate the number of decimal units up to which the currency can be denominated. The number of decimals allowed for any amount in the currency can be:

- 0 Currency with no decimals
- 2 Currency with two decimals
- 3 Currency with three decimals

Interest Method

You can indicate the interest rate to be used for transactions that involve this currency. The interest options available are:

- Actual/Actual
- 30(US)/360
- Actual/360
- 30(Euro)/365
- 30(US)/365
- Actual/365
- 30(Euro)/Actual
- 30(US)/Actual
- Actual/Actual

Select the interest method that should be used by default whenever the currency is used in transactions. While processing a transaction that involves this currency, the interest method defined for the currency is defaulted. You have the option to change it for a specific transaction.

However, if you do not specify an interest method for a transaction, the method defined for the currency will be used (For details refer to Annexure on Page 140).

Spot Days

The number of spot working days applicable for the currency is specified here. Payment advises for FX and MM contracts will be generated on a date, which is calculated as the number of spot working days before the Maturity Date of the contract.

Example

The tenor of an MM contract is as follows:

Value Date - 01/01/99

Maturity Date - 31/01/99

Contract Currency - USD

Contract Amount - 5000

For USD, the number of Spot Days is specified as: Spot Days - 3

For this contract, the payment advices will be sent on 28/01/96.

Foreign Exchange Netting Days

Oracle FLEXCUBE provides a facility wherein all transactions relating to a customer, meant to be settled on a particular day and are made before a specific cut off day are collated, netted and a single payment message is sent instead of individual messages for each payment. This cut off day can be parameterized and is called 'Netting Days'. The number of FX netting days applicable for the specified currency is maintained here.

The system will validate that the FX Netting days are lesser than or equal to the spot days.

Settlement Days

In this screen, you can specify the 'Settlement Days' for a currency. Settlement messages for the components of a contract (in the LC, BC, LD, MM, FX, and FT modules) will be generated according to the settlement days specified for the currency of the settlement account. The following example illustrates this.

Example

When maintaining the details of USD in the Currency screen, you specify the 'Settlement Days' as '2'. This implies that two working days prior to the settlement of a component through a USD account, a settlement message will be automatically generated if specified (when you run the Settlement Messages function at the end of day).

The settlement details of a contract are as follows:

Settlement Date: 06 May 1999

Settlement Account Currency: USD

Component: Principal

Settlement Message: Yes

Component Currency: GBP

When you generate the Settlement Messages function, at the end of day, on 04 May 1999, a settlement message for the Principal component of the contract will be generated.

You can run Settlement Messages function as part of EOD operations from the Application Browser to automatically generate settlement messages for contracts marked out for automatic liquidation.

The settlement day specification for a currency will determine the contracts that are picked up for settlement message generation.

Cut-off Time

The Currency Cut-off time refers to the time by which all transactions involving a currency should be generated. For a currency, you can indicate the cut-off hour and minute. This time should be expressed in the local time of the bank.

The maintenance of a cut-off time for a currency has particular reference to outgoing funds transfers involving it.

Cut-off days

You can also specify the cut-off days and time for payment transactions involving the currency.

Example

The value date of a funds transfer transaction (incoming payment) involving USD, is 3rd June 2001. The number of cut-off days specified for the currency is 2. This means that the payment must be received on or before 1st June 2001. If the payment is received on 1st June, it must be received before the cut-off time specified for USD.

If the USD cut-off time is 1200 hrs, then, if the payment is received on 1st June 2001, it must be received before 1200 hrs.

The cut-off time (in hours and minutes) that you maintain to be applicable for payment transactions involving a currency are applicable to the head office branch of your bank.

If the branches are in time zones other than the head office branch time zone, you must maintain the offset time applicable for each branch, in the Branch Parameters screen.

Even when cut-off days and cut-off time for a currency have both been specified, the cut-off checks are performed for a funds transfer transaction only if specified as applicable for the product involved in the transaction.

Position or Position Equivalent GL for a currency

If you have opted for position accounting in your bank, you should indicate the Position GL and the Position Equivalent GL, when maintaining a foreign currency, in the currency screen (the Currency Definition screen).

When maintaining the GLs in your bank, you can opt to link the different foreign currencies, associated with the GL to either of the following:

- The Position GLs that you specify here (for the corresponding currency)
- Position GLs of your choice

Tolerance Limit

When you are maintaining an 'In' Currency, or the Euro, in the Currency Definition screen, you can define a 'Tolerance Limit' for it. The limit is expressed as a percentage.

The implication:

During the transition period, settlement of components in 'In' currencies can be made either in the same currency or in the Euro (EUR) depending on the settlement account(s) maintained. (Similarly, components in Euro can either be settled in EUR or in an 'In' currency.) In the settlement messages that are generated (MT 100, MT202), the settlement amount would be reported in the Settlement Account Currency. However, you can opt to additionally furnish the value of the component in Euro Related Information (ERI) currency. You have to manually specify the settlement amount value, in the ERI currency, in the Settlement Message Details screen.

When generating the message towards settlement (MT100, MT202), the system ensures that the value you specify as the ERI Amount conforms to the Tolerance Limit defined for the ERI Currency (in the Currency Definition screen). That is, the system computes the ERI equivalent of the settling amount using the pegged rates, and compares the same against the ERI amount input by the user. If the difference is within the tolerance limits defined for the ERI currency, the user specified amount is used.

If the user specified ERI amount breaches the Tolerance Limit defined for the ERI currency, the system calculates and reports the ERI Amount on the basis of the exchange rate defined for the settlement currency vis-à-vis the ERI currency.

Example

In the SWIFT messages (MT 100 and MT 202) that are generated towards settlement, the value of the component can be reported both in Nostro account currency (in Field 32A) and in an ERI currency that you specify (in Field 72). In Oracle FLEXCUBE, this information is captured in the European Related Information (ERI) fields in the Settlement Message Details screen.

Assume the following scenario:

- The settlement account is an EUR account
- You have to settle an amount of DEM 10000
- You have defined the ERI currency for DEM as DEM
- The Tolerance Limit for DEM as 0.05%
- The exchange rate: 1 Euro = 1.30 DEM

The settlement amount in Euro would therefore be 7692.36 (rounded to nearest higher cent). This amount will be reported in Field 32A of the settlement messages. Now, if you want to furnish the settlement amount in the ERI currency (in this case, DEM) you have to manually enter the DEM value in the ERI Amount field. You may enter DEM 10000. (EUR 7692.36 actually converts into DEM 10000.068.)

The value that you have entered is well within the Tolerance Limit of 0.05% defined for DEM. Therefore, this value will be reported in Field 72 of the settlement messages.

Since the Tolerance Limit for DEM is 0.05%, you can specify an ERI Amount between DEM 9995 and DEM 10005 (DEM 10000 * 0.05/100 = DEM 5). If you enter an ERI value exceeding DEM 10005 or less than DEM 9950, the system recalculates the ERI Amount at the time of generating the settlement messages. The recalculation will be on the basis of the pegged rates between the Settlement Currency and the ERI currency.

The system validates the ERI amount only when generating the settlement messages. It does not validate the ERI amount at the time of input (in the Settlement Message Details screen).

Index Base Ccy

Specify the currency that should be used to handle index-based securities traded by the banks, wherein the deals are done in index currency and their settlement is done through the local currency.

Generate 103+

You can enable the MT 103 + format option only if you would like to generate outgoing MT 103 messages in the MT 103 + format.

If you are enabling this option for a specific currency, ensure to also enable this option:

- For your bank branch in the Branch Parameters Maintenance
- For the customer of the contract, in the BIC Code Maintenance
- For the product used by the contract, in the Product Preferences

Consequently, while processing transactions in the specified currency for such a customer, branch and product, for which the MT 103+ option is enabled, the system generates outgoing payment messages in the MT 103 + format.

Since the system is also capable of processing incoming MT 103 messages in the MT 103 + format. Therefore, during the upload process for your branch, the system considers an MT 103 payment message to be of MT 103+ format for those customer, currency and product combinations, for which the MT 103+ option has been enabled.

CLS Currency

To allow customers of your bank to settle their FX deals via the CLS (Continuous Linked Settlements) Bank, you can identify the currency to be a 'CLS Currency'. FX deals in the CLS currency only will be eligible to be routed through the CLS bank.

From the available list of CLS currencies, you can further maintain a list of 'allowed' or 'disallowed' currencies for a specific customer. Every customer who is a 'CLS Participant' will be allowed to trade in all the available CLS currencies unless specifically mentioned.

Refer the 'Continuous Linked Settlements' chapter of the Foreign Exchange User Manual for details on maintaining currency restrictions and other maintenances required for processing CLS deals in Oracle FLEXCUBE.

New COV Format Required

Check this box to indicate that cover message needs to be sent in the new format, for transactions involving the currency specified here.

For more details on new cover message formats, refer settlements user manual.

Validate Tag 50F

Check this box to indicate that validations need to be performed for the 50F details captured for the ordering customer during contract input.

For more details on 50F validations, refer the chapter titled 'Maintaining Addresses for a Customer' in Messaging System user manual.

8.2.1.1 Indicating Rounding Preferences

Rule

This refers to the method to be followed for rounding off fractional units of a currency. The rounding preferences available are:

- Truncate The amount is truncated to the number of decimals specified for the currency
- Round Up The amount is rounded up based on the number of decimals and the nearest rounding unit
- Round Down —The amount is rounded down based on the number of decimals and the nearest rounding unit

<u>Example</u>

Amount before Rounding	Rounding Method	Number. of Decimals	Rounding Unit	Amount after Rounding
1234.678	Truncate	2	-	1234.67
1234.678	Round up to the nearest rounding unit	2	.01	1234.68
1234.678	Round down to the nearest rounding unit	2	.01	1234.67

Unit

If you have selected Round Up or Round Down in the Rule field, you need to indicate the nearest unit to which the rounding should take place. The number of units specified here should not be greater than the number of decimals allowed for the currency.

Example

The decimal points specified for currency 'A' is 2. Rounding unit is .05

Amount for transaction is USD 100.326, which will be rounded off depending upon the decimals specified and the rounding rule and rounding unit.

For Rounding Rule 'Up', the amount available for transaction would be USD 100.35. For rounding rule 'Down', the transaction amount would have been rounded down to 100.30

If the rounding rule was specified as 'truncate' then, the amount would have rounded off to 100.32 (simply, knock off all decimal points beyond the stated decimals places to be rounded off). Thus whenever you specify a 'truncate' option you need not state the 'Rounding unit'.

8.2.1.2 Specifying Amount Format Mask

Specify the format in which amounts in this currency are to be displayed for contracts in this currency. Two options are available:

999,999,999

9,999, 999, 99

The system defaults to the 999,999,999 format.

Euro Type

When maintaining a currency in the Currency Definition screen, you have to specify the 'type' of the currency with relation to transition phase of the European Economic and Monetary Union (EMU). You can do this in the 'Euro Type' field.

Your specifications in this field enable you to handle the *first phase* of the EMU, which commenced on 01 January 1999.

For more details on the manner in which Oracle FLEXCUBE handles the Euro, refer the chapter 'Handling the Euro'.

By choosing the appropriate option, you can indicate if the currency is:

- The Euro
- An 'In' currency
- An 'Out' currency
- 'Euro Closed'

National currencies of 'In' countries are referred to as 'In' currencies. When maintaining other currencies, you have to choose the 'Out Currency' option under Euro Type.

When the transition period ends, the national currencies of the participating countries would cease to exist as valid legal tenders. The Euro would be the only legal tender in the participating countries. Consequently, the Euro changes made to Oracle FLEXCUBE will no longer be required.

You can turn off the changes at the end of the transition period by:

- 1. Closing all 'In' currencies, and
- 2. Choosing the 'Euro Closed' option (for the Euro)

8.2.2 Specifying Exchange Rate Limits

Click 'PC' button in the Currency Definition screen to invoke 'Limits' screen.

◆Limits		×
		~
- Auto Exchange Rate		
Credit Limit		
Debit Limit		
		~
	OK	Cancel
		ancer

You can specify the credit limit and the debit limit for the exchange rate in this screen.

8.2.3 Mapping Currency to Country

Click 'Currency Country Mapping' button in the Currency Definition screen to invoke 'Clearing Zones Country Codes for Currency' screen.

Clearing Zone Country Codes for the curren	су		
Currency Code :			
Country Code and Description		Ŧ	- =
Country Code *	Country Description		
			~
		Ok	Cancel

The screen appears as shown below:

You can map a currency code to a country in this screen.

8.2.4 Specifying User Defined Fields

You can associate values to all the User Defined fields created and attached to the Currency Definition Screen. You can view the list of User Defined fields associated by clicking the 'Fields' button.

The screen appears as shown below:

User Defined Fields			×
User Defined Fields			
Field Name *	Value		
			~
			· · · · · · · · · · · · · · · · · · ·
		Ok	Cancel

You can enter the value for the UDFs listed here in the 'Value' column.

For more details on how to create user Defined fields, refer chapter 'Creating custom fields in Oracle FLEXCUBE' in the User Defined Fields User Manual under Modularity.

8.2.5 Annexure

The treatment for interest calculation varies with each of the interest calculation methods. Each method is dealt with individually below:

Actual/Actual Method

10,000x10/100 x (31/365 + 84/366)

In this method, the number of days is calculated as follows:

Dec. -31 days (include from date exclude to date)

Jan -31 days

Feb.-29 days (leap year)

March - 24 days (include from date exclude to date)

Total = 31 + (31+29+24=84) =115

When the interest period crosses from a non-leap year to a leap year (or otherwise), the basis of actual days has to be treated separately in each year.

Therefore, the denominator for the 31 days in December is 365 as it is a non-leap year and the denominator for the 84 days in 2000 is 366 as it is a leap year.

Actual /365 Method

10,000x10/100x115/365

In this method, the number of days is calculated as follows:

Dec. -31 days (include from date exclude to date)

Jan -31 days

Feb.-29 days (leap year)

March - 24 days (include from date exclude to date)

Total=31+31+29+24=115

Actual/360 Method

10,000x10/100x115/360

In this method, the number of days is calculated as follows:

Dec. -31 days (include from date exclude to date)

Jan -31 days

Feb.-29 days (leap year)

March - 24 days (include from date exclude to date)

Total=31+31+29+24=115

30 Euro/Actual Method

10,000x10/100 x (30/365+84/366)

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 Euro Method, all months have 30 days, February included.)

Feb. - 30 days (In 30 Euro Method, February always has 30 days, leap year or not)

March - 24 days (include from date exclude to date)

Total = 114 days

When the interest period crosses from a non-leap year to a leap year (or otherwise), the basis of actual days has to be treated separately in each year.

30 Euro/365 Method

10,000x10/100x114/365

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 Euro Method, all months have 30 days, February included.)

Feb. - 30 days (In 30 Euro Method, February always has 30 days, leap year or not)

March - 24 days (include from date exclude to date)

Total = 114 days

30 Euro/360 Method

10,000x10/100x114/360

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 Euro Method, all months have 30 days, February included.)

Feb. - 30 days (In 30 Euro Method, February always has 30 days, leap year or not)

March - 24 days (include from date exclude to date)

Total = 114 days

30 US/Actual Method

10,000x10/100 x (30/365+84/366)

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 US Method, all months have 30 days, only for February are the actual number of days calculated.)

Feb. - 29 days (In 30 US Method, actual days are accounted for the leap year.)

March - 24 days (include from date exclude to date)

Total = 114 days

When the interest period crosses from a non-leap year to a leap year (or otherwise), the basis of actual days has to be treated separately in each year.

30US/365 Method

10,000x10/100x114/365

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 US Method, all months have 30 days, only for February are the actual number of days calculated.)

Feb. - 29 days (In 30 US Method, actual days are accounted for the leap year.)

March - 24 days (include from date exclude to date)

Total = 114 days

30US/360 Method

10,000x10/100x114/360

In this method, the number of days is calculated as follows:

Dec. - 30 days (include from date exclude to date)

Jan - 30 days (In 30 US Method, all months have 30 days, only for February are the actual number of days calculated.)

Feb. - 29 days (In 30 US Method, actual days are accounted for the leap year.)

March - 24 days (include from date exclude to date)

Total = 114 days

8.2.6 Specifying Currency Cut-Off Parameters

You can choose to restrict the time within which (or before which) funds transfer transactions involving a specific customer, product, and a currency, must be received for processing. For a specific customer, product, and a currency, you can specify a certain number of days before which a transaction involving the combination must be received, as well as a cut-off time before which transactions must be received. These parameters are known as currency cut-off parameters, and you maintain these parameters in the 'Value Dated Spread' maintenance screen.

Invoke this screen by typing 'FTDVDSPR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Value Date Spread Maintenance			×
- Value Date Spread			
Customer Identification *	22	Currency Code *	7
Customer Name	(P)	Description	P
Product Code *	72		
Description	9		
- Spread Details	- Cut Off Det	ails	
Debit Value Date Spread *		Days	
Credit Value Date Spread *		Cut Off Time HR	
		Minutes	
			Y
Fields			
Input By DOC7 Date T	ne Modification N	umber 📕 Authorized	Control Contro
Authorized By Date T	ne	🔽 Open	Cancel

In this screen, you can maintain the cut-off time, cut-off days and the value spreads to be applicable for:

- Each customer, for a product and currency combination
- All customers, for each product and currency combination

These currency cut-off parameters are validated in respect of a funds transfer transaction only if currency cut-off checks are specified as applicable in the product preferences, for the product involving the transaction.

For details about how the currency cut-off checks are applied on a funds transfer transaction, refer the chapter 'Processing a Funds Transfer Contract' in the Funds Transfer User Manual.

8.3 Handling Euro

On 1 January 1999, eleven countries that are part of the European Union embarked on the first phase of economic integration, called the 'Economic and Monetary Union' (EMU). In Oracle FLEXCUBE, the eleven countries participating in the first phase of the EMU are referred to as 'In' countries and the respective national currencies as 'In' currencies. All other countries are referred to as 'Out' countries.

The first phase of the EMU, referred to as the 'transition period', ushered in a new, single European currency: the **Euro (EUR)**. During this phase, the National Currency Denominations of 'In' countries would co-exist with the Euro. That is, transactions involving an 'In' currency would, typically, be routed through the Euro during this phase. At the end of the transition period, in mid 2002, however, the national currencies of the participating countries would cease to exist as valid legal tenders. The Euro would be the only legal tender in 'In' countries.

In Oracle FLEXCUBE, you can handle the Euro and the attendant implications for your bank, by capturing additional currency and settlements related information. This chapter details how this information is to be captured, and its implications.

8.4 Maintaining Euro Related Information

In Oracle FLEXCUBE, the details that you need to maintain in order to handle the EMU include:

- Maintaining Euro as a valid currency
- Indicating if a currency is 'In', 'Out, 'Euro', or 'Euro Closed'
- Maintaining Currency Redenomination details
- A common conversion GL and a transaction code to identify the redenomination entry
- Maintaining a 'Tolerance Limit' for a currency (to check against ERI information)
- Capturing additional settlement details (Euro related information for the MT 100 and MT 202 SWIFT messages)

You can maintain currency related information in the Currency and the Currency Pair Definition screens. 'Settlement' details can be captured in the Settlement Instruction Details screen.

8.4.1 Maintaining Currency Details

Your specifications for a currency in the Currency Definition screen determine the manner in which transactions in the currency are handled in Oracle FLEXCUBE.

Currency Type

When maintaining a currency in the Currency Definition screen, you have to specify the 'type' of the currency. You can do this in the 'Euro Type' field. Choose the appropriate option from the following:

- The Euro itself
- An 'In' currency
- An 'Out' currency
- 'Euro Closed'

National currencies of 'In' countries are referred to as 'In' currencies. When maintaining other currencies, you have to choose the 'Out Currency' option under Euro Type.

When the transition period ends, the national currencies of the participating countries would cease to exist as valid legal tenders. The Euro would be the only legal tender in the participating countries. Consequently, the Euro changes made to Oracle FLEXCUBE will no longer be required.

You can turn off the changes at the end of the transition period by:

- Closing all 'In' currencies, and
- Choosing the 'Euro Closed' option (for the Euro)

Currency Definition						×
						-
Currency Code	*	Alternate Currency Code				
Currency Name						
Currency Type						
ISO Numeric Currency						
Code						
Country	73	Position General Ledger	×Ē			
		Position Equivalent	7			
Decimals		General Ledger Tolerance Limit				
Interest Method	30(Euro)/360 💌	Index Base Currency	20			
Spot Days		index base carrency	<u>^</u> _			
Foreign Exchange Netting						
Days Settlement Days						
Contonioni Dayo						
-Cut-Off Time						
Days		Hour		Minu	te	
	Generate 103+		🗌 Index Flag		New COV format Required	
	CLS Currency		Euro Conversion		□ Validate Tag-50F	
- Rounding		- Amount Format Mask		-Euro Type		- 1
Rule	Truncate 💌		99,999,999,999		C EURO Currency	
Unit			C 9999,99,99,999		O IN Currency	
					 OUT Currency 	
					C EURO Closed	-
PC Currency Country	y Mapping Fields					
Input By DOC7	Date Time	Modification Numb	per 📕 Authorized			ancel
Authorized By	Date Time		🗹 Open			

Tolerance Limit

When you are maintaining an 'In' Currency, or the Euro, in the Currency Definition screen, you can define a 'Tolerance Limit' for it. The limit is expressed as a percentage.

The implication:

During the transition period, settlements of components in 'In' currencies can be made either in the same currency or in the Euro (EUR) depending on the settlement account(s) maintained. (Similarly, components in Euro can either be settled in EUR or in an 'In' currency.) In the settlement messages that are generated (MT 100, MT202), the settlement amount would be reported in the Settlement Account Currency. However, you can opt to additionally furnish the value of the component in Euro Related Information (ERI) currency. You have to manually specify the settlement amount value, in the ERI currency, in the Settlement Message Details screen.

When generating the message towards settlement (MT100, MT202), the system ensures that the value you specify as the ERI Amount conforms to the Tolerance Limit defined for the ERI Currency (in the Currency Definition screen). That is, the system computes the ERI equivalent of the settling amount using the pegged rates, and compares the same against the ERI amount input by the user. If the difference is within the tolerance limits defined for the ERI currency, the user specified amount is used.

If the user specified ERI amount breaches the Tolerance Limit defined for the ERI currency, the system calculates and reports the ERI Amount on the basis of the exchange rate defined for the settlement currency vis-à-vis the ERI currency.

The following example illustrates the application of the Tolerance Limit.

Example

In the SWIFT messages (MT 100 and MT 202) that are generated towards settlement, the value of the component can be reported both in Nostro account currency (in Field 32A) and in an ERI currency that you specify (in Field 72). In Oracle FLEXCUBE, this information is captured in the European Related Information (ERI) fields in the Settlement Message Details screen.

Assume the following scenario:

- The settlement account is an EUR account
- You have to settle an amount of DEM 10000
- You have defined the ERI currency for DEM as DEM
- The Tolerance Limit for DEM as 0.05%
- The exchange rate: 1 Euro = 1.30 DEM

The settlement amount in Euro would therefore be 7692.36 (rounded to nearest higher cent). This amount will be reported in Field 32A of the settlement messages.

Now, if you want to furnish the settlement amount in the ERI currency (in this case, DEM) you have to manually enter the DEM value in the ERI Amount field. You may enter DEM 10000. (EUR 7692.36 actually converts into DEM 10000.068.) The value that you have entered is well within the Tolerance Limit of 0.05% defined for DEM. Therefore, this value will be reported in Field 72 of the settlement messages. Since the Tolerance Limit for DEM is 0.05%, you can specify an ERI Amount between DEM 9995 and DEM 10005 (DEM 10000 * 0.05/100 = DEM 5). If you enter an ERI value exceeding DEM 10005 or less than DEM 9950, the system recalculates the ERI Amount at the time of generating the settlement messages. The recalculation will be on the basis of the pegged rates between the Settlement Currency and the ERI currency.

The system validates the ERI amount only when generating the settlement messages. It does not validate the ERI amount at the time of input (in the Settlement Message Details screen).

Currency pairs

In the Currency Pair Definition screen, you can specify a 'Through Currency'. When maintaining a pair involving an 'In' currency ('In' – 'Out' and 'In' – 'In'), you can only specify the Euro as the 'Through Currency'.

You cannot maintain a 'Through Currency' for a pair constituted by an 'In' currency and the Euro.

8.4.2 Maintaining Conversion GLs

To facilitate the currency conversion process, two additional parameters need to be maintained in the 'Branch Parameters' screen. You have to maintain a common Conversion GL and a Transaction Code that identifies redenomination entries.

Branch Paran	notore Mainto	2200		
	ieters maintei	lai ice		
Bra	nch Code *		Branch Name *	Branch Available Status
General Details	Financial Deta			
Parer	nt Branch	Ξĸ	Description	- Time Zone Offset Hours
Regio	nal office	Ξĸ	Description	
Cour	ntry Code	Ξĸ	Description	Minutes
Custome	er Identity	Ξĸ	Description	Ahead
Local	Currency	Ex	Description	Time Level
			•	Fund Branch
				Allow Corporate Access
				EOC Status
				External Value
ATM Details			- CutOff Offset Time	- Local Payments
AT	M Branch		Hours	Clearing Branch *
Institution Ider	ntification		Minutes	
Inter Branch Trans	action Co	Ξĸ	<u> </u>	
	de			
		Customer Transfer		
Address				BIC
Branch Addre				Telex
Branch Addre	ss Line 2			Host Name
Branch Addre	ss Line 3			
	I			
Preferences SV	/IFT Address	Account Mask CIF Range	Functions Tax Branch Currency Field	ds
Mak	er	Date	Time:	Mod No Record Status
Check	er	Date	Time:	Authorization Status Cancel

8.4.2.1 Indicating Euro Redenomination General Ledger

Conversion GL

The conversion GL that you specify will be identified as the common Suspense GL for all balance conversions while re-denominating the currency of an account either for specific customers or for generic conversions.

Transaction Code

In addition to the conversion GL, you have to indicate a Transaction Code, which identifies conversion related entries.

8.4.3 Implications of Currency Redenomination

In the IC Product Accounting Role Definition screen

For the purpose of currency conversion, an accounting role called 'Acquired' is available.

End of day processes

Maintaining a Conversion GL and Transaction Code simplifies the End of day process. Basically two important things happen when the End of day processes are run. Firstly interest is liquidated to the Acquired Interest GL and secondly all balances will be reduced to zero.

When you run the Beginning of day processes the next day the change in the currency conversion will be in place. In addition balances will get restored.

Example

You decide to re-denominate the account 'BOAB001BNKCUFINRA2' of Customer Number 'SP1000' from Deutsche Mark (DEM) to EURO.

You have specified that the liquidation cycle is to be monthly. The currency conversion is carried out on the 17th of the month.

The interest liquidated from the 1st to the 17th will be put in the Acquired Interest GL. On the next liquidation date (i.e. the 30th of the month) the interest liquidated from the 1st to the 17th is converted to Euro and transferred from the Acquired Interest GL to account 'BOAB001BNKCUFINRA2'.

Additionally the interest calculated from the 17th to the 30th is also credited or debited to the account depending upon the type of account.

An example of the EOD/BOD processes

The following example illustrates the accounting entries passed when currency conversion is made.

Account Currency Deutsche make (DEM)

The Bank's LCY	USD
The Standard Exchange Rate between DEM and EURO	2.5

Requirement:

The account currency has to be converted from DEM to EURO.

The Value Dated balances as of the 17th of the month are as follows:

17 th Jan 99	18 th Jan 99	19 th Jan 99
100,000 Cr.	120,000 Cr.	80,000 Cr.

The following are the accounting entries passed as of the 17th for the Account BOAB001BNKCUFINRA2.

Account	Currency	Dr./Cr.	FCY	LCY	Txn Code	Val. Date
BOAB001BNKCUFINRA2	DEM	Dr.	100,000	33333.33	ECV	17 th
BOAB001BNKCUFINRA2	DEM	Dr.	20,000	6666.67	ECV	18 th
BOAB001BNKCUFINRA2	DEM	Dr.	40,000	13333.33	ECV	19 th
CNV GL	DEM	Cr.	80,000	26666.67	ECV	17 th

The following are the entries passed on the 18th of the month:

Account	Currency	Dr./Cr.	FCY	LCY	Txn Code	Val. Date
BOAB001BNKCUFINRA2	EURO	Cr.	48000	40000	ECV	18 th
BOAB001BNKCUFINRA2	EURO	Dr.	16000	13333.33	ECV	19 th
CNV GL	EURO	Dr.	32000	26666.67	ECV	18 th

Change in field values due to conversion

The change in currency re-denomination impacts amount based fields pertaining to Accounts, Collaterals, Credit Lines and Customer Limits. The change in the value of these fields is reflected when you run the beginning of day processes.

The amount-based fields, which are affected by the change in currency denomination, will be updated with the equivalent value in the new currency

Accounts

The following fields will reflect the new values:

- Temporary Over Draft limit
- Sub-limit
- Uncollected Funds limit
- Offline limit
- Account Currency

These fields can be found in the Customer Accounts Maintenance screen.

Collateral

In the Limits Maintenance Collaterals screen the following fields will be updated:

- Collateral Currency
- Collateral Value
- Limit Contribution
- Issuer Exposure Amount

Credit Lines

In the Limits screen of the Limits Maintenance module the following fields will reflect the new values:

- Credit Line Currency
- Tenor limits
- Tenor utilization
- All Related Amounts

Customer Limits

In the Customer Maintenance screen of the Core Services module the following fields will be updated at BOD.

Limit Currency

- Liability Risk Limit
- Customer Risk Limit

- Once the conversion process is complete the advices generated for your customer will carry the following information:
 - > The Old Value
 - > The New Value
 - > And the Exchange Rate used for the conversion
- As a consequence of currency re-denomination you will not be able to pass entries where the value date falls before the currency conversion date.

8.4.4 Specifying Preferred ERI Currency for Counterparty

For a counterparty and currency (combination), you can maintain a preferred ERI currency. You can state this preference in the 'Settlement Instructions' screen.

The implication

During the transition period, settlements of components in 'In' currencies can be made either in the same currency or in the Euro (EUR) depending on the settlement account(s) maintained. (Similarly, components in Euro can either be settled in EUR or in an 'In' currency.) In the settlement messages that are generated (MT 100, MT202), the settlement amount would be reported in the Settlement Account Currency. However, you can opt to additionally furnish the value of the component in Euro Related Information (ERI) currency. You can maintain this ERI currency (for a counterparty and currency combination) in the 'Settlement Instructions Maintenance' screen.

In the SWIFT messages that are generated towards settlement of a component (involving the counterparty and the currency), the component value will be expressed in this (ERI) currency, by default. Invoke this screen by typing 'ISDINSTR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Settlement Instruc	tions Maintenance							×
Counterpa	ty *	Ξ	Module *	× 75				
Counterparty Ty			Product Code *					
Curren	cy * GBP 🗾		Sequence Number *	• 0				
Bran	ch * 000 🗾		Relations					
- Pay			Receive					
Bran	ch 000 🗾		Branch	000 🗾			Cover Required	
Accou	int	×E	Account		× Ξ	Cover By	•	
Curren	cy GBP 🗾		Currency	GBP		Charges Details	Ourselves	
Payment	By		Payment By	•			C Benificiary	
							C Shared	
Pay Parties Pay Par	ties Receiver Parties	Cover Parties	Clear Details Cover Detial	s Other Details				
- Intermediary Reimb	ursement Institution		Intermediary					
		7			73 🖻			
		9			,≣ 🔛			
					9			
					9			
Count	ry 🗾	P	Country	7				
Court	ay NE		Country	×=				
				RTGS Payment				
			RTGS Network					-
Fields								
Input By DOC7	Date Time		Modification Numb	er 🗖 Authori:				
Authorized By	Date Time Date Time		modification Numb	er 🗾 Authori: 📝 Open	zed			Cancel
				Open				

8.4.5 Specifying Settlement Message Details

SWIFT messages (MT 100/MT202) generated towards settlement can furnish the value of the settlement amount in both the settlement account currency, and an 'ERI' currency. If you opt to furnish the ERI value of the amount, you have to enter the following in the 'Settlement Details' screen:

- The ERI currency
- The ERI Amount

The screen appears as shown below on clicking 'Settlements' button in the contract screen.:

¢s	ettlement D	Details							>
	Contra	act Reference *					Componen	t	
Acc	countDetails	Message Deta	ils Parties	Parties	Clearing Details	s Local Clearing			
							[4	4 1 of 1 ▷ ▷	Go to Page
	Component	t Currency	Branch	Account	Description	Account Currency	Debit/Credit	Original Exchange Rate	Exchange
<									>
			Signa	ture Verific	ation				
									Ok Cancel

The system defaults to the ERI currency specified for the customer and currency combination. You can change the default ERI currency. The ERI amount that you specify will be validated against the Tolerance Limit specified for the ERI currency.

8.4.6 Settlements of Foreign Exchange Deals

Oracle FLEXCUBE allows cross currency settlements of foreign exchange deals that involve an 'In' currency. You can settle the 'In' currency leg in another 'In' currency or in 'Euro'.

<u>Example</u>

Assume you enter into the following Foreign Exchange deal. You sell 1,00, 000 FRF against USD.

The scenario:

You specify the exchange rate: 1 USD = 5.2 FRF

The bought amount is therefore: 19230.769 USD

The settlement account is in EUR

The exchange rate between EUR/FRF: 1 EUR = 6.475 FRF

Since FRF is an 'In' currency, you can settle the *sell* leg of the deal through EUR (in this example). The settlement amount would be EUR 15444.015.

8.4.7 Reports and Advices

The following reports furnish the equivalent Euro values of amounts in an 'In' currency. The 'locked in' exchange rates defined for the Euro against the 'In' currency will be used for currency conversions.

The reports with this feature are the:

- Currency Position report
- Cash Flow report
- FX Maturity report

These reports will not furnish the 'In' currency and equivalent Euro values when you close the 'In' currencies, and choose the 'Euro Closed' option (for the Euro) in the Currency Definition screen.

All advices that provide 'In' currency details will also provide the equivalent Euro values

Account Statements

Statements provided for accounts in an 'In' currency provide the Euro equivalent values of the following:

• The opening balance

- The closing balance
- Every transaction

8.4.8 Maintaining Transaction Limits

This section explains in detail about maintaining transaction limits, level of authorisations required for the transaction amounts and minimum user authorisation limit required for a transaction.

Oracle FLEXCUBE offers you a facility, whereby, each time a particular transaction processed in the system exceeds a certain limit; an override will be generated by the system.

You can maintain transactional limits for a module and product combination through the 'Product Transactional Limits Maintenance' screen. Invoke this screen by typing 'CSDPLMNT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Produce	ct Transaction Limits M	Maintenan	се						×
	Module Code *	7							- 11
	Description			(- 11
	Product Code *		Ξ						- 11
	Description			P					- 11
Tran	saction Limit Currency * Customer Type *		Ī						
	Fransaction Limit Details						· · ·		
Tra Tra	ansaction Limit *		Level Of Authorization		Minimum Authoriza	tion Limit	Cumulative	<u></u>	- 11
									- 11
								∇	<u> </u>
Fields									_
Inp Authorize	ut By DOC7 ed By	Date Time Date Time		Modific	ation Number	📕 Authorized 🗹 Open		Can	cel

The screen appears as shown below:

Module Code

Each module in Oracle FLEXCUBE is identified by a code. First, you have to identify the module for which the currency-wise transactional limit is to be maintained. A list of all the modules operational at your bank will be displayed in the option list. You can choose the appropriate module code.

Description

The description associated with the module will be defaulted in the adjacent field.

Product Code

Each module contains a number of products within it. After you identify the module, indicate the product within the module for which you would like to maintain a currency-wise transactional limit. You can select the appropriate product code from the option list.

In the Product Transactional Limits screen, you can maintain the limits for:

- A specific module and a specific product
- A specific module and all products (select 'ZALL' as the Product Code)
- All modules (Select 'AL' as the Module Code) and all products

Description

The description associated with the module will be defaulted in the adjacent field.

Transaction Limit Currency

The transaction limit currency is the currency in which you would like to maintain the amount limit.

Transaction Amount Limit

Each time you process a transaction, the system will check the transaction amount against the limit maintained for the module, product and currency combination, involved in the contract.

Customer Type

Select the type of customer for whom you are maintaining the transaction limits from the adjoining drop-down list. The following are the options available:

- Corporate
- Individual
- Bank
- All

Product Transaction Limit Details

Specify the following transaction limit details:

Transaction Limit

Specify a transaction limit. Each time you process a transaction, the system checks the transaction amount involved in the contract against the limit specified here. If the contract currency is different from the transaction limit currency, then the system converts the contract amount using the standard mid rate to the transaction limit currency and check against the transaction limit amount maintained for the product

The system displays an appropriate message indicating the levels of authorization if the transaction amount booked is in excess of the maintained transaction limit.

Level Of Authorization

Specify the number of authorizers to be involved in the authorising a particular transaction amount.

The level of authorization should be greater than one.

Cumulative

Check this option to indicate that multiple authorizers are allowed to authorise a transaction. The authorizers must have equal or greater than the minimum authorization limit maintained in this screen. The system displays an appropriate error message if the authorizer tries to authorise a transaction having transaction amount greater than the minimum authorising limit.

Minimum Authorization Limit

This option is enabled only if the 'Cumulative' option is checked. Specify the minimum authorization limit required for a transaction. The authorization limit cannot be greater than the transaction limit. This amount is used to validate authorizer limit while authorizing the contract.

8.4.8.1 Validating Transaction Amount during Contract Processing

While saving a contract, the system will check the transaction amount against the cut-off amount maintained for the module and product currency involved in the transaction. If both the transaction currency and the limits currency are same, the comparison will be done directly. If different currencies are involved, the system will first convert the transaction amount into the cutoff amount currency using the STANDARD mid rate and then perform the validations.

To perform the check, the System will look for the limits maintained, in the following order:

- 1. The System looks for the limits maintained for a specific module and specific product combination
- If the first option is not available, it checks the limits maintained for a specific module + ZALP (all products) combination
- 3. It checks the maintenance for AL (all modules) + ZALP (all products) combination

If the third option is also not available, the system displays an error message

When a transaction exceeds the amount limit, the system displays an override message while saving the transaction

8.5 Maintaining Sequence Generation Format

Every contract in Oracle FLEXCUBE is identified by a unique Contract Reference Number that is generated internally by the system. You are not allowed to modify this number. In addition, a contract is also identified by a unique User Reference Number. By default, the Contract Reference Number will be taken as the User Reference Number. But you have the option to change the User Ref Number.

Oracle FLEXCUBE also provides you the facility to generate the user reference number in a specific format.

To maintain a specific format, you need to identify the various components that would be part of the user reference number including details such as the length, order, value etc. of each component.

You can maintain a unique format through the 'Sequence Generation Input' screen. You can invoke this screen by typing 'CSDSEQGN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Sequence	e Generation I	Input				
	Sequence C Branch C Module C Reset Freque F	ode 71				
Sequence D		Component	Component Type	Use in Sequence Generation	Component Length	Component Value
	Γ	•				
•						V
Fields				-		
Input E Authorized E	ву DOC7 Ву	Date Time Date Time		Modification Number	Authorized 🗹 Open	Cancel

The screen appears as shown below:

You can maintain the following details of the sequence format:

Sequence Code

Each sequence format is identified by a unique sequence code. You can devise a code comprising a maximum of 20 alphanumeric characters.

Branch Code and Module Code

You can maintain the format for a specific branch and module combination. Select the branch code and the module code from the option-list. All authorized and active records will be displayed in the list.

Alternatively, you can maintain a sequence format that will be applicable to all the branches (ALL) and all the modules (AL) available in your bank.

Reset Frequency

You need to specify the frequency at which the system will drop and recreate the sequence numbers once again. At the reset frequency that you specify, all sequence numbers of the sequence format will be dropped and recreated again during the End of Day processing.

The options available are:

- None
- Daily
- Monthly
- Yearly

For example, let us assume that the running number in the sequence format is 4 characters long (starting from 0001) and the reset frequency is Monthly. Further, let us assume that the sequence number of the last contract processed on the last day of the month is 0199. At EOD of the last day of the month, the sequence numbers generated till date will be dropped and the system will begin regeneration starting from 0001 once again for all subsequent contracts.

Range

You can specify a range of sequential reference numbers. If you specify such a range, then no additional details need be specified. If you do not specify a range, you can specify additional details specific to each component of the sequence format.

In addition to the above details, you should also maintain details specific to each component of the sequence format. The details are as follows:

Component Order

Each component is assigned an order number based on which they would appear in the user reference number. The component order is automatically generated by the system and is non-editable.

Component

Each component in the sequence format is identified as one of the following:

- An Oracle FLEXCUBE Component If your sequence format uses an Oracle FLEXCUBE column directly, you can specify it as an Oracle FLEXCUBE Component. For instance, you may want to include the product group associated with the product code involved in a contract, as a component in sequence number generation. To achieve this, you will use the Oracle FLEXCUBE column PRODUCT_GROUP (available in the table CSTM_PRODUCT) as an Oracle FLEXCUBE Component.
- A User Component You may want the first two characters of your bank's name to be part of all the user reference numbers generated at your bank. You can define it as a user component. In addition, if you want to use the manipulated value of an Oracle FLEXCUBE Column in the sequence format, you can specify it as a User Component. For eg, you may want to include ONLY the first four characters of the product group in the sequence number. In this case, the component would be defined as a User Component.
- A Separator To separate the various components from one another, you can use the component known as the separator. Eg: a back slash, a hyphen etc.
- A Running Number Each contract is identified by a unique sequence number. It is
 mandatory to maintain a running number as a component in the sequence format. If not
 included, you will not be allowed to save the details of the format. A running number is
 internally generated by the system.

Component Type

You need to identify the type of each component in the sequence format. A component can be constant through out or change for every contract processed at your bank. You can associate a component with one of the following types:

- Static To include any hard coded component in the sequence format, you will specify the type to be static. For instance, you may want the first two characters of your bank's name to be part of all the user reference numbers generated at your bank. The component type would be static in this case.
- Dynamic You will specify the component to be of the dynamic type if its value is picked up from the Oracle FLEXCUBE table. Eg: Product Group. A running number would always be dynamic in nature.

Use in Sequence Generation

You need to indicate whether the component being defined should be used in sequence generation or not. Specify 'YES' or 'NO' as per your choice.

You can also choose to display the reference number in the advices that are generated for a contract.

Component Length

You can also specify the length of each component in the sequence format. The component value is dependent on the component length maintained. For instance, if you specify 2 as the component length, the value should comprise of only two characters.

Component Value

As stated earlier, the component value is dependent on the component length. Based on the length, you can specify a value comprising of as many characters as specified in the Component Length field. However, this field is used only if the value of the component is required to be constant (static type) in all the user reference numbers generated at your bank. If the component value is changing constantly (Dynamic type) for every contract, the system will automatically pick up the value from the DB table based on the SQL query that you maintain for the purpose.

Component Column and Component Table

If your component is of the dynamic type, you will need to mention the name of the Oracle FLEXCUBE column from where the system will pick up the component value. Further, if you wish to include a manipulated column value in sequence generation, you will need to include 'SUBSTR' as well in the column name. For eg, to include only the first four characters of the product group associated with the product code involved in a contract, you will specify the following in the Component Column field:

SUBSTR (PRODUCT_GROUP, 1, 4)

You need to mention the table name also, if the component type is dynamic. The following table names are available in the option-list provided.

- DUAL
- STTM_BANK
- STTM_BRANCH
- CSTM_PRODUCT

For our example, the table name would be CSTM_PRODUCT.

Component Where Clause

The condition or the 'where clause' of the SQL code is specified here. In the example discussed above, the system will pick up the appropriate product group depending on the product code involved in the contract being processed. You can specify the following where clause as an extension of the SQL statement specified earlier:

WHERE PRODUCT_CODE = SUBSTR (P_CRN, 4, 4);

Click add icon to define each subsequent component in the format. Use the navigating icons to move between the various components of a sequence format.

9. Maintaining Currency Denomination

9.1 Introduction

In the Data Entry module, you can specify a break up of a transaction amount for Teller transactions by denomination. The system also maintains a break-up of the till balances by denomination.

In the 'Currency Denomination' screen, you maintain the standard currency denominations for each currency that your bank deals with. You can invoke this screen by typing 'CSDDEMAN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

٥	Denomination - Detailed						×
	Denomination Type Currency Code Currency Description	*		Issuer Code *[Issuer Description			
Den	omination Details		_	14	1 of 1 ▷ ▷ □	Go to Page	
<u>र</u>	Denomination ID *	Denomination Description	Denomination Value *	Sequence Number	Type *		
		<u>.</u>					
						v	
	Maker Checker	Date Time: Date Time:		Mod No	Record Status Authorization Statu		Can
	CHECKEI	Date Time.			Authonization Statu S		

9.2 Maintaining Currency Denomination Details

To maintain the denominations of a currency, you need to specify the following:

- The code of the currency for which you are defining denominations
- A unique code to identify each denomination of the currency. For example, you can assign D1, D10, D50 for USD 1, 10, 50.
- A description of the denomination unit
- The denomination type coin or note
- The value of the denomination in relation to one unit of the currency. It could be a fraction for coins

Example

For the currency USD you can maintain the denominations as follows:

CURRENCY CODE	DENM CODE	DESCRIPTION	VALUE	NOTE / COIN
USD	D100	100 dollars	100.00	NOTE
USD	D50	50 dollars	50.00	NOTE
USD	D20	20 dollars	20.00	NOTE
USD	D10	10 dollars	10.00	NOTE
USD	D5	5 dollars	5.00	NOTE
USD	D1N	1 dollar Note	1.00	NOTE
USD	D1C	1 dollar Coin	1.00	COIN
USD	C25	25 cents	0.25	COIN
USD	C10	10 cents	0.10	COIN
USD	C5	5 cents	0.05	COIN
USD	C1	1 cent	0.01	COIN

10. Expressing Amounts in Words

10.1 Introduction

You can describe the amounts printed on account statements, messages, advices, etc., in words, for the benefit of your customers. To describe 'amounts' in a specific language, you have to maintain the verbal equivalents of numerals in the language. You can maintain verbal equivalents of numerals in the 'Amount Text Maintenance' screen.

You can invoke this screen by typing 'STDAMTRN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Amount Text M						
	Language *	73				
	Description		P			
ext*					+ - =	
Amount *		Description		Pre	efix One	1
7				v		
urrencies					+ - =	1
Currency *	Pre Decimal	Post Decimal	Final Text	Text Before	Fractions	1
					¥	1

Amount translation details can be maintained as one time maintenance at the time Oracle FLEXCUBE is installed at your bank. Once maintained, the amount descriptions printed on account statements, and other messages, will be described according to your specifications in this screen.

Language

You can maintain verbal equivalents of numerals in any language that Oracle FLEXCUBE supports. This means that you can maintain the verbal equivalents of numerals in as many languages as you generate messages.

Text

You must describe the following numerals in the Description field (in the language that you specify in the Language field):

- 1, 2, 3, upto 10
- 20, 30, 40, 50, 60, 70, 80, and 90
- 100
- 1,000
- 10,000
- 100,000
- 1,000,000
- 10,000, 000, and so on

In certain languages, One thousand, One million, and so on are expressed, simply, as 'thousand', and 'million'. If you are defining verbal equivalents of amounts in such a language, do not choose the 'Prefix One' option. Statements and messages printed in such a language will describe amounts such as '1000', simply, as 'thousand'.

Choose the 'Prefix One' option, if you would like amounts such as '1000' described as 'One thousand'.

Currencies

In this screen, you can also describe the pre-decimal and the post-decimal units of a currency in different languages. Enter the verbal equivalent of the 'pre' and 'post' decimal units of a currency in the Pre-Decimal and Post-Decimal fields respectively. For example, if you would like to describe the decimal units of USD, enter:

- 1. The currency in the Currency field
- 2. The pre-decimal description as 'Dollars'
- 3. The post-decimal description as 'Cents'
- 4. Final Text to be attached to the currency.

You can opt to prefix, or suffix, an amount with its currency. If you would like the suffix an amount with its currency, do not choose the 'Text Before' option. If you would like to prefix an amount with its currency, choose the 'Text Before' option.

For example, if you would like to describe USD 1000, as Dollars One Thousand, choose the 'Text Before' option.

11. Defining Currency Pairs

11.1 Introduction

In the foreign exchange markets, the exchange rates for some currency pairs such as the USD-GBP or USD-JPY are easily obtainable, since these are frequently traded. The exchange rates of other currencies such as the ZAR-INR (South African Rand - Indian Rupee), which is not traded very often, is determined through a third currency. This third currency is usually the US dollar, since the US dollar is quoted in all trading centres.

In the Currency pair definition screen, you define the static attributes of currency pairs for which a regular market quote is readily available. For other pairs, which do not have a regular market quote, you need to specify the third currency through which the system should compute the exchange rate.

The currency pair screen is maintained at the bank level by your Head Office branch using the 'Currency Pair Maintenance' screen.

You can invoke this screen by typing 'CYDCPAIR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

🔷 Currency Pair Maintenance			×
- Currency Pair		_	<u> </u>
		Description	
Currency1 *	× >	Description	
Currency2			
	Through Currency		
- Through Currency		_	
Code	7		
Description			
Quotation Method	O Direct	Number Of Units	⊙ One
	O Indirect		C Hundred
			C Thousand
Points Multiplier	1.0000	Spread Definition	Percentage
			O Points
			*
Fields			
Input By DOC7	Date Time		Authorized Cancel
Authorized By	Date Time		Open

11.2 System Features

From among the currencies maintained in the currency screen, the system builds all possible combinations of currencies in pairs. For example, if you have maintained the following currency codes: USD, YEN. The system will give you a choice of defining parameters for the following pairs.

- USD-INR
- USD-YEN
- INR-USD
- INR-YEN
- YEN-USD
- YEN-INR

It is however, not obligatory to define parameters for all these pairs. A currency pair needs to be maintained only if:

- You want to define a direct exchange rate for the pair: for frequently traded currencies like INR-USD or USD-GBP or USD-JPY for which market quotes are available.
- You want to define a through currency for the pair: for those currencies which are not so well traded, market quotes may not be available. Therefore you can route the conversion rate for the pair via a 'through currency'. For example, in the case of GBP-NLG, for which a direct exchange rate may not be available, you can define a through currency say, USD. The exchange rate between GBP-USD and NLG-USD will be picked up by the system to compute the exchange rate between GBP-NLG.

In the absence of a direct exchange rate, the system will look for a through currency to compute the rate. If a 'through currency' has not been maintained then the default local currency will be picked up as the through currency to compute the rate for a currency pair.

11.3 Maintaining Parameters for Currency Pair

Currency Pair

A currency pair (specified as Currency1 and Currency2, in the Currency Pair screen) represents the two currencies for which you need to maintain exchange rates.

To specify the pair, choose from the list provided against Currency1. Select the pair for which you want to maintain parameters.

The pair should be selected according to the quotation method followed by the market, which could be direct or indirect (for details refer to the field 'quotation method'). Exchange rates can be defined for currency1 against currency2 or currency2 against currency1.

The descriptions of the respective currencies are displayed below.

Through Currency

If the exchange rate for a particular currency pair is not to be maintained, specify the 'Through Currency' via which the exchange rate between the currencies should be calculated.

To maintain a through currency for a currency pair, check against the box 'Through Currency'.

Then choose from the list codes provided against Code, Select the currency code, which you want to specify as the 'through currency'. The exchange rate for the currencies involved in the pair will be calculated using the through currency.

While maintaining a pair involving an 'In' currency ('In' – 'Out' and 'In' – 'In'), you can only specify the Euro as the 'Through Currency'. Please note that you cannot maintain a 'Through Currency' for a pair constituted by an 'In' currency and the Euro.

For more details on the manner in which Oracle FLEXCUBE handles the Euro, refer the chapter 'Handling the Euro' in this manual.

Whenever, you define a through currency for a currency pair, you will not be allowed to specify the following for the pair:

- Number of units
- Spread definition

Quotation Method

This is the method to be followed for quoting the exchange rate. There are two methods direct and indirect.

In the Direct method the exchange rate for the currency pair is quoted as follows:

Buy rate = mid rate - buy spread

Sell rate = mid rate + sell spread

Ccy 1 = Rate x Ccy 2

In the Indirect method the exchange rate for the currency pair is quoted as follows:

Buy rate = mid rate + buy spread

Sell rate = mid rate - sell spread

Ccy 2 = Rate x Ccy 1

<u>Example</u>

The market follows the direct quote convention for the currency pair USD-DEM e.g., 1USD=1.6051DEM. To maintain this pair, you would specify currency 1 as USD and currency 2 as DEM, and specify "direct" in this field.

For the USD-GBP pair, which is quoted indirectly (1 GBP = 1, 5021 USD), the USD will be defined as currency 1 and the GBP as currency 2, with the quotation method "indirect".

Number of Units

This indicates the number of units of currency to be used for currency conversion

Quotation Method	Number. Of Units	Formula for calculating conversion rate
Direct 1		1ccy1 = rate x ccy2
Direct	100	100 ccy1 = rate x ccy2
Direct	1000	1000 ccy1= rate x ccy2
Indirect	1	1ccy2 = rate x ccy2
Indirect	100	100ccy2 = rate x ccy1
Indirect	1000	1000ccy2 = rate x ccy1

Example

Spread Definition

You need to indicate the method in which the spread for a currency pair needs to be defined. There are two ways of defining the spread -- in points and in percentage.

The effective spread can be calculated using any of the following two methods:

- In points spread x points multiplier
- In percentage spread/100 x mid rate

Example

We shall examine the impact of each of these spread definition methods on the currency pair USD: DEM.

Mid rate = 1.6040

Spread = 10

In points the buy rate and sell rate would be calculated as:

Buy rate = Mid rate - spread x points multiplier

Sell rate = Mid rate + spread x points multiplier

If points multiplier = .0001 then

Buy rate would be = $1.6040 - 10 \times .0001$

Sell rate would be = 1.6040 + 10 x .0001

In percentage the buy rate would be calculated as:

Buy rate = Mid rate - spread x points multiplier

Sell rate = Mid rate + spread x points multiplier

Buy rate would be = $1.6040 - 10/100 \times 1.6040$

Sell rate would be = 1.6040 + 10/100 x 1.6040

The default-spread definition is through the points method.

The method of spread definition that you specify here applies to two instances:

- While maintaining exchange rates for this currency pair
- While maintaining Customer Spread for this currency pair

11.3.1 Specifying Points Multiplier

Points are the smallest unit of measurement in the exchange rate of a currency pair. If you have opted for a points system of defining spread, you should specify the multiplication factor for the points to compute effective spread.

Suppose for the currency pair USD-DEM your rates are as follows:

Mid-Rate: 1.6045

Buy rate: 1.6040

Sell rate: 1.6051

The effective buy spread is 0.0005 (1.6045 - 1.6040) and the effective sell spread is 0.0006 (1.6051 - 1.6045).

In the Rates screen, where you define rates and spreads for a currency pair, you can specify the buy and sell spreads as 5 and 6 instead of as 0.0005 and 0.0006 (i.e., as spread points), and specify here the points multiplier as 0.0001.

The effective spread, buy and sell rates are then computed as follows:

Effective buy spread = Buy spread x Points multiplier = 5 x 0.0001 = 0.0005

Buy rate = Mid rate - Buy spread = 1.6045 - 0.0005 = 1.6040

12. Maintaining Exchange Rates

12.1 Introduction

In the Currency Rates screen, you can maintain exchange rates for a currency pair, the rates at which you buy and sell one currency for another.

A bank determines its buy and sell rate for a currency pair by applying a spread (i.e., its profit margin) to the mid-rate of the currency pair. Mid rate is the basic rate at which a currency pair is exchanged.

The spread applied for a currency pair varies with the transaction type, while the mid-rate usually remains constant. Consequently, different rates are applicable to different transaction types. For instance dollars in currency are purchased at a certain rate, while USD traveler's checks are bought at a different rate. In Oracle FLEXCUBE, you can define a rate type which you would like to associate with a transaction type e.g., 'CASH', 'TRAVCHKS', etc., in the Rates screen.

In the Currency Rates Maintenance screen, you define the mid-rate, buy and sell spread applicable to each rate type; the buy and sell exchange rates are computed by the system.

Buy rates and sell rates can either be maintained by individual branches or can be input by the HO and propagated to all the branches. If in the Bank-wide parameters - Preferences screen you have specified your preference as 'copy exchange rates to branches' then the 'currency rates maintenance' screen is maintained at the bank level by your Head Office. These rates are then propagated to the branches. The branches can only view the rates but cannot make changes to them.

In the Bank-wide Preferences screen, if you have not specified 'copy exchange rate to branches' then the 'Currency Exchange Rates Input' screen is maintained at the branch level by the different branches.

You can invoke this screen by typing 'CYDRATES' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The screen appears as shown below:

¢сі	irrency Exchar	ige Rates Inpl	ut							×
		Currency1 *				Currency2	*			<u> </u>
Curr	ency Rates							Ŧ	- =	
	Rate Type *	Mid Rate	Buy Spread	Sale Spread	Buy Rate	Sale Rate	Rate Date	Rate Serial		
									Y	
Field	Is					Enrich				¥
Auth	Input By orized By		ate Time ate Time		Modification Num		Authorized			Exit

In this screen you maintain the following parameters for each rate type of a currency pair:

- Mid rate
- Buy spread and Sale spread
- Buy rate and Sale rate

Specify the currency pair for which you want to compute the exchange rates. The pair should be selected keeping in mind the quotation method for exchange rates as followed by the market. The system offers the choice of maintaining both the currencies as currency1 or currency 2 -- USD against DEM and DEM against USD.

For the pair specified the following parameters need to be maintained to arrive at the buy and sell rate of currencies:

- Rate Type
- Mid Rate
- Buy Spread
- Sell Spread
- Buy Rate
- Sell Rate

Rate Type

This is the rate type for which you are maintaining exchange rates for a currency pair. For different transaction categories your bank would like to maintain different exchange rates. For example, traveller's check is purchased at a certain rate whereas a bill of exchange is bought at a different rate.

In the front-end-modules, where you define products to cater to the various transaction types of your bank, you can link an appropriate rate type to the product. For instance, you create a product to cater to outgoing cross currency transfers by SWIFT. For this product, if you define the rate type to be STANDARD then for all contracts linked to this product, the Standard Rate Type would be applied.

Mid Rate

Mid rate is an indicative exchange rate for a currency pair. It is the average of the buy and sell rate quoted by the market for a currency pair.

Example

Suppose, currency 1 = USD

Currency 2 = INR

Buy rate -- 1 USD = 1.7020 INR

Sell rate -- 1 USD = 1.7040 INR

Mid-Rate = 1.7030

Buy Spread

This is the buy spread for a currency pair. It can be defined as the profit margin specified over the mid rate when you buy currency 1 for currency2. You can define the buy spread in two ways -- either in points or in percentage. The system computes the effective buy spread for you.

Sale Spread

This is the sell spread for a currency pair. It can be defined as the profit margin specified over the mid rate when you sell currency 1 for currency 2. You can define the sell spread either in points or in percentage. The system computes the effective sell spread for you.

Buy Rate

Buy rate is the rate of exchange for a currency pair, which is computed by the system based upon the mid rate, the spread specified, the spread definition and the quotation method maintained in the 'Currency definition' screen.

Sale Rate

Sell rate is the rate of exchange for a currency pair, which is computed by the system based upon the mid rate, the spread specified, the spread definition and the quotation method maintained in the 'Currency definition' screen.

You can also input the buy and sell rate for a currency pair. In which case, the system will compute the spread for the rate type.

Rate Date

This is a display field. When you enter the exchange rate for a currency pair, the system will default the Rate Date as the Application Date. The rate date will always be less than or equal to the application date.

Rate Serial

This is a running serial number for the Rate Date. You need to specify the serial number. You entry will be validated for uniqueness. For example, there could be only one exchange rate between USD and EUR for 31/07/2003 with Rate Type STANDARD with Rate Serial as 0001. Thus, this will be a unique rate serial for a currency pair, rate type combination for a given rate date.

When you enter the exchange rate for a currency pair, the system will default the Rate Date as the Application Date and the Rate Serial as the latest available serial for the currency pair + 1. The Rate Serial Number will be system generated. However, you can modify it if required. This number takes into account the Rate Serial Number present in the Currency Rates History screen too. The Rate Serial Number and the Rate Date will be displayed during authorization of the Rate in the Currency Authorization screen.

12.1.1 Authorizing Exchange Rates

Authorization of exchange rates is done from the Currency Exchange Rates input screen. Details like old value, new value for each field (buy rate, mid rate etc) are displayed. Click authorise icon to authorize the record.

12.1.2 Revising Exchange Rates

For revising the exchange rates for your bank or the branches invoke the 'Currency Maintenance' screen. Click the currency pair whose exchange rate you want to revise and click unlock icon on the toolbar. Input/modify the new rates for the pair.

12.1.3 Viewing Exchange Rates

You can view the exchange rates in the 'Currency Exchange Rates View' screen. You cannot input any values. You also have the option of specifying whether you want to view authorized rates or the unauthorized rates for any currency pair.

You can invoke this screen by typing 'CYSRATES' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The screen appears as shown below:

Currency Exchange Rates View	v			×
Auti	Currency1	•	Record Sta Curren	
Search Advanced Search	Reset	Records per page 15 🔽	1 of 1 1	Go to Page
Authorization Status Record	Status Branch Code Current	y1 Currency2		<u> </u>
Authorization Status	Record Status			
A - Authorized U - Unauthorized	C - Closed O - Open			
C CHRISTICH CO	o opon			
				Exit

If the branches pick up the exchange rates maintained by the HO, then each time you invoke the 'currency view' screen from a branch it is advisable to update this screen with the latest rate input, from the HO. To do this, click on 'Refresh'. Refresh updates the screen with the last exchange rates input.

12.1.4 Specifying Limits for Cross Currency Transactions

Typically, the exchange rates applicable for cross currency funds transfer or teller transactions is defaulted by the system depending upon the preference indicated in the product preferences, for the product involving the transaction.

In your bank, for high-value cross currency transactions, you may want the user to manually enter the exchange rate involved, rather than let the system automatically pick up a default rate during transaction input.

You can define such a preference to be applicable to cross currency transactions involving:

- A currency pair
- A specific product, or all products

- A specific module, or all modules
- A specific branch, or all branches
- A specific rate code

The transaction amount limit, above which the exchange rate must be entered, for a high value transaction, could be defined in terms of currency pair where the currency of the transaction is currency1 in the CCY pair defined in the maintenance.

Example

In the San Francisco branch of your bank, you do not wish to allow default of exchange rates automatically for funds transfer payments for the currency pair USD GBP exceeding 10000 USD.

So this Limit Amount of 1000 USD will be maintained as follows:

Branch – 000, Module – FT, CCY1 – USD, CCY2 – GBP

Rate Code – Standard, Limit CCY– USD, Limit Amount – 100000

When an FT transaction with transaction currency as USD happens where the offset currency is GBP, the system will check for the Limit Amount defined for the currency pair USD-GBP. If the transaction amount is more than the limit amount defined here, the system will not default the exchange rate for the pair. Instead, it will force the User to enter the rate manually for the transaction.

To ensure that users manually enter exchange rates for high-value cross currency transactions in Oracle FLEXCUBE, you must specify the limit amounts that must be validated for each transaction in terms of currency pair, product, module, and branch combination. You can use the 'Product Limits Maintenance' screen to specify the limits.

When you have specified these limits, the system automatically validates the amount with each transaction for the currency pair, product, module and branch combination, and accordingly, if the limits are exceeded, enforces the manual entry of exchange rates.

In case, the limit between ccy1 and ccy2 is given in ccy2, the system will automatically convert the transaction amount to an amount in ccy2 using standard mid rate and check against the limit amount whether or not manual entry of exchange rates is required. You can invoke the 'Product Limits Maintenance' screen, by typing 'CSDPXMNT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The screen appears as shown below:

Prod	uct Limits Maintenance					×
	Branch Code * Module Code * Product Code * Currency1 * Currency2 *					•
Limit De	etails				+ = =	
	Rate Code *	Limit Currency *		Limit Amount *		
	Σ		λΞ			
					7	
Fields						
	nput By DOC7 ized By	Date Time Date Time	Modification Number	r 📕 Authorized 📝 Open	Cancel	

Branch Code

You must specify the branch for which the limit amount will be applicable. You can specify that the limits must be applicable for all branches.

Module Code

You must specify the module for which the limit amount will be applicable. You can indicate that these limits must be applicable for both the Data Entry (DE) and Funds Transfer (FT) modules.

Product Code

You must specify the product, transactions involving which the limit amount will be applicable. You can specify that the limits must be applicable for all products.

Currency 1

You need to specify the currency1 applicable for defining the Transaction Amount limit, beyond which the system will not default the Auto Exchange Rate.

All valid currencies defined in the Currency Pair Maintenance will appear for selection. This currency is always the transaction currency of the contract.

Currency2

You need to specify the currency2 applicable for defining the Transaction Amount limit, beyond which the system will not default the Auto Exchange Rate.

All valid currencies defined in the Currency Pair Maintenance will appear for selection. The Currency2 should be part of a Currency Pair Maintenance in which the Currency1 defined here is the first currency. Currency 2 can be specified as ALL.

12.1.4.1 Specifying Limit Details

Rate Code

You need to specify the Rate Type (code) for the Exchange Rate Limit

Limit Currency

You need to specify the currency in which the Limit Amount should be expressed. All valid currencies defined in the system will be applicable for selection. There will be a validation for the limit currency as either Currency1 or Currency2.

Limit Amount

You need to specify the maximum amount up to which the system should default the Exchange Rate or perform the Rate Variance validation.

12.1.4.2 Validating Exchange Rate Limits

The Funds Transfer Contract Input will default the Rate only if the Transaction Amount is less than the Maximum Amount defined for the Rate Code maintained at the product level for FT. If the amount is more than the specified amount, then the system will not default the Rate. Instead, it will force the user to enter the Rate. Once the user enters the Rate, the system will not add the Customer Spread etc. as this will be final Exchange Rate for the contract.

The Rate Variance validation will also be done only if the amount is less than the maximum amount defined for the Rate Code maintained at the product level for FT. If the amount is more than the specified amount, the system will not perform the Rate Variance validation. Instead, there will be an override to specify that the transaction amount is greater than the maximum amount for Rate Variance check.

For details about how limits are applied when a transaction is entered, refer the chapter Processing a Funds Transfer, in the Funds Transfer user manual.

13. Maintaining Currency Spread for Customer 13.1 <u>Maintaining Customer Spread Details</u>

For a customer and currency pair, you can maintain tenor-wise spread details in the 'Customer Spread Maintenance' screen.

You can invoke this screen by typing 'CYDCUSPR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Customer Currency Spread Maintenance Branch * 000 Currency1 *	Customer * Currency2 *	F Spread Definition	Percentage 💌
Customer Spread Details Tenor *	Buy Spread	Sale Spread	
Fields Input By DOC7 Date Time	Modification Number	Authorized	Cancel

In this screen, for a customer and currency pair, you can maintain buy and sell spreads for different tenors.

You need to maintain customer spreads in each branch. Transactions initiated in a branch will pick up the spread(s) maintained for that branch.

Vote the following:

- Funds Transfer, Loans and Deposit contracts have tenor = 0 (zero). Therefore, you need to maintain Customer Spreads for zero tenor also.
- The tenor is specified in days

13.1.1.1 Specifying Spread Details

When processing an FX deal involving a customer (for whom you have maintained spread details), the system picks up the customer spread corresponding to the tenor of the deal and builds it into the exchange rate. If spread details are unavailable for a specific tenor, the system picks up the spread defined for the nearest lower tenor.

For example, assume for a customer and currency pair you maintain spread details for the following tenors: '3', '5', and '10' days. When processing a deal with a tenor of '4' days (involving the customer and the currency pair), the system picks up the spread details defined for a tenor of three days. This is because spread details for a '4' day tenor is unavailable for the customer and currency pair.

You can also maintain customer spreads for the wildcard entry – ALL. If spread details for a specific counterparty (for the currency pair) are unavailable, the System looks for the customer spread maintained for the wildcard ALL entry. If even that is not available, then the customer spread defaults to zero.

13.1.2 Computing Buy and Sell Spreads

Using percentage system -- suppose the bank wants to make a profit of 5% over and above the mid rate quoted. Suppose the dealing currencies are USD and AUD. 1USD = 1.4166 AUD for Standard rate type. (Mid rate being 1.4166). Now to arrive at the spread the bank will use the following formula:

Spread = 5 / 100 x Mid rate (1.4166) = 0.07083

Currency Code 1	Currency Code 2	Rate Type	Mid Rate	Buy Spread	Sale Spread
USD	AUD	STD	1.4166	0.07083	0.07083
USD	AUD	TT	1.3666	0.06833	0.06833
USD	AUD	CASH	1.2666	0.06333	0.06333

<u>Example</u>

Using the points system -- suppose the point quoted by the bank is 708.3. The points multiplier in this case would be 0.0001 (depends on the decimal points that the mid rate extends to. Usually it is 4 decimal places).

Spread = Points (708.3) x Points Multiplier (0.0001)

Now coming to the buy and sale rate computing, there are two ways of computing the buy and sale rates -- Direct and Indirect. Depending upon the quotation method you have specified in the Currency pair screen, the system computes the spreads.

In the **Direct** method, the buy and sell rates are calculated as follows:

Buy Rate = Mid-Rate - Buy Spread

Sell Rate = Mid-Rate + Sell Spread

For cross currency contracts, the rate for the currency pair is:

1 unit of Ccy 1 = Rate * 1 unit of Ccy 2

In the Indirect method, the buy and sell rates are calculated as follows:

Buy Rate = Mid-Rate + Buy Spread

Sell Rate = Mid-Rate - Sell Spread

For cross currency contracts, the rate for the currency pair is:

1 unit of Ccy 2 = Rate * 1 unit of Ccy 2

Example

You have entered into a Buy contract and the currency pair involved is USD/AUD (where 1 USD = 1.4166 AUD). In the Currency Rate Maintenance screen, the following details are maintained:

Mid-Rate - 1.4166 (from the Currency screen)

Rate Type - STD

Buy Spread - 0.07083

Sell Spread - 0.07083

You have specified the Quotation method for this currency pair as Direct in the Currency Pair screen. In this method, the Buy Rate is calculated as -- Mid-Rate - Buy Spread. So the Buy Rate for this contract is:

Buy Rate =1.34577 = (1.4166 - 0.07083)

In addition, you have the option of defining the fields that should be computed and those that should be input. You can either input the buy and sale rates and get your spreads computed by the system or define the spreads and let the system compute the rates.

The method of spread definition – percentage or points – that you have maintained for the currency pair is displayed on this screen.

13.1.3 Maintaining Currency Margins for Customer

For each customer of your bank you can define buy and sell margins for a specific currency. This spread is applied to floating interest components that involve the customer and currency combination.

You can define buy and sell margins for a customer in the Customer Spread Maintenance screen invoked from the Application Browser. You can invoke this screen by typing 'CFDCUMRG' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The margin that you define will be appropriately picked up and applied to arrive at the final rate that is applied to floating components of contracts that involve the customer - currency combination.

The buy and sell margins that you define are for a customer and currency combination. You can select the customer and currency combination from the option lists available.

For the selected currency – customer combination, you can define amount slabs and specify a Borrow and Lend margin for each slab. To add a slab to the list click add icon and enter the slab details. To remove a slab from the list, highlight it and click delete icon.

Whenever you enter a contract in Oracle FLEXCUBE that involves the customer and currency combination, the appropriate spread is applied to arrive at the floating rate to be charged. The slab is selected based on the contract amount and depending on the nature of the contract, the Borrow or Lend spread is applied.

Customer Spread Mainten	nance			×
Customer Currency		BORROW	LEND * ⓒ Borrow C Lend	
Customer Spread Maintenance	Spread			
Fields				•
Input By DOC7 Authorized By	Date Time Date Time	Modification Number	📕 Authorized 📝 Open	Cancel

13.1.3.1 <u>Making Margin Applicable to All Customers</u>

For a given currency, you can define borrow and sell margins to be applied to All customers. At the customer field choose ALL. However, if you have maintained currency margins for a specific customer and currency combination, it takes precedence over the margin defined for all customers.

Currency margins can be maintained for customers across branches. In effect, a branch can maintain margins for a customer belonging to another branch. These margins are propagated across branches of your bank.

14. Defining Currency Rate Types

14.1 Introduction

Banks quote different exchange rates for different transaction types. For instance, traveler's checks are purchased at a certain rate; a different rate is applicable for buying of foreign currency notes, and so on.

In the 'Currency Rate Type Definition' screen, you define the rate types applicable to the different transaction categories of your bank. Each rate type is assigned a code. For instance, you could define a rate type called CASH, which will be applicable for all cash transactions in foreign currency; TRAV-CHKS for traveler's checks buying and selling, and so on. The buying and selling rates for each rate type are defined in the 'rate definition screen'.

In the front-end-modules, where you define products to cater to the various transaction types of your bank, you can link an appropriate rate type to the product. For instance, you create a product to cater to outgoing cross currency transfer by SWIFT. For this product if you define the rate type to be STANDARD then for all contracts linked to this product the Standard Rate Type would be effective.

The currency Rate Type Definition screen is maintained at the Bank level by your Head office branch. You can invoke this screen by typing 'CYDCRTYP' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Currency Rate Type Mainten	ance			×
- Currency Rate Type				<u>*</u>
Type *				
Description				
				V
Fields				
Input By DOC7	Date Time	Modification Number	Authorized	Carrad
Authorized By	Date Time		🗹 Open	Cancel

In this screen you can maintain the following:

Туре

Currency types in which your bank may be dealing with -- like cash, traveller's cheque, telegraphic transfer etc.

Description

Specify a description of the rate type.

15. Maintaining Floating Rates

15.1 Floating Rates

A Floating Rate corresponds to the market rates for the day. These rates are maintained and updated daily (or whenever they change), in the 'Floating Rates Maintenance' screen. The rates can be applied on a loan with or without a spread.

You can invoke this screen by typing 'CFDFLTRT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

LD MM Floating Rate Input						>
- Rate Code						^
Branch Code * 000	_					
Rate Code *						
Description						
Currency	+ - 12	Effective Date and Amou	unt Slab	Ŧ	- =	
Currency Code *	<u>~</u>	Arnount Slab * E	ffective Date *	Borrow Lend Ind *	~	
	~					=
					~	
Tenor and Interest Rate Details				+-	- ==	
Tenor *	Interest Rate				~	
	1					
					~	
						~
Fields						
Input By DOC3 Date Time	M	odification Number	Authorized	ı		
Authorized By Date Time					Cance	

A Floating Rate Code identifies a set of rates defined, for a combination of Currency, Amount Limit, Tenor and Effective Date. The initial criteria for the rate calculation to happen successfully is that there should be a Zero tenor/Non zero tenor based rate slab existing for the particular Buy/Sell Indicator with Effective date less than/equal to the Value date.

You can associate a Floating Rate to a contract by linking the Rate Code to the contract. The rates defined for the Rate Code will be applied to the contract based on the application preferences that you set up here.

Branch and Rate Code

Specify the branch and rate for which the preferences (effective date, amount slab etc) are being set up

15.1.1.1 Specifying Currency Details

You can associate several currencies with a Rate Code. For example, you can have a Rate Code 'TERMLON45' (with a description of Rates for a Term Loan of 45 days). You can define rates for the same Rate Code in different currencies. Thus, you can define a set of rates, for contracts in USD and another set for contracts in GBP.

Click add icon and select a currency code, from the option list available.

When you link a contract in USD to the Rate Code TERMLON45, the rates defined for this currency will be applied. Similarly, if the contract is in GBP, the rates defined for that currency would be applied.

15.1.1.2 Specifying Effective Dates and Amount Slab

Amount Slab

A floating rate can be defined as per an amount slab structure. You should specify the upper limit of the slab to which a particular rate should be applied.

<u>Example</u>

Suppose the following is the slab structure you want to maintain for the Rate Code – FL01 and Currency – USD.

Amount Slab
250 Thousand
1 Million
3 Million
3 Million

The Basis Amount To for the first slab or tier should be indicated as 250,000 that for the second slab as 1,000,000, and so on.

In case component amount is greater than the highest slab, the appropriate rate for highest amount slab is picked up an applied. Similarly, if the component amount is lesser than the lowest amount slab, the appropriate rate for lowest slab is picked up an applied.

Effective Date

Each rate that you define for a Rate Code and Currency combination should have an Effective Date associated with it. This is the date on which the rate comes into effect. Once a rate comes into effect, it will be applicable till a rate with another Effective Date is given, for the same Rate Code and Currency combination.

The revised rates will be applied on specific effective dates depending on whether it has been defined, with Auto Rate Code Usage or Periodic Rate Code Usage. You can specify this in the Product ICCF Details screen.

Borrow Lend Ind

Here you indicate the type of contracts to which the floating rate should be applied. Select one of these options from the picklist:

- Borrow
- Lend
- Mid

Typically, a floating rate maintained as Borrow can be applied on Deposits. Rates marked with Lend can be made applicable to Loans and Bill contracts.

Tenor

For each amount slab that you define for a Floating Rate Code, you can define tenors and indicate the rates applicable to each tenor. The rate will be applied to contracts based on the slab into which it falls and the reset tenor defined for the component.

16. Maintaining Currency Limits

16.1 Introduction

You can maintain customer currency limits through the 'Customer Currency Limits Maintenance' screen. You can invoke this screen by typing 'CSDCCYLM' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Corporate Deposits Currency	y Limits Maintenance				×
					^
Start Date *	2	Ту	/pe * 💿 Inflow		
End Date *	2		 Outflow 		
Customer Limits Maintenance				T - =	
Customer Number * Currence	y * Limit Amount Amount Utilized				
		1			
				~	\sim
Fields					
Input By DOC3	Date Time	Modification Number	Authorised	Cancel	
Authorised By	Date Time		<mark>∕</mark> Open	CallCel	

In this screen, you can enter the following details:

Start Date

Specify the date from which the system needs to maintain the Financial Transaction Plan.

End Date

Specify the date until which the system needs to maintain the Financial Transaction Plan.

Туре

Indicate whether the cash flows during the period from the 'Start Date' to the 'End Date' are 'Inflows' or 'Outflows'.

For disbursement it would be 'Outflow' limit and for the liquidation it would be 'Inflow' limit.

16.1.1.1 Customer Limits Maintenance

Customer Number

Select the customer or member country from the option list.

Currency

Specify the currency in which your bank transacts with the customer (member country). The option list displays all the currencies maintained in the system.

Limit Amount

Specify the maximum limit up to which you bank can enter into a transaction with the customer and in the specified currency.

Amount Utilized

The system displays the amount (of the set limit) that has been utilized.

16.1.2 Specifying UDF values

You can associate values to all the User Defined fields created and attached to the Limit earmarked.

Click on the 'Fields' button in the 'Customer Currency Limits Maintenance' screen to view all the User defined fields attached to an earmarked facility.

🗿 User Defined Fields Web Page Dialog	X
User Defined Fields	
Field Name* Value	J
· · · · · · · · · · · · · · · · · · ·	J
Ok Cano	cel

You can view the following details here:

• Field Name

You can enter the value for the UDFs listed here in the 'Value' column. Click the button 'Ok' to save the value specified

For more details on how to create user Defined fields, please refer to the chapter 'Creating custom fields in Oracle FLEXCUBE' in the User Defined Fields User Manual under Modularity.

17. Period Code Maintenance

17.1 Introduction

Banks, like all business houses compute their profits and losses and assess their financial position at the end of each financial year, which typically extends to 12 months -- from January to December or from March to April. However, this could be changed, depending upon the Bank's policies and regulatory requirements.

For interim reporting needs, the financial year is further divided into accounting periods, the duration of which is again determined by the bank's accounting requirements. For example, your bank's Board of Directors meets once a month therefore, you would divide the financial cycle into monthly periods.

The financial year and the accounting periods are referred to in the Oracle FLEXCUBE system as the 'Financial Cycle' and the 'Financial Periods' respectively and are maintained at the bank level by your Head Office branch.

At the end of each financial period and financial cycle you can generate profit and loss statement and a balance sheet. The system also offers you the flexibility of keeping a financial period/financial cycle open, allowing you to post adjustments to it and obtain a revised profit or loss statement/balance sheet. You can maintain these details in the 'Period Code Maintenance' screen.

17.2 Invoking Period Code Maintenance Screen

You can invoke this screen by typing 'STDACPER' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

The screen appears as shown below:

Period Code Main	tenance			
s	Cycle * escription Start Date * Date *	F 2		
Period Group *		Start Date	End Date *	+ - =
				×
elds Input By DOC1 uthorized By	Date Time Date Time	Modification Num	iber Authorized	Cancel

In this screen you define the following:

- The financial cycle of your bank giving the start date and end date of each financial year
- The period group financial periods into which each financial cycle is to be divided

The following are the features of the Period Code screen

Financial Cycle

For each financial cycle you maintain the following parameters:

Cycle

This is a code for the financial cycle. It acts as an identifier for the cycle. For example, while posting adjustments into a previous financial cycle -- you would identify the year through this code.

Input the code using a maximum of 9 characters, alphanumeric.

Example

The financial cycle extends from 1st April to 31st March in India. A bank here could define its code for the year 1996-97 as FY 1996-97.

Description

This describes the financial cycle. Enter description using a maximum of 35 characters, alphanumeric. Taking the above example, you could enter Financial Year - 1996-97.

Start Date

This is the first day of this Financial Cycle

End Date

This is the last day of this Financial Cycle

Period Group

The financial cycle defined above, can be divided into different accounting periods. To define individual accounting periods click on the first row under period code. A period called 'FIN' is created by the system. This is an open ended period coinciding with the last day of the financial cycle (for details refer to the section 'System Functions').

You can maintain the following parameters for each accounting period within a financial cycle:

Period Code

This code identifies the accounting period. Enter a code using a maximum of 3 characters, alphanumeric. For example, if your period length is a quarter you can enter - Q1 for the first period; Q2 for the second; Q3 for the third and so on. If your period length is a bimonthly you can enter BM1, BM2. If your period length coincides with a month you can input M1, M2.

Start Date

This is the first day of the corresponding period

End Date

This is the last date of the corresponding period. 'End date' of a period should always end on a month end. Please note:

- The period codes could be of varying lengths but no gaps should be left between periods
- The duration of two periods should not overlap
- You can modify the period code of the current or a future period; however, a past period cannot be modified even if it has not been closed
- All details maintained in the 'Period Code Screen' will automatically apply to any new branch opened by you in the Branch Parameters Screen
- The current financial cycle code and the current period code are displayed in the 'Branch Parameters Screen'

Period Code Status

After authorization, you can view whether a financial period is open or it has been closed. Each branch can view the status of a period in every other branch. Click the period whose status you want to view.

Branch

Displays the codes of the different branches of your bank

Status

Displays the corresponding status of the period code highlighted. 'O' - indicates open status; 'C' - indicates closed status

The current financial cycle code and the current period code are displayed in the 'Branch Parameters Screen'

All details maintained in the 'Period Code Screen' will automatically apply to any new branch if incorporated to your bank post maintenance of this screen. The status of all periods in the new branch will be open.

17.3 System Functions

The system offers you the flexibility of posting transactions into a previous accounting period which has passed its due end date. For example, lets assume your bank's financial cycle extends from 1st January to 31st December; the first period starts on 1-01-96 ends on 31-03-96. Even beyond 31-03-96 you can keep the period open to be able to post for example, expense bills you expect to receive in April. After you have posted all adjustments, you can close the period.

Even after you have closed the last accounting period of a year, the system offers you the flexibility of posting adjustments to the financial year.

For each financial year the system generates an open status period called FIN. Its start and end dates coincide with the last date of the financial cycle. Into this one day period you can post the accumulated profits and loss for the financial cycle, general reserves, and statutory reserves for the current year after paying off the dividends. After this one day period is closed the status of the financial cycle in the made by field 'status' is displayed as closed. With this the financial year stands closed and no adjustments can be posted to it.

Closure of a period/financial cycle can be invoked through the General Ledger/ Core Services module. The branches of the bank should close this period/financial cycle.

18. Status Code Maintenance

18.1 Introduction

Loans and bills, which are past their due maturity date of installment re-payment, but remain unpaid, are defaulted contracts. In the Oracle FLEXCUBE system these defaulted contracts can be assigned to different statuses, based on the number of days for which the contract is outstanding.

Each status can be assigned a code. For instance, you can define a status code PDO to represent 'past due obligation', and specify a period of 15 days after which an outstanding contract should be marked as 'PDO'. If they are due for more than 60 days, you could assign a 'doubtful' status; 'sub-standard' if due for 6 months, and so on. Contracts for which no installments are due, or which are regularly paid on their due dates are assigned the status 'Active' by the system. According to the number of days of default defined for each status, a loan would be moved from 'Active' to PDO status, then to doubtful and finally to sub-standard status.

Similarly, you can define status codes for current and savings accounts also. Current and Savings accounts that have not generated any interest over a specific period or have remained inactive with interest overdue may be identified as 'NPAs' (Non-Performing Asset). In Oracle FLEXCUBE, you can assign these accounts different status codes and define status criteria based on which the status movement will occur.

Refer the 'Core Entities' user manual for details on associating status codes with a customer account class /account.

These status codes are maintained in the 'Status Codes Maintenance' screen.

18.2 Invoking Status Maintenance Screen

You can invoke this screen by typing 'STDSTCOD' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Status Codes Maintenance		*
Status Code *		
Description		≡
Status Sequence *		
Status Type * Both		×
Fields		
Input By DOC1 Date Time Authorized By Date Time	Modification Number Authorized	Cancel

In this screen you can maintain the following to define a loan or bill/account status:

- A unique code for the status
- A brief description for the status
- A sequence number for the status
- The type of status Indicate whether the status codes are maintained for an 'Account' or for a 'Contract', or for 'Both'

The type of status you choose depends on the status processing basis for your branch, which is defined in the Branch Parameters Preferences maintenance. If status processing basis is at individual account / contract level, you can choose the applicable status types as 'Account' or 'Contract'. The status codes that have been maintained of type 'Account' are available for association in the Account maintenance and those maintained with type 'Contract' can be associated with contracts.

If status processing basis is at Group / CIF level, you can only maintain status codes of type 'Both' (that is, applicable for both accounts and contracts). In such a case, you must associate the statuses at both the Account maintenance as well as for contracts.

It is mandatory to maintain the status code "NORM" (Normal) with the sequence number as '0', for all the status types. The sequence number must not be repeated for a status type.

18.2.1 Maintaining Status Codes for Contracts

The following parameters need to be maintained for defining a status code:

Status Code

This is the code, which identifies the status to which the contract belongs

Example

Assign a code using a maximum of 3 characters, alphanumeric. For example, if your contract has past its due obligation status you can input code PD1. PD representing post due obligation. The number 1 stands for stage 1 of the post due obligation status

Status Description

This is the description of the status, Enter a description using a maximum of 35 SWIFT characters.

Example

Taking the above example, you can input here - Past Due Obligation 1 for Loan if you are maintaining status codes for Loans.

Link to

This represents the category of the product - asset or liability to which the contract status is applicable

Example

If you are maintaining status codes for loans or any money market placements, click on 'assets type of product'. If you are maintaining status codes for deposits, click on 'liability type of products'.

Effective days from Maturity

This indicates the number of days after the due date when this status becomes applicable to the contract. You can specify any number of days from 0-999.

The effective days defined here is defaulted to the product level in the Bills and Loans modules. You have the option of redefining the number of days at the product level.

19. Transaction Code Maintenance

19.1 Introduction

In the 'Transaction Codes Maintenance' screen you define transaction codes to representing various types of transactions, for example, transfer charges, incoming mail transfer, incoming telex transfer, reserve, incoming clearing transfer etc. All similar transactions can be grouped under a common transaction code with a description. This description will be printed on the account statements, reports and advices generated.

For a transaction type you also maintain other related processing details which will be applicable to all transactions posted under a common code. Details about availability of funds for liability checking, SWIFT code for the transaction type, preferences regarding charges to be levied on turnovers, payment to be made through Checks etc

19.2 Invoking Transaction Code Screen

You can invoke 'Transaction Code Maintenance' screen by typing 'STDTRCOD' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Transaction Code Maintena	ince		
Transaction Details	(MIS Head	
Description *	· · · · · · · · · · · · · · · · · · ·	External Code	
SWIFT Code	MSC		
Days		- Anti Money Laundering Mon	Anti Money Laundering
Availiability Information	On Value Date	Product Category	Required
	After Days with New Value Date After "X" Days	Statement Day Basis	Current working day
Avalibility Days Basis	×		Intraday Release
Preferences	Check Mandatory	Salary Credit	\checkmark
	Interest and Charges Transaction Count		Available Balance Check Required ?
	Interest and Charges Turnover Inclusion		✓ Interests and Charges Penalty Inclusion
	Consider for Account Activity		Inter Branch in Local Currency
	Interest and Charges Balance Inclusion		Acumen Transaction Code
	Consider For Turnover Limit		Escrow Processing
	Memo Posting Required		
	✓ Interim Statement Inclusion		
Regulation	REG E Applicable	Dr/Cr Restriction	Only Debits Only Credits
			Both
Overdraft Protection Details			
Overdraft Protection	Not Applicable 🖌 🗌 Charge OD Fee		
ields			
Input By	Date Time	Modification Number	Authorised
Authorised By	Date Time		Open

In this screen you maintain the following for a transaction:

- A code representing the transaction type
- Description of the transaction type
- The interval after which funds should be made available after the transaction
- Preferences regarding charges to be levied or not on number of transaction counts and total turnover amounts
- Preference stating whether a transactions booked under this code should cause an account marked as 'dormant' by the system to be re-instated to 'active'
- Preference whether payment for a transactions posted under this code should be made through Check
- Preference indicating whether payment for a transaction booked under this code should be considered for Escrow transfer processing

19.2.1 Maintaining Transaction Details

The following parameters need to be maintained for a transaction type:

Transaction Code

This is the code you assign to a transaction type. This code identifies the type of transaction.

Enter 3 characters, Alphanumeric. For example, for all transfer charges transaction you can give the code as TCT; for incoming telex transfer you can input - ITT. In case, you want to assign numeric codes only, then for ease of operation similar transaction types should be grouped into a range. For example, you can set a range for all Money Market transactions say, A1-A30; a different range for Bills and Collections B1-B30 and so on.

Description

This is the description of the transaction type

Enter the description using a maximum of 35 characters, alphanumeric. For example, for TCT code you can enter 'Transfer Charges Transaction'.

SWIFT Code

This is the SWIFT code to which this transaction code is linked. It is used for posting transaction details on SWIFT format.

Select from the option list. It will display a list of SWIFT formatted codes representing transaction types. The following list is displayed:

SWIFT CODES	TRANSACTION TYPE
BOE	Bill of Exchange

SWIFT CODES	TRANSACTION TYPE				
BRF	Brokerage fee				
CHG	Charges and other Expenses				
СНК	Checks				
CLR	Cash Letter/ Check Remittance				
COL	Collections				
СОМ	Commission				
DCR	Documentary Credit (for Principal Amount)				
DIV	Dividends - Warrants				
EQA	Equivalent Amount				
ECK	Euro checks				
FEX	Foreign Exchange				
INT	Interest				
LBX	Lock Box				
LDP	Loan Deposit				
MSC	Miscellaneous				
RTI	Returned Item				
SEC	Securities				
STO	Standing Order				
тск	Travelers Checks				
TRF	Transfer				
VDA	Value Date Adjustment				

The codes COL -Collections, DCR - Documentary Credit and SCC- Securities are used when entering a principal amount.

MIS Head

Each Transaction Code that is created can be linked to an MIS Head. An MIS Head indicates the manner in which the type of entry should be considered for profitability reporting purposes.

19.2.1.1 Indicating Availability Information

This states the different time intervals after which funds will be available for withdrawal in case of all transactions posted under this transaction code.

The system defaults to immediate, which means that funds will be immediately available for withdrawal (the immediate option on the screen). Example: Teller Transaction. For all Clearing transactions you have the option to specify as to when will funds be made available for withdrawal. Click the desired option.

Click 'On Value Date' option if you want funds to be available on the date the transaction became effective. Example: A loan or a deposit

Incase you want to specify the number of days after which funds should be available for withdrawal, click on the option After Days. Enter the number in the box. It could be any two digit positive integer from 1 to 99. This option will make funds available for all transactions posted under this code, on the specified date from the value date. Example: Demand Draft

When you click the last option that is, After Days with New Value Date and enter the number of days in the box; then the original value date of the contract will take a new value date. This new value date = old value date + the number of days input by the user in the box against the option. Example: Future dated funds transfer.

The difference between the third and fourth option being that in the latter case the old value date changes; while in the former the value date does not change.

Availability Days Basis

This field is valid when you have chosen either of the following for Availability Information:

- After X days
- After days with New Value date

The 'Availability Days Basis' allows you to set the availability of deposited funds for withdrawal based on whether you select Branch Holiday or Currency holiday. If you select:

- L- Branch Holiday Then if the availability day is a branch holiday (Bank branch holiday) then the next branch working day will be the new Availability Day.
- C- Currency Holiday Then if the availability day is the local currency holiday then the next local currency working day will be the new Availability Day.

Intra-day Release

If you want uncollected funds on a transaction posted using the transaction code, to be manually released intra-day (that is, within the day), select the Intraday Release option. The Intraday Funds Batch, when manually executed during the day, picks up those transactions that are due for release on or before the system date, which have been posted with the transaction code (with the Intraday Release option enabled), for release of uncollected funds.

The Intraday Release option cannot be enabled if the Availability specified for the transaction code is Immediate.

You can use the Intraday Funds Release batch process to perform the intra-day release of uncollected funds in respect of transactions posted using a transaction code for which the Intraday Release option has been enabled.

For details about invoking the batch process, refer the Current and Savings Account user manual.

Regulation – REG E Applicable

Select this check box to indicate that the transaction is Regulation E applicable. This helps in tracking transactions which comply with Regulation E.

For more details on the Federal Reserve Board Regulation E, refer the chapter 'Bank Parameters' in this manual.

19.2.1.2 Specifying Preferences

This field indicates your preferences regarding transactions booked against this transaction code. The preferences marked relate to the following:

Interest and Charges Transaction Count

Every debit or credit entry is passed under a transaction code. If for a transaction code you have checked 'I&C transaction count' then all entries made under that code would be picked up by the system as chargeable transaction counts which would be used by the I&C system to compute charges. Therefore, you should take care not to check for all bank induced transactions like - service charges, interest payment, calculation, brokerage and charges, etc.

<u>Example</u>

Your bank has a policy of limiting savings withdrawals without additional charges to only 8 in a month. Beyond which all withdrawals would be charged. For the ninth and onward withdrawals in the month from any account the system will maintain a count for computing charges. However, care should be taken to exclude all bank-induced transactions from the count.

Interest and Charges Turnover inclusion

Every debit or credit entry is passed under a transaction code. If for a transaction code you have checked 'l&C turnover inclusion' then the debit turnover/ credit turnover balance under that code would be picked up by the system as chargeable depending upon the option specified in the l&C module. Therefore you should take care not to check for all bank induced transactions like - service charges, interest payment, calculation, brokerage and charges, etc.

Interest and Charges Balance Inclusion

Check this box to indicate that the transactions posted under this code should be considered for the purpose of computation of Remuneration (Interest). By default this option is checked. Uncheck this box for such loan transactions or any other transactions for which you wish to exclude computation of remuneration (interest).

Consider for Turnover Limit

Check this box to indicate that all transactions posted under this code should be considered as part of the turnover limit processing.

Consider for Account activity

If you check the field 'Consider for A/C activity' for a transaction code, then any debit or credit posted under this code would reinstate the status of an account from dormant to active and accounting activity shall be considered.

Check Mandatory

If for a transaction code you check 'Check Mandatory' then, for all transactions posted under this code, transaction will take place through Check. For example: Incoming Clearing transfer.

Check Mandatory should be checked only for SB Check withdrawals and Cash Account Check withdrawals.

<u>Example</u>

Transaction Code Maintenance Model Screen

TRANS CODE	DESCRIPTION	SWIFT CODE	AVAIL INFO	I & C TRANS COUNT	I & C TURN INCL	UPDATE ACTIVITY STATUS	Check MAND
A01	ACCOUNT TO ACCOUNT TRANSFER	MSC	I	Y	Y	Y	Y
A02	ACCEPTANCE	MSC		Y	Y	Y	Y
B01	BANK WIRE TRANSFER	TRF		Y	Y	Y	Y
B02	BANK WIRE TRF- OWN ACC	TRF		Y	Y	Y	Y
B03	BILL C/ A ENTRY	BOE		Y	Y	Y	Y
B04	BILLS REDISCOUNTED	BOE		Y	Y	Y	Y
C01	CANCEL CLEAN CREDIT	RTI		Y	Y	Y	Y

TRANS CODE	DESCRIPTION	SWIFT CODE	AVAIL INFO	I & C TRANS COUNT	I & C TURN INCL	UPDATE ACTIVITY STATUS	Check MAND
C02	CANCEL GUARANTEE	RTI		Y	Y	Y	Y
D01	DEBIT INTEREST	MSC		Y	Y	Y	Y
D02	DEMAND DRAFT ISSUED	MSC		Y	Y	Y	Y
E01	ENDORSED BILLS SOLD	BOE		Y	Y	Y	Y
F01	FEES ACCRUAL	BRF		Y	Y	Y	Y
G01	GL CREDIT	MSC		Y	Y	Y	Y
G02	GL DEBIT	MSC		Y	Y	Y	Y

Available Balance Check Required

Select this option if you want the system to check for the availability of funds before posting a debit entry to a customer account. The system will check for the available balance in all customer accounts associated with the Transaction Code for which the option is enabled. If the available balance check fails i.e. if the system detects insufficient funds in the customer account, it will display a warning message.

However, the system will check for the available balance only if you have selected the 'Available Balance Check required' option for both the transaction code associated with the accounting entry and the Customer Account Class to which the customer's account that is being debited, belongs. The check will not be performed if the option is not selected in both places.

Interest and Charges Penalty Inclusion

In the transaction code that you use for debit entries to CD accounts, you must indicate the computation of penalties on debit entries due to withdrawals from the account before the maturity date. You must select the IC Penalty Inclusion check box to indicate this.

Inter Branch in Local Currency

This indicates whether inter branch entries passed with this transaction code should be in Local currency. If this option is checked, the inter branch transactions would be passed in local currency. This way, the Treasury would be able to track its profit and the branch's profit by passing a single consolidated entry (Position transfer from one branch to the Treasury branch) at the treasury rate.

This option is applicable only if the local currency of the different branches is the same. This option is applicable only for Fcy1- Fcy1 transactions. For other transactions, namely, Fcy1-Fcy2, Lcy-Fcy, Fcy-Lcy, IB entries would be based on IB Parameters Maintenance.

Acumen Transaction Code

You need to check this option in order to eliminate the deals/transactions uploaded from the Acumen in the Hand-off of transactions affecting FCY Position to Acumen from Oracle FLEXCUBE.

This is applicable where Oracle FLEXCUBE interfaces with Acumen. Acumen is an Integrated Turn-key solution for Treasury, Derivatives and Capital Markets Covering Front, Risk Control, Middle Office from Login SA.

Memo Posting Required

Select this check box to indicate that the transaction requires Memo Posting. Leave it unselected if its an actual transaction.

Memo Posting transactions are interim transactions immediately recorded directly into the real accounts. This allows the transaction amounts and the account balances to be immediately updated even before EOD is done. However during EOD the Memo Posting transactions are reversed and the actual transactions are recorded in the system. Memo Posting transactions will not appear on the account statements generated for the customer.

Exempt Advance Interest

Check this box to indicate that all the postings with this transaction code should not be considered for penalty interest calculation.

Escrow Processing

Check this box to indicate that all the payments related to this transaction code should be considered for Escrow sweeps. If this box is checked and the credit account (Project account) is Escrow enabled then the system will automatically compute predefined percentage of transaction amount and places an amount block on the credit account (Project account).

Escrow processing is possible only if the trust account and escrow account are of the same currency and are with-in Oracle FLEXCUBE.

Interim Statement Inclusion

Check this box to include the interim statement generation.

Reg E Applicable

Check this box to indicate that Regulation E is applicable for all accounts, thereby tracking all accounts undergoing EFT transactions.

Salary Credit

Select the type of salary credit from the adjoining drop-down list. This list displays the following values:

Normal Salary

Bulk Salary

By default, the system selects null value.

PNote the following:

- The value 'Bulk Salary' can be selected only if the 'Availability Information' is 'Immediate'.
- This applies when you use the option 'Bulk Salary' along with a transaction code. When a credit is made to an account through salary upload table along with a bulk salary enabled transaction code, the system blocks the entire credit amount on that account with effect from the date of upload. This block remains active for the period maintained in CSTB_PARAM against the parameter 'BULKSALARY_BLOCK_DAYS'. The number of days for expiry is mentioned terms of calendar days. The system does not allow manual operations on the amount block for these accounts.

Statement Day Basis

You need to specify when the transaction associated with the selected Transaction Code should appear in the account statement. The available options are:

- Current Working Day
- Previous Working Day

19.2.2 Debit-Credit Restrictions

You can restrict the usage of specific transaction codes to debit or credit transactions. You need to choose one of the following options:

- **Only Debits**: The system will consider only debit transactions for the transaction code.
- **Only Credits**: The system will consider only credit transactions for the transaction code.
- **Both**: The system will consider both debit and credit transactions for the transaction code.

However, this restriction can be maintained only for Journal Entry screens.

19.2.2.1 Accounting Entry Processing to Calculate Statement Date

The accounting entry processing will be enhanced to calculate the Statement Date based on the Transaction Code Maintenance and the Statement Status at the Branch level. The following illustration explains the calculation of Statement Date.

Assume two Transaction Codes TXN1 and TXN2 have been defined with Statement Date Basis as Current Working Day and Previous Working day respectively. The Statement Date would be derived as follows:

For a transaction C1 posted on say 25th Jan, 2004 with TXN1, the Statement Date would be derived as 25th Jan, 2004 irrespective of the Branch Statement Status.

For a transaction C2 posted on 25th Jan, 2004 with TXN2, the Statement Date would be derived as the Previous Working Day of 25th Jan, 2004 if the Branch Statement Status is set to 'N' specifying that the Branch is not yet ready for periodic statements processing.

For a transaction C3 posted on 25th Jan, 2004 with TXN2, the Statement Date would be derived as 25th Jan, 2004 if the Branch Statement Status is set to 'Y' specifying that the Branch is ready for periodic statements processing.

The Statement Date would be stored as part of the archived data also

The Statement Date would be recomputed during the reversal entry in the same logic

19.2.2.2 Monitoring Anti Money Laundering

Anti Money Laundering Required

Check this box to indicate that AML monitoring is required for all accounting entries linked to the particular transaction code. Leave it unchecked to indicate otherwise.

Product Category

If you indicate that AML tracking is required for all transactions linked to the particular transaction code you have to identify the product category for which AML tracking is necessary.

Overdraft Protection Details

Overdraft Protection

Select your preference for overdraft from the drop-down list. The drop-down list displays the following options:

- Opt In
- Always
- Not Applicable

Charge OD Fee

Check this box to indicate that a fee is charged to avail the OD facility.

This can be checked for Reg E applicable transaction codes for which Overdraft Protection is set as 'Opt-in' or 'Always'.

19.2.3 Maintaining User Defined Fields

You can define user defined fields for the transaction codes using the 'User Defined Fields' screen. To invoke this screen, click 'UDF' button in the 'Transaction Codes Maintenance' screen. The screen is displayed below:

ields				
	Field Name *	Value		
BILLCODE			78 78	
BILLINGCODE			× E	
VIJI				
				-

In this screen, based on your requirement, you can define fields and assign values to it. For instance, you can define a UDF 'BILLINGCODE' to view all the transactions details made by the customer for a particular day.

19.2.4 Maintaining Country Name Details

You can define country name through the 'Country Code Maintenance' screen. You can invoke this screen by typing 'STDCOUNT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Country Code Maintenance				>
Country Code * Country Name		Atternate Country Code		
	Blacklisted EU Member			
Fields				
Input By DOC1 Authorized By	Date Time Date Time		Authorized Open	Cancel

Here, you can capture the following details

Country Code

You can capture a unique three-character code to identify the country. For example: you can maintain USA as the country code for United States of America.

Alternate country code

You can also associate an alternate country code. This is for information purposes only and will not be printed on any customer correspondence.

For example you can have US as the alternate code for USA

Country Name

After you define an alphanumeric code to identify the country for which you would like to assign a name, you have to specify the name of the Country.

Overall Limit

This is the maximum credit exposure that a bank is willing to take for a country. That is, the sum of all utilization's under this country liability cannot exceed the amount specified here.

Hotlisted

Further, in the 'Country Name Maintenance' screen you can black list a country for further usage. You are not allowed to deal in countries that are hotlisted.

You can only deal with countries that are not hotlisted

IBAN Mandatory for Payment Messages

If this is checked, it indicates that for every payment message an IBAN is mandatory. This is automatically checked if you have checked the 'EU Member' box.

If this option is unchecked for a country, the system will not process the outgoing payments wherein the ordering customer or the beneficiary customer belongs to that country.

EU Member

This indicates whether the country is recognized by Swift as a part of the Intra European countries.

If you check this flag the instructed amount field should be mandatory in the generated 103, 103+ and 102 messages. The instructed amount field is mandatory in the incoming messages.

Clearing Code in BIC+

Check this box to indicate that the National ID in the BIC plus file is the clearing code. During upload of clearing codes from BIC plus file, the records that belong to countries against which this box is checked will be selected.

Generate 205

Check this box to indicate that the cover message 205COV or 205 need to be generated for transactions involving this country. If you do not select this option, RTGS, 202 or 202COV message will be generated.

For more details on 202COV and 205COV cover message formats, refer settlements user manual.

Default Clearing Network

Once the National ID from BIC plus directory is uploaded into clearing codes, the network will be populated as the default clearing network for that country. This is mandatory when clearing code in BIC+ is chosen as 'Y'.

20. Account Revaluation Maintenance

20.1 Introduction

Account revaluation is a process by which the LCY equivalent of balances in the FCY accounts is marked to market.

In all foreign currency accounts, the FCY current balance is displayed along with the LCY equivalent of the current balance. The LCY equivalent current balance is the aggregate of the LCY equivalent of the various transactions that have been posted to the account.

In the 'Chart of Accounts - GL Details' screen you specify whether a GL should be revalued or not.

In the 'Account Revaluation Maintenance' screen, you specify parameters for account revaluation such as rate type, the GL to which the profit or loss from revaluation should be posted, etc. You can invoke this screen by typing 'RVDSETUP' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Account Revaluation Setup				>
General Ledger Code * Description	<u>د الم</u>			^
Transaction Code * Description				
Rate Type * Description	(7			
Profit General Ledger Description	λΞ			
Loss General Ledger Description	λΞ			3
Revalue into Description	x :			
Trading Profit Account Description	×			
Trading Loss Account Description	Netting of Offset Entries			
- Entry Based Revaluation Rate Type Transaction Code				~
Fields Input By DOC1 Authorized By	Date Time Date Time	Modification Number	Authorized	Cancel

In this screen you can maintain the following parameters to define the revaluation parameters for a GL account:

- The general ledger accounts to which the profit or loss on revaluation is to be posted
- The account to which the revaluation profit is to be debited or loss credited
- The rate type to be used to revalue the GL
- The transaction code for posting the revaluation entries
- The rate type to be used for accounting entry-based revaluation of profit and loss GLs
- The transaction code that would be used to post revaluation entries due to accounting entry-based revaluation of profit and loss GLs

General Ledger Code

This is the code of the GL account for which you are specifying revaluation parameters.

Transaction Code

This is the transaction code under which the accounting entries would be posted to the defined revalued GL account

Rate type

This is the rate type to be used for revaluation of this GL

Profit General Ledger

If the result of revaluation is a profit, the profit amount is credited to this profit GL. If, for a GL, you have opted for revaluation split, then Revaluation Profit (as opposed to Trading Profit) is posted into this GL.

Revaluation split segregates revaluation profit / loss into:

- Trading Profit / Loss Profit / Loss due to revaluation of FCY entries posted into the GL during the current day.
- Revaluation Profit / Loss Profit / Loss due to revaluation of opening FCY balances (excludes current day's turnover).

Loss General Ledger

If the result of revaluation is a loss, the loss amount is debited to this loss GL. If, for a GL, you have opted for revaluation split, then Revaluation Loss (as opposed to Trading Loss) is posted into this GL.

Revalue into

This GL account is debited if the result of revaluation is a profit; and credited if the result of revaluation is a loss

This would typically be the GL code being revalued. For all non-contingent GLs belonging to the asset or liability categories, the system defaults to the GL being revalued.

If you wish to specify a different account for posting these entries specify by selecting from the list of maintained GLs. A list of all GLs would be displayed. Select.

Trading Profit Account/Trading Loss Account

This indicates the GL for posting profit/loss due to trading revaluation (Trading Profit / Loss) if you have indicated that revaluation split is required for a GL.

Netting of offset entries

A check against this indicates whether the offset entries for all accounts linked to the GL code need to be netted or not. If checked, a single consolidated entry would be passed (one for profit and one for loss).

Netting of offset entries is applicable only for normal account revaluation and not for accounting entry-based revaluation of Income/Expense GLs.

Accounting entry-based revaluation of Income / Expense GLs

Income/expense GLs that are marked for entry-based revaluation are picked up by the EOD revaluation batch process, which executes before the account revaluation batch process on a given business day.

In the Account Revaluation Maintenance, you must specify the following parameters that would be used by the batch revaluation process, for revaluing FCY entries in Income/Expense GLs:

- Rate type
- Transaction code for posting entry-based revaluation entries

You can maintain these parameters for specific Income/Expense GLs. If you wish to maintain these parameters for all Income/Expense GLs, you can specify the 'STDPNL' option in the GL Code field. The 'STDPNL' option signifies that the entry-based parameters being maintained are applicable for all Income/Expense GLs.

When the revaluation batch revalues an Income/Expense GL, it uses the rate type and transaction code maintained for the GL in the Account Revaluation screen. If no maintenance exists for the specific GL, the parameters maintained for the 'STDPNL' GL Code option are used.

21. Maintaining Branch Holidays

21.1 Introduction

For a year, you need to define your weekly holidays and your calendar year annual holidays. This is done in the 'Local Holiday Calendar' screen.

The system uses the information maintained in this screen to do the following:

- To check that the 'value date' of no Data Entry transaction falls on a holiday
- To check that the start date / maturing date and schedule date of a loans and deposit contract does not fall on a holiday
- To effect a date change on the system -- today's date and the next working date

For any schedule / contract maturing at a future date, say, 5 years hence, you can input a future date, only if the calendar for that year has been maintained. It is not necessary to maintain the list of all annual holidays, for future, you can merely define all regular weekly holidays.

This screen is maintained for each branch, of your bank, from the respective branches; thus making it possible to have a different set of holidays for different branches of the bank.

21.2 Invoking Local Holiday Screen

Invoke the 'Local Holiday Calendar' screen, by typing 'STDLCHOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Local Holiday Calendar Maintenance		\$
S M T W Th F Sa	S M T W Th F Sa	S M T W Th F Sa
- January	- February	- March
- April	- May	June
- July	- August	- September
- October	- November	- December
Branch * 000 🗾	Year * 2007 < >	Refresh
Fields		M
Input By DOC1 Date Time	Modification Number	Cancel
Authorized By Date Time	V Open	

In this screen you can specify the weekly and also the annual holidays, for your branch, for any year between 1 AD and 4000 AD.

21.2.1 Steps to Define Yearly Holidays

To define holidays for a year, (for instance, for 2000) you have to do the following:

Building the calendar for the year

Step 1

Select 'New' from the Actions menu in the Application tool bar or click new icon

Step 2

Enter the year -- 2000 or move to the year 2000 using the arrows

Step 3

To build the calendar for the year, 2000 click the 'Refresh' button. This button is called the 'refresh / build up' button because it builds the calendar for you. Please note:

• On invoking the calendar of any year, you will notice that Saturdays and Sundays are marked as weekly holidays. This is the default setting of the system

- For identification, the working days are marked in black and the holidays in red
- All unauthorized records appear against a blue background. On authorization of that record, the background is cleared.

21.2.2 Defining Holidays

To define any other weekly holiday, other than the default, double click the day of the week, listed on the top row of the screen. For instance, if you double click on 'F', all Fridays in the year would be marked as holidays.

To clear off the default weekly holidays — Saturdays and Sundays, double click on 'sa' and 's' written on the top row.

To specify, other annual holidays, double click on the date — the date would be marked as a holiday.

If you want to unmark a day specified earlier as a holiday, double click on it, once again. You will notice that the day gets marked in black. Because the change is yet unauthorized, it appears against a blue background.

21.2.3 Annual Holidays

These are the holidays you have defined for the year calendar on display

You will observe that all holidays are marked in red, while working days in black. (All unauthorized holiday dates appear against a blue background). To mark a date as a holiday, double click on it. In case you wish to undo a date marked off as a holiday, double click on it once again. It changes back to a working day.

With each modification you make, the Modification Number in the made by column below moves up serially

21.2.4 Designating Unexpected Holidays for Branch

The holiday calendar for your branch is maintained in the Branch Holiday Calendar screen.

In addition to the holiday calendar, you may need to designate certain days as holidays unexpectedly, without forewarning. Alternatively, you may also need to roll back a previously defined holiday date or set of dates. You can do this using the 'Unexpected Branch Holiday Maintenance' screen. You can invoke this screen by typing 'CGDUNHOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Branch Code * 000 Branch Name BANK FUTURA - HEAD OFFICE Holiday / Working Type HOLIDAY WORKING Holiday Date From * Holiday Date From * Holiday Date To * Holiday Reason Fields Industry / Working Date Reversed Flag Fields Industry PyoCi Date Time Modification Number Authorized Cancel	♦ Un	expected Branch Holiday	Maintenance					
Branch Name BANK FUTURA - HEAD OFFICE Holiday /Working Type Holiday Date From * Holiday Date From * Holiday Date To * Holiday Reason Type Exceptions Holiday /Working Date Reversed Flag Holiday /Working Date Fields Fields Date Exceptions Date Exceptions Reversed Flag Notice Transmission Fields								^
Holiday / Working Type HOLIDAY WORKING Holiday Date Fron * Holiday Date To * Holiday Reason Type Exceptions Holiday / Working Date Reversed Flag Fields		Branch Code *	000					
WORKING Holiday Date From * Holiday Date To * Bioliday Reason Type Exceptions Holiday /Working Date Reversed Flag Fields Date Front Date Front <td></td> <td>Branch Name</td> <td>BANK FUTURA - HEAD OFFICE</td> <td></td> <td></td> <td></td> <td></td> <td></td>		Branch Name	BANK FUTURA - HEAD OFFICE					
Holiday Date To * Holiday Reason Type Exceptions Holiday /Working Date Reversed Flag Fields Dot# Ev: DOC1 Motification Number: A designed		Holiday /Working Type	•					
Holiday Date To Holiday Reason Type Exceptions Holiday /Working Date Reversed Flag Fields Instruct Ety DOC1 Motification Number: A designed		Holiday Date From *						
Holiday Reason Type Exceptions Holiday /Working Date Reversed Flag Holiday /Working Date Fields Double Type DOC1 Notification Number Autorized								
Type Exceptions Holiday /Working Date Reversed Flag Fields				(
Holiday /Working Date Reversed Flag Fields								=
Holiday //Working Date Reversed Hag	Туре	e Exceptions						
Fields		Holiday / Working Date			Reversed Flag		~	
Fields								
Fields								
Fields								
Fields								
Fields								
Fields								
Fields								
Invit By DOC1 Date Time Modification Number							~	~
Input By DOC1 Date Time Modification Number Authorized	Field	s						_
		Input By DOC1	Date Time	Modification N	umber	Authorized	Conver	-
Authorized By Date Time 🗹 Open	Autho	prized By	Date Time			<mark>∕</mark> Open	Cance	

In this screen, for the current branch, you can maintain a range of dates, every date within which will be designated as holidays for the branch. You can also provide a reason for the designation.

Every unexpected holiday you designate must be authorized for it to be effective

21.2.4.1 Reversing Designated Holiday

In the Unexpected Holiday Maintenance screen, you can also reverse a designated holiday before the actual date. Specify the holiday date in the Holiday Date field, and check the Reverse box field alongside it.

When you designate unexpected holidays, any bank or customer value dates for any transactions, that coincided with the holiday are rolled forward. Any accounting entries passed are reversed and fresh entries are passed to reflect the new value date.

For the release of uncollected funds, the original transaction date is considered for availability calculations

22. Maintaining Currency Holidays

22.1 Introduction

You need to maintain a yearly list of holidays, for the currencies, defined in the currency screen. This is done in the 'Currency Holiday Calendar' screen.

The system uses the information maintained in this screen to check whether any settlement, involving a foreign currency (in the foreign Exchange, Money market, Funds Transfer, Loans & Deposit modules) falls on that currency's holiday. If yes, then the system will display a message stating so, and ask the user for an override

For any schedule or contract maturing at a future date say, 5 years hence, you can input the future date, only if the calendar for that year has been maintained.

The currency holiday screen is maintained at the Bank Level by the Head Office

22.2 Invoking Currency Holiday Screen

You can invoke this screen by typing 'STDCCHOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Currency Holiday Calendar Maintenance		
S M T W Th F Sa	S M T VV Th F Sa	S M T W Th F Sa
- January	- February	- March
- April	May	- June
- July	- August	- September
- October	- November	- December
Currency Code *	Year * 2007 < >	Refresh
Fields		
Input By DOC1 Date Time	Modification Number 📃 Authorized	Cancel
Authorized By Date Time	V Open	Caller

In this screen, you can maintain a list of holidays for each of the currencies maintained in the 'currency screen', for any year between 1 AD and 4000 AD.

22.2.1 Steps to Define Currency Holidays

To define currency holidays for a year, (for instance, for 2000) you have to do the following:

Building the calendar for the year

Step 1

Select 'new' from the Actions menu in the Application tool bar or click new icon. A blank screen appears and the cursor moves to the field 'Year'

Step 2

Enter the year -- 2000 or move to the year 2000 using the arrows

Step 3

To build the calendar for the year, 2000 click on the 'Refresh' button. This button is called the 'refresh / build up' button because it builds the calendar for you

Step 4

Select the currency for which you are defining holidays. Please note:

- On invoking the calendar of any year, you will notice that Saturdays and Sundays are marked as weekly holidays for the currency. This is the default setting of the system.
- For identification, the working days are marked in black and the holidays in red.
- All unauthorized records appear against a blue background. On authorization of that record the background disappears.

22.2.2 Defining Currency Holidays

To define any other weekly holiday for the currency, other than the default, double click the day of the week, listed on the top row of the screen. For instance, if you double click 'F', all Fridays in the year would be marked as holidays.

To clear off the default weekly holidays — Saturdays and Sundays, double click on 'sa' and 's' written on the top row

To specify, other holidays, double click on that date — the date would be marked as a holiday

If you want to unmark a day specified earlier as a holiday, double click on it, once again. You will notice that the day gets marked in black. Because the change is yet unauthorized, it appears against a blue background

22.3 Uploading Holiday file

SWIFT provides a country-wise holiday file that can be uploaded into Oracle FLEXCUBE. For all countries where 'EUR' is not the local currency, the respective holidays can be uploaded into the currency holidays tables. For European countries, where 'EUR' is the currency, you can upload the TARGET holidays. Oracle FLEXCUBE allows you to upload these currency holidays through the 'BIC/BICPLUS – Upload' screen. You can invoke this screen by typing 'ISDBICPU' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

♦ BIC Upload	>
Source Code *	
Intraday Sequence Number Submit Params Submit Batch	
	Cancel

Here you need to choose the source code as 'CCH' from the drop-down list. For further details about this screen, refer the section titled 'Uploading the BIC/BICPLUS files into Oracle FLEXCUBE' in the 'Settlements' User Manual.

The holiday file gets uploaded with two records:

- HF Record wherein 'EUR' is not the local currency
- HS Record wherein 'EUR' is the local currency

For more details on the file formats of these records, refer the chapter titled 'Annexure – B – File Formats'.

23. Maintaining Clearing Holidays

23.1 Introduction

You need to maintain a yearly list of holidays of your Clearing House. This is defined in the 'Clearing House Holiday Calendar' screen.

This set of holidays is maintained at the bank level, by the Head Office. You can invoke this screen by typing 'STDCLHOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Clearing House Holiday Maintenance		
S M T W Th F Sa	S M T VV Th F Sa	S M T W Th F Sa
- January	- February	- March
- April	May	- June
- April	may	
- July	- August	- September
- October	November	- December
Clearing House *	Year *	Populate
Fields		
Input By DOC1 Date Time Authorized By Date Time	Modification Number 📃 Authorized 🗹 Open	Cancel

In this screen, you maintain a list of holidays of the Clearing House with which your bank is associated with.

23.1.1 Steps to Define Clearing House Holidays

To define Clearing House holidays for a year, (for instance, for 2000) you have to do the following:

Building the calendar for the year

Step 1

Click new icon.

Step 2

Enter the year — 2000 or move to the year 2000 using the arrows.

Step 3

To build the calendar for the year, 2000 click the 'Refresh' button. This button is called the 'refresh / build up' button because it builds the calendar for you. Please note:

- Your clearing house can be identified with the name -- SYS, given to it by the Oracle FLEXCUBE system. This is displayed in the field 'Clearing House'
- Saturdays and Sundays are marked as weekly holidays for the Clearing House. This is the default setting of the system
- For identification, the working days are marked in black and the holidays in red
- All unauthorized records appear against a blue background. On authorization of that record the background disappears

23.1.2 Defining Clearing House Holidays

To define any other weekly holiday for the Clearing House, other than the default, double click on the day of the week, listed on the top row of the screen. For instance, if you double click 'F', all Fridays in the year would be marked as holidays.

To clear off the default weekly holidays — Saturdays and Sundays, double click on 'sa' and 's' written on the top row.

To specify, other holidays, double click on that date – the date would be marked as a holiday.

If you want to unmark a day specified earlier as a holiday, double click on it, once again. You will notice that the day gets marked in black. Because the change is yet unauthorized, it appears against a blue background.

23.1.3 Designating Unexpected Holidays for Clearing House

The holiday calendar for your clearing house is maintained in the Clearing House Holiday Calendar screen

In addition to the holiday calendar, you may need to designate certain days as holidays unexpectedly, without forewarning. Alternatively, you may also need to roll back a previously defined holiday date or set of dates. You can do this using the 'Unexpected Holiday Maintenance' screen.

You can invoke this screen by typing 'CGDCLHOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

 Unexpected Clearing Hous Clearing House Clearing House 		P		> ^
Holiday /Working Type	 HOLIDAY ◯ WORKING 			
From * To * Reason		P		
Type Exceptions Holiday / Working Date		Reversed Flag		=
			2	
Fields				V
Input By DOC1 Authorized By	Date Time Date Time	Modification Number	Authorized	Cancel

In this screen, for a clearing house, you can maintain a range of dates, every date within which will be designated as holidays for the clearing house. You can also provide a reason for the designation.

Every unexpected holiday you designate must be authorized for it to be effective

23.1.3.1 Reversing Designated Holiday

In the Unexpected Holiday Maintenance screen, you can also reverse a designated holiday before the actual date. Specify the holiday date in the Holiday Date field, and check the Reverse box field alongside it.

When you designate unexpected holidays, any bank or customer value dates for clearing transactions, that coincided with the holiday are rolled forward. Any accounting entries passed are reversed and fresh entries are passed to reflect the new value date.

For the release of uncollected funds, the original transaction date is considered for availability calculations

24. Configuring Overrides

24.1 Introduction

The system displays messages in respect of errors that occur when you execute operations during a work session, in any module. These error messages are also displayed in respect of automatic or batch processes, such as end of day processes.

Depending upon your requirements at your installation, you might require some of the errors to be ignored, and others to result in an override being sought from the user for the operation to proceed. For still others, you might require an online authorization for the operation to proceed. Accordingly, the implementers at your installation configure the sensitivity of such errors. Subsequently, you might also need to configure errors to suit your requirements.

24.1.1 Types of Overrides

In Oracle FLEXCUBE, you can assign a level of sensitivity to each override that arises or occurs during system operation. This level of sensitivity that you assign to an override indicates the action that will result when that specific override occurs. Accordingly, you can assign any of the following sensitivity levels to an override:

Ignore

This would mean that no override message would be displayed and the exception would be ignored

Override

This sensitivity indicates that an override message should be displayed, seeking confirmation from the user. If the user confirms or accepts the override, processing of the transaction would proceed; if not, the exception would have to be corrected before transaction processing can proceed.

For such overrides, you can assign an additional parameter to indicate whether an online authorization is required if the override is accepted. If you have assigned online authorization to be required, then, for transactions involving such overrides, an online authorization is requested as a mandatory procedure. The online authorization limit specified for the authorizer would be checked during authorization, in addition to the time level of the authorizer, which should be greater than the user who is input the transaction.

For such overrides, if you have specified that no online authorization is required, the user can accept the override, and it will not require any online authorization.

Error

This would indicate that, when an exception occurs, an override message would be displayed, and the transaction cannot be processed further, that is, it would stop being processed until the exception is corrected.

Online Authorization

This would indicate that an override message would be displayed, seeking confirmation from the user. However, in this case, online authorization would be required as a mandatory procedure, if the override were accepted.

Dual Authorization

This would indicate that an override message would be displayed, seeking confirmation from the user. However, in this case, online authorization would be required as a mandatory procedure, if the override were accepted. Also, at least two authorizers would be needed to authorize the transaction.

Override Types for Batch Functions

For exceptions occurring during execution of automatic or batch processes, you can assign the Ignore, Override or Error sensitivities.

24.1.2 Specifying Override Type

In the 'Overrides Maintenance' screen, all the error messages that would appear in each module, with their respective error codes, are displayed. The functions, with respect to which the error messages could be encountered, are also displayed. You can invoke this screen by typing 'CSDOVDMT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

🔷 Overrides Maintenance				>
- Language				^
Language *		Description	P	
- Error details				
Error Code *		Message	(P)	
Туре	Ignore 🛛 👻		Confirm	=
Function		Param		
		Batch Type	Ignore 🔽	
- Branch Details New Error Code	25	Function id	9	
Branch Code		Old Error Code		~
Fields				
Input By DOC1	Date Time	Modification Number	Authorized	Cancel
Authorized By	Date Time		🖉 Open	cancer

In the Type field, you can specify, for each error message, the appropriate sensitivity level – Ignore, Override, Error, Online Authorization or Dual Authorization.

For error messages in respect of automatic or batch functions, you can specify the appropriate level in the Batch Type field – Ignore, Override or Error.

For certain overrides, (to which you have assigned the level Override, Online Authorization or Dual Authorization), you can indicate whether the authorizer must also confirm the override, by checking the Confirm box.

You can make changes to configurable overrides in the Error Codes Maintenance screen only after consulting the support team at your installation.

25. Maintaining Features

25.1 Introduction

In order to improve the performance of the system during online or batch processes, you can install some features on need basis on the system. This chapter explains the process of installing features.

25.2 Maintaining Feature ID

You can maintain required features using the 'Feature ID Maintenance' screen. You can invoke this screen by typing 'CSDFEAMT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Feature ID Maintenance				×
Branch Code · Feature Id ·		Branch Name	P	*
	Installed			
				*
Fields				_
Input By DOC5 Authorized By	Date Time Date Time	Modification Number	📕 Authorized 🔽 Open	Cancel

You can specify the following details:

Branch Code

Specify the branch where the feature needs to be installed. The adjoining option list displays all valid branch codes maintained in the system. You can select the appropriate one.

Branch Name

The branch name is displayed here based on the chosen branch code.

Feature Id

Specify the feature that should be installed in the branch. You can also choose any of the following values from the adjoining option list:

Feature Id	Description	Mode - Online/Batch
ACCRESTR	Account Restriction feature which need to be enabled for replace amounts in overrides with wild char (*)	Online
ACSTHAND	Account Statement Handoff during EOD	Batch
APY	Movement of Annual Percentage Yield to history	Batch
CCYPOS	Currency position entries updation during EOD	Batch
CUSTMIS	building of Customer MIS details Transaction/Composite/Fund	Online
DDRECLOG	During Demand Draft creation - update of record log and field log	Online
DEFERLIQ	IC Deferred Liquidation	Batch
DORMUPD	Dormancy update during EOD	Batch
DRINTDUE	Dr. Interest Due	Batch
FCTDSTATS	Financial cycle wise account statistics update	Batch
GLCUSTSTATS	Period/Financial cycle wise customer GLs statistics update	Batch
GLFCTDSTATS	Financial cycle wise GL statistics update	Batch
GLPTDSTATS	Period wise GL statistics	Batch
ICINTSTMT	IC Interest Statement generation	Batch
ICRATECHG	Rate change Advice	Batch
IRASTMT	IRA Statement generation during EOD	Batch

Feature Id	Description	Mode - Online/Batch
LDSTMT	Loan Statements generation during EOD	Batch
LINKSTMTAC	Update of Previous Statement Date and No during statement generation	Batch
PRODTXNREST	Product and Transaction code restrictions applicability	Batch
PTDSTATS	Period wise account statistics update	Batch
RAC	Account entry serial number derivation logic when multiple FCUBS instances exists	
REGCC	Regulatory CC update for customer account during EOD	Batch
TRACKACCRINT	Tracking of Accrued interest	Batch
USREGCHGS	US Regulatory changes	Batch
VDBALINIC	VD balance update. This is equivalent to flag at bank parameters level	Online
APYE	Annual Percentage Yield Earned	Batch

Installed

Check this box to indicate that the feature should be installed in the branch.

Click save icon in the Application tool bar to save the changes.

25.2.1 Specifying UDF Values

All User Defined Fields (UDFs) linked to the function ID 'CSDFEAMT' are displayed in the 'User Defined Fields' screen. Invoke this screen by clicking 'Fields' button on the 'Feature ID Maintenance' screen.

Here you can specify values for each UDF.

Refer the User Manual titled 'User Defined Field' for details about defining UDFs.

25.3 Viewing Feature ID Summary

You can view summary of all feature IDs installed across branches, using the 'Feature ID Summary' screen. To invoke this screen, type 'CSSFEAMT' in the field at the top right corner of the Application tool bar and click the adjoining arrow button.

0	Fea	ature I	D Summary						×
	Authorization Status Branch Code						Record Status Feature Id	×	
Search Advanced Search Rese			Reset	Re	cords per page 15 💌	14 - 1 of 1 🕨 🅅	Go to Page		
		Auth	orization Status	Record Statu	s Branch Code	Feature Id	Installed		A
									•
	Α-	Author	tion Status rized lorized	C -	ord Status Closed Open				
									Exit

You can query on records based on any one or all of the following criteria:

- Authorization Status
- Record Status
- Branch Code
- Feature ID
- Installed

Click 'Search' button. The system identifies all records satisfying the specified criteria and displays the following details for each one of them:

- Authorization Status
- Record Status
- Branch Code
- Feature ID
- Installed

Double click on a record to invoke the detailed screen for that record.

26. Purging Data

26.1 Introduction

Purging is a process by which you remove unwanted data from the system. For example, you may find the interest rates that you have maintained for a financial cycle useless a couple of years later. You would want to remove such data from the system. You can achieve this by 'purging' the system of the data.

The purge function of Oracle FLEXCUBE allows you to purge:

- Contracts and transactions that you have entered into,
- Data relating to transactions (such as, interest rates)
- Limits history (Liability, Lines and Line Utilization history)
- GL Average Balance and Customer Account statistics

You can purge the contracts (or transactions) that you have entered into in the following modules of Oracle FLEXCUBE:

- Foreign Exchange
- Money Market
- Loans
- Deposits
- Data Entry
- Recurring Transfers
- Letters of Credit
- Bills and Collections

You can purge data from the following modules:

- Accounting
- Currency
- General Ledger
- Interest and Charges
- Messaging
- MIS
- Reconciliation

Receivable Liquidation

You can also purge data relating to transactions. For example, you can purge the currency rates that you have maintained, the messages in the messaging system of Oracle FLEXCUBE, the User Data Elements that you used to compute interest, interest statement details, user information maintained in the Security Management System of Oracle FLEXCUBE, customer information, and so on.

The system will automatically purge data according to the parameters that you define in the Purge Details Maintenance screen.

26.2 Maintaining Purge Details

In the 'Purge Details Maintenance' screen, you can define the parameters for purging data from the system. For instance, you may want to purge the contracts entered into in the previous financial cycle. Or, you may want to retain exchange rates in the system for a specific period. These are examples of parameters that you can define in the Purge Details Maintenance screen. You can invoke this screen by typing 'CSDPURGE' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Purge Details Maintenance					×
 Furge Details Maintenance 					
-Module Selection			-		
Module Identification *	× 🗾 🛪 Ξ				
Description		P			
-Purge Criteria			-		
Status *	* 	•			
Retention Period					
					•
Fields					
Input By DOC7	Date Time Date Time		Modification Number	Authorized	Cancel
Authorized By				🗹 Open	

26.2.1.1 Specifying Module

In the Purge Details Maintenance screen you must first specify the module for which you are defining parameters. All parameters that you define subsequently will only apply to the module that you specify.

You can enter a description of the module for which you are maintaining purge details.

For purging limits history which is Liability, Lines, and Lines Utilization history, you must specify LM as the module code. Limits history data is purged for the current branch only.

26.2.1.2 Specifying Nature of Data to be Purged

You can opt to purge contracts (of the module you specified) along the following criteria. You may either choose to purge any of the following:

- Liquidated contracts
- Closed (applicable only to the BC and LC modules)
- Reversed contracts

When you run the purge process, only those contracts that are in the status that you specified will be purged. That is, only contracts (in the module you specified) that are liquidated, closed, and/or reversed, depending on your specification, will be purged from the system.

Similarly, if you want to purge

- Exchange rates (from the Currency module), you should choose the 'None' option.
- Data from the Reconciliation module, you should choose any of the following options, depending on the data that you want to purge. The options available are:
 - System Date Relative
 - Match Relative
 - Closed Match
 - Closed External Statement

Retention Period

The retention period, as the term suggests, is the period for which data is stored in the system. For each module in Oracle FLEXCUBE, you can specify the retention period.

When you run the purge process on any given day, only the data that is beyond the retention period that you specified will be purged. The following example illustrates this concept.

Example

The requirement:

You would like to retain foreign exchange contracts that were liquidated 60 days prior to the running of the purge process, in the system. (That is, if the current system date is 30 June 1999 and you do not wish to purge the foreign exchange contracts that were liquidated between 1 May 1999 and 30 June 1999).

Solution:

In the Retention Period field enter '60' (note this value is expressed in days), and in the 'Status' field choose the 'Liquidated' option.

Result:

If this setup is authorized, and you run the purge process on 30 June 1999, the current system date, all foreign exchange contracts that you liquidated prior to 1 May 1999 will be purged. Contracts that were liquidated on or after 1 May 1999 will not be purged.

27. Tanking of Maintenance Records

27.1 Introduction

The maintenance records that are created or modified in the system can be tanked till they get authorized, so that it is possible to undo the modifications, if needed, before the records are authorized. The maintenance log also will store the changes till they get authorized. The new or the modified records are written to the static tables only after authorization.

27.2 Tanking New and Modified Maintenance Records

You can enable tanking of the creation and modification of maintenance records by selecting the 'Tanking Required' option provided at the function Id level. You need to enable the 'Tanking Required' option in RAD tool as well.

You can enable 'Tanking Required' option for individual function Ids in 'Function Description Maintenance' screen. You can invoke this screen by typing 'SMDFNDSC' in the field at the top right corner of the Application tool bar and clicking on the adjoining arrow button.

Funct	ion Description	Maintenance							×
Func	tion Identification	1*	7		Name				
	Module Lis	t * 🗾 🔎			Туре	Form	*		
	User Function k			м	enu Head	MODULE	~		
	Turn Ohio								
	Type String					Availa			
		Tanking Req					atic End Of Day aware		
		Dual Authori							
		Remarks Red				Cust A			
		Excel Export	Required				Authorization		
							Office Function		
						Duplic	ate task check		
Main	Control String fo	r functions and rep	orts Duplicate C	heck Fields					
mann	control othing to	r functions and rep	Bupileate e	NOCK TIONS					
								∢ ◀ 1 of 1 ▶ ▶	Go to Page
Function [Description								+ - =
🗹 Lang	guage Code \star 🛛	Main Menu	Sub Menu 1	Sub Menu 2	Baloon He	elp	Description		<u>~</u>
	×								
									~
Field Pro	perties								
	Maker		Date Tim	e.		Mod Nur	mber	Record Status	
	manor		Date fill						Cancel

To enable tanking of maintenance records for a function Id you need to select the function Id in this screen and then select the 'Tanking Required' checkbox.

For more details on this screen, refer Security Management System user manual.

Tanking of records has been enabled only for the following function Ids:

- STDCIF
- STDCUSAC

27.2.1 Tanking New Records

During the creation of a new record, if 'Tanking Required' option is enabled, the system tanks the details of the newly created record till the record gets authorized. Any query on this data retrieves this stored information.

27.2.2 Tanking Modified Records

All modifications to unauthorized records get tanked and the modified data gets written to actual tables only after authorization. In this case, the record remains in 'Authorized' status in the actual table and the unauthorized modifications will be kept pending for un-tanking. The most recent modifications will be shown in both summary and detailed screens with the Authorization status as 'Unauthorized'.

27.2.3 Closing a Record

You can close a record only if it is in 'Authorized' state, without any unauthorized modifications pending for un-tanking. Closure is possible only for records that are in 'Open' status. When you close a record, the system tanks this and the record gets actually closed only after the closure gets authorized.

27.2.4 <u>Re-opening a Record</u>

You can re-open a record only if it has been closed and the closure is authorized. Re-opening of a record gets tanked till it gets authorized and the actual re-opening happens after the authorization.

27.2.5 Authorizing a Record

All unauthorized modifications get displayed when you click 'Authorize' menu option. You can select a modification number and the records get authorized till that modification. These records are un-tanked and their status gets updated as 'Authorized'. You can authorize the modifications partially, if required.

27.2.6 Deleting a Record

All unauthorized records will be available for deletion. You can select a modification number and system deletes all unauthorized modifications from the selected modification number. If the modifications getting deleted are made by a user other than the current user, the system displays an error message.

27.2.7 Viewing Summary of Records

All summary screens display data retrieved from both the summary data source and the table that contains the unauthorized tanked records.

27.2.8 Modifying Tanking Preferences

You can modify the tanking preferences specified for a function Id, if required. This modification is possible only if all records related to that function Id are in 'Authorized' status.

28. External Deal Maintenance

28.1 Introduction

You can capture the details of a deal booked in an external system using 'External Deal Linkage Detail' maintenance screen. You can invoke this screen by typing 'STDEXLIN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

External Deal Linkage Deta	il		×
Flexcube Reference Number * Account Number External Deal Reference Number	* 000ZEXD053650001		
Deal Currency Deal Amount	<u></u>	Account Currency Equivalent Amount	
Exchange Rate Deal Booking Date	2005-12-31	Remarks	
Deal Expiry Date			
Maker Checker	Date Time: Date Time:	Mod No Record Status	Cancel
		Authorization Status	

You can specify the following details in this screen:

FLEXCUBE Reference Number

This reference number is automatically generated by the system.

Account Number

Select the account number associated with the external deal from the option list which displays all valid account numbers in the system.

External Deal Reference Number

Specify a unique identification number for the external deal.

Deal Currency

Specify the currency in which the external deal was carried out or select the deal currency from the option list provided.

Account Currency

The account currency gets defaulted once you select the account number.

Deal Amount

Specify the amount associated with the external deal in terms of deal currency.

Equivalent Amount

The deal amount in terms of the account currency gets displayed here.

Equivalent Amount = Deal Amount * Exchange Rate

Exchange Rate

Specify the exchange rate to convert the deal currency in terms of the account currency.

Remarks

Specify any remarks associated with the external deal, if required.

Deal Booking Date

Specify the booking date of the external deal or select the deal booking date by clicking the 'Calendar' icon.

Deal Expiry Date

Specify the expiry date of the external deal or select the deal expiry date by clicking the 'Calendar' icon.

After specifying the above details you can save the record. An amount block equivalent to the deal amount is automatically created once these details are authorized.

You can not modify a record in this screen, after it has been authorized.

For more details related to amount block maintenance, refer the chapter 'Maintaining Amount Blocks' in Current and Savings Account User Manual.

29. Maintaining Regulation Parameters

29.1 Introduction

During Electronic Fund Transfer (EFT), if the customer found any errors in the transaction amount, can request the bank for recredit it. The bank will verify the transactions through various stages and reverse the disputed amount, if it founds any mismatch in the transactions. While logging the errors into the system, the status of the claim will be 'Open'.

On saving and authorization of the claims, an acknowledgement advice will be generated for the error logged.

The following section in this chapter discusses about the CC details, D details, DD details, E details and Check 21 details.

29.2 Maintaining Regulation Parameters

You can maintain common parameters related to US regulations through the 'Regulation Parameter' screen. You can invoke this screen by typing 'STDUSREG' in the field at the top right corner of the Application toolbar and clicking on the adjoining arrow button.

Regulation Parameter					×
Bank Code *					
RegCC RegD RegDD	RegE RegO Check 21				
LIMIT1 *		New A/C Exception			
LIMIT2 *		Split Amount			
LIMIT3 *		New A/C Days			
			Split Avalibility For New	A/C	
Large Deposit Limit					
Currency Code	×:				
- Over Draft Exception Crite OD Limit Amount	ria				
OD Days Below Limit					
OD Days above Limit					
OD Expiry Period					
Maker	Date Time	e:	Mod #	Record Status	
Checker	Date Time	ə:		Authorization Status	Cancel

Specify the following details:

Bank Code

Specify the bank code.

29.2.1 REG CC Details Tab

Federal Reserve Board Regulation CC governs the availability of funds for cash requests and Checks deposited in the bank. This includes accounts like Demand Deposit account, Negotiable Order of Withdrawal accounts (NOW), Share Draft accounts and Automatic Transfer accounts.

Reg CC does not by nature apply to Savings or CD accounts. Reg CC does not apply also to accounts where the account holder is a bank, or the Treasury of United States.

You can specify whether an account comes under the purview of Regulation CC at the following screens:

- Account Class Maintenance
- Customer Accounts Maintenance

For more details on Account Class Maintenance, refer the chapter 'Maintaining Mandatory Information' in the Core Entities user manual.

For more details on Customer Accounts Maintenance, refer the chapter 'Maintaining Customer Accounts' in the Core Entities user manual.

Click **REG CC** tab from the Regulation Parameters screen to specify the Regulation CC parameters.

Specify the following details:

LMT 1

Specify the amount limit to be credited on the first business day.

Large Deposit Limit

Specify the large deposit limit.

Currency Code

Specify the currency Code. The adjoining option list displays all valid currency codes that are maintained in the system. You can select the appropriate one.

New A\C Exception

Specify the following details:

Split Amount

Specify the split amount.

New A/C Days

Specify the new account day.

Split Availability for New A/C

Check this box to indicate that the split availability is applicable for new account.

Overdraft Exception Criteria

Specify the following details:

OD Limit Amount

Specify the overdraft limit amount.

OD Days below Limit

Specify the over draft below limit.

OD Days above Limit

Specify the over draft above limit.

OD Expiry Period

Specify the over draft expiry period.

29.2.2 Reg D Tab

Federal Reserve Board Regulation D requires limits on the number of transfers from the following kinds of accounts:

- Savings Accounts
- Money Market Deposit Accounts

The following kinds of transfer are limited under Regulation D:

- Checks
- Telephonic and Online transfers
- Automatic transfers such as transfer of interest from savings to a checking account or monthly transfers to fund IRA
- Recurring payments set up in advance (such as utility payments)
- Credit card payments

Transfers to the customer's other credit accounts (as in personal loans), are not considered for this limitation.

Only debit transactions are considered for Reg D restrictions. Charging for the excess transactions, if required, must be done manually.

Regulation Parameter				×
Bank Code *				
RegCC RegD RegDD	RegE RegO Check 21			
Maximum Txn Limit				
Similar Txn Limit				
Maker	Date Time:	Mod #	Record Status	0
Checker	Date Time:		Authorization Status	Cancel

Maximum Txn Limit

Specify here the maximum number of transactions (across transaction types) allowed during a Regulation D period.

Similar Txn Limit

Specify the number of transactions allowed for similar natured transactions such as Checks, drafts, debit cards, etc.

The message type 'EXS_REGD_SIMTXN' is used for generation of excessive withdrawal notice for similar transaction violations in a REGD period. The message type 'EXS_REGD_TXN' is used for generation of excessive withdrawal notice for violation of maximum transactions in a given month.

29.2.3 Reg DD Tab

To abide by Regulation DD, the Oracle Flexcube system facilitates generation of Advice Notices for the change in terms (interest rate) of the account. The notices are generated when a new rate is recorded. To generate the notices a specific number of days prior to the rate change, set the new rate to be effective after that number of days.

Regulation Parame	tor				×
Bank Co					, And
				📢 🔌 1 of 1 🕨 🔰 🗍	Go to Page
					+ - =
Product Code *	Rule *	Formula Number *	Formula Type *		<u></u>
	>		APY 💙		
					×.
Maker		te Time:	Mod #	Record Status	Cancel
Checker	Dat	e Time:		Authorization Status	

In this screen, you can maintain the details required for generating account statements with annual percentage yield (APY) for every product. You need to specify the following:

Product Code

Specify the product code for which details are to be printed. The adjoining option list contains all the relevant products. You can select the required one.

Rule

The rule associated with the product selected is displayed..

Formula Number

Select the required formula from the formulae available for the rule. The system displays the formula number here.

Formula Type

Specify the type of formula. The options are:

- APY
- Penalty.
- APYE

Based on the 'RegDD' details, the system displays the APY, Product and Product description in the detailed account statements for the accounts whose Account Class has the 'APY Required' option checked.

Use the following formula to calculate APYE:

APY Earned = 100 [(1 + Interest earned/Balance) (365/Days in period)

29.2.4 Reg E Tab

Regulation E (Electronic Fund Transfer Act - EFTA) is a Federal Reserve Board regulation that establishes the basic rights, liabilities and responsibilities of both the consumer and the financial institutions for electronic funds transfer services. Regulation E, hence also applies to all consumer asset accounts.

According to Regulation E, the customer must provide statements which fully disclose the details of electronic funds transfer transactions. The details may include:

- Origin of transaction
- Date and time of transaction

If you wish to stop the payment, you should give the instructions to the bank before three business days of the payment schedule. If the instructions are given verbally, the written communications should be sent to the bank within 14 business days from the date of such cancellation order.

Click 'Reg E' tab to invoke the screen for maintaining these details. The screen is displayed below:

Regulation Parameter							×
Bank Code *	k						
RegCC RegD RegDD	RegE Reg0	Check 21					
 Stop Payment Details Min Period for Receiving Sto * p Payment Order in days 	ĸ						
Max period for Receiving St * op Payment Order Confirmat ion in days	k						
Max Period for Renewal of * Stop Payment Order in mont hs	k						
 Provisional Credit Details Max No of business days fo * r Provisional Credit 			Details	Automatic Provisio	onal Credit		
RT Product for Provisional C * redit	× 75		No of business days for Re * versal of Credit after Rever sal Notice				
 Advise Format Details Ack of Error Logging 		×:	Details Provisional Credit		21		
Maker Checker		Date Time: Date Time:		Mod #		Record Status Authorization Status	Cancel

Specify the following details:

Min Period for Receiving Stop Payment Order in Days

Specify the minimum number of business days for receiving stop payment order.

Max Period for Receiving Stop payment Order Confirmation in Days

Specify the maximum number of business days for receiving confirmation on stop payment order.

Max Period for Renewal of Stop Payment Order in Months

Specify the maximum number of months for renewing the stop payment order

29.2.5 Provisional Credit Details

Specify the following details:

Max. Number of Business Days for Provisional Credit

<u>Specify the maximum number of business days</u> within which the provisional credit has to be made.

RT Product for Provisional Credit

Specify the RT product for the provisional credit. The adjoining option list displays the RT products that are maintained in the system. You can select the appropriate one.

Automatic Provisional Credit Required

Check this box to indicate that the disputed amount from the customer account is to be credited after the maximum number of business days specified.

Number. of Business Days for Reversal of Credit after Reversal Notice

Specify the number of business days for reversal of credit once the reversal notice is sent.

29.2.6 Advice Format Details

Specify the following details:

Ack For Error Logging

Specify the message format for different events. The adjoining option list displays all the events that are maintained in the system. You can select the appropriate one.

Error Accepted

Specify the message format for error that was acknowledged. The adjoining option list displays the accepted errors that are maintained in the system. You can select the appropriate one.

Error Declined

Specify the message format for error that was declined. The adjoining option list displays the declined errors that are maintained in the system. You can select the appropriate one.

Provisional Credit

Specify the message format for provisional credit. The adjoining option list displays the provisional credits that are maintained in the system. You can select the appropriate one.

Cr Reversal Notice

Specify the message format for reversal of credit. The adjoining option list displays the reversal of credits that are maintained in the system. You can select the appropriate one.

Reversal of Notice

Specify the message format for reversal of notice. The adjoining option list displays the reversal notices that are maintained in the system. You can select the appropriate one.

29.2.7 <u>Reg O Tab</u>

Federal Regulation O requires the following:

- No bank may extend credit to any insider of the bank or insider of its affiliates unless the extension of credit is made on market terms and does not involve any abnormal risk.
- Customer Information File (CIF) should contain a code indicating whether the customer is an insider (bank employee/part of the bank's staff)
- All transactions involving credit to an insider must be reported, along with the above code and the transactional information to the authorities.

You will be required to positively confirm the above details in the system before saving the customer record.

Regulation Parameter				×
Bank Code *				
RegCC RegD RegD RegE RegO Chec	sk 21			
REG 0 Code *				
Maker Checker	Date Time: Date Time:	Mod #	Record Status Authorization Status	Cancel

Click **REG O** tab to specify the Regulation O parameters.

REG O Exposure - NSF Processing and Exposure Monitoring

Federal Reserve Board Regulation O also applies to any extension of credit by the bank to a company controlled by an Executive Officer, Director, or Principal Shareholder of the bank. This calls for Exposure Monitoring when an account belonging to a customer, flagged under Regulation O, encounters a Non Sufficient Funds (NSF) condition.

Specify the Reg – O exposure limit in the above screen. If the overall exposure to the customer exceeds this limit, then you will be asked whether on not you wish to continue.

When accounting entries are being posted in the system, if the overall limit utilization amount of liability for the REG O categorized customer is found to exceed the limit mentioned at US regulation parameter screen, then you will be notified via a system override.

REG O OD Limit – Limit on Credit to Executive Officers/Principal Shareholders

Federal Reserve Board Regulation O also governs any extension of credit by a bank to an Executive Officer, Director, or Principal Shareholder. When processing overdraft (OD) requests for an executive officer or director of the bank, it is possible that no limit exists at the customer/ account level. In such cases, to restrict any inadvertent overdrafts you may maintain an Overdraft Limit (OD Limit) at the bank level under US Regulation Parameters.

Against 'REG O OD LIMIT' specify the Overdraft Limit for Regulation O compliance. When processing overdraft (OD) requests for an executive officer or director of the bank, the system restricts any inadvertent overdraft to the extent of the OD limit (in local currency) maintained here.

If the account has a credit line linked to it, then the OD amount is validated against the line available amount. If the difference between the available amount and the transaction amount (in local currency) exceeds the Reg O overdraft limit, you will be asked whether to proceed or not.

29.2.7.1 Maintaining Regulation O Codes

You can maintain Regulation O Codes in the 'Reg O Code Maintenance' screen. To invoke this screen, first select **Customer Maintenance** from the Application Browser. Under that, click **Regulation O Codes** and then click **Detailed**.

You can invoke the screen by also entering CSDZREGO in the field at the top right corner of the Application Toolbar and then clicking

Reg O Code Maintenance			×
Reg0 *			
Maker Checker	Date Time: Date Time:	Mod Number Record Status Authorization Status	Ok Cancel

In the above screen you may specify the following:

- Reg O Code to be maintained
- Brief description of the code being maintained

The Reg O codes maintained here will appear for selection while specifying Regulation Parameters as part of Customer Account Maintenance.

29.2.8 Check 21 Tab

Check 21 enables the banks only to clear checks which are electronic in nature. Click 'Check 21' tab to invoke the following screen:

Regulation Parameter				×
RegCC RegD RegDD	RegE RegO	Check 21		
Check 21				
RT Product for Provisional C redit		25		
Max. No of business days f				
or Error Logging Min, No of business days to				
wait for partial provisional c				
redit				
Max amount for Partial Provi sional credit				
Max No of business days af				
ter which balance amount will be credited				
- Advice Format				
Advice Format Ack of Claim Logging		75	Provisional Credit	
Claim Accepted			Reversal of Credit	
Claim Declined				
				×
<			III	>
Maker		Date Time:	Mod #	Record Status Cancel
Checker		Date Time:	Autho	rization Status

Specify the following details:

RT Product for Provisional Credit

Specify the RT product for the provisional credit. The adjoining option list displays the RT products that are maintained in the system. You can select the appropriate one.

Whenever the bank accepts the claim, the system will process the credit transaction only using this product. You can query the same transaction in the 'Retail Teller Transaction Query' screen.

Max. Number of Business Days for Error Logging

Specify the maximum number of business days with in which the claim to be logged.

Min. Number of Business Days to wait for Partial Provisional Credit

Specify the minimum number of business days to be waited for partial provisional credit.

Max. Amount for Partial Provisional Credit

Specify the maximum amount that can be credited as provisional credit. If the provisional credit is not processed manually, the system will credit the amount automatically after the business days specified in the 'Min. Number of Business Days to wait for Partial Provisional Credit' field. This process will be executed using a batch 'CSBERLOG', as a part of EOTI.

Max. Number of Business Days after which Balance Amount will be Credited

Specify the maximum number of days after which the balance amount will be credited to the customer.

29.2.9 Advice Format

Specify the following details:

Ack For Claim Logging

Specify the message format for claim that was acknowledged. The adjoining option list displays the entire message format that is maintained in the system. You can select the appropriate one.

Claim Accepted

Specify the message format for claim that was acknowledged. The adjoining option list displays the message format that is maintained in the system. You can select the appropriate one.

Claim Declined

Specify the message format for claim that was declined. The adjoining option list displays the message formats that are maintained in the system. You can select the appropriate one.

Provisional Credit

Specify the message format for provisional credit. The adjoining option list displays the message formats that are maintained in the system. You can select the appropriate one.

Reversal of Credit

Specify the message format for reversal of credit. The adjoining option list displays the message formats that are maintained in the system. You can select the appropriate one.

For more information on the event statuses and messages, refer 'Logging Claims' section of this User Manual.

29.3 Maintaining Limits for Similar Transactions

In the REG D Similar Transactions Limits screen you can record the transaction types, under an account class, which must be considered for Regulation D limits. You can also specify which transactions will be considered as similar transitions.

To invoke the screen, first select **Customer Maintenance** from the Application Browser. Under that, click **REG D TXN Details** and then click **Detailed**.

You can invoke the screen by also entering STDTRMNT in the field at the top right corner of the Application Toolbar and then clicking .

◆ REG D		×
	ich Code * 🗾 🔎 E unt Class * 🛛 🔎 E	
	Go to Page	
 ✓ Trn Code * Simi ✓ ▲ 	lar Txn	
Maker	Date Time: Mod No Date Time: Record Status Cancel Authorization Status	

Branch Code

Specify the branch code for which Regulation D applicable transactions are to be maintained here.

Account Class

Specify the Account Class for which Regulation D applicable transactions are to be maintained here.

Transaction Code

Select the transaction code of the transaction to be considered for Regulation D restrictions.

Similar transaction

Select this check box if the transaction is to be considered under similar transactions.

30. Logging EFT/Check 21 Claims

30.1 Introduction

During Electronic Fund Transfer (EFT), if any errors are made in the transactions, you can log it and claim it. At the time of error logging, if the statement date or Check copy request date is more than 40 days of the current system date, then the system will display an override message.

The 'Check 21' feature enables banks to clear checks electronically without having pre-existing agreements between the bank of first deposit and the paying bank. This feature is available only if you have selected 'Substitute Check' option in 'Check Deposit' and 'Consolidated Data Entry' screen.

The following sections in this chapter discuss about the error logging and re-credit the claiming.

30.2 Logging Claims

You can log the errors and claim it through 'Check 21/EFT Claim Logging' screen. To invoke this screen, type 'CSDERLOG' in the field at the top right corner of the Application toolbar and click on the adjoining arrow button.

🔷 Check 21 / EFT Claim Loggir	ng Screen	
Transaction Type *	×	
Reference Number *	000CSCK052640002	
Customer Details		Transaction Details
Customer ID	×:	LBL_BOOK_DATE
Customer Name		Value Date
Account Number	×1	Check Number
Error Details		Transaction Reference Number
Reporting Date		LBL_AC_ENTRY_SR_NUM
Reason		Statement/Check Date
Current Event Code	Open 💙	Account Currency
Disputed Amount		Transaction Amount
Event Details Event Sequence Number	Event Transaction Reference Number	I of 1 I Go to Page r Transaction Reference Date Transaction Amount Branch Code
Maker Checker	Date Time: Date Time:	Mod # Cancel Authorization Status

Specify the following details:

Transaction Type

Select the transaction type from the adjoining drop-down list. The list displays the following values:

- Check21
- EFT

Reference Number

On clicking of 'New' button, the system generates the reference number for claims that are logged. The generated reference number will be in the combinations of login branch, product code and unique number.

When you click 'New' button, the system displays the following message:

Request Successfully Processed

30.2.1 Customer Details

Specify the following details:

Customer ID

Specify the customer who logged the claim. The adjoining option list displays all valid customer ids that are maintained in the system. You can select the appropriate one.

Customer Name

The system displays the customer name based on the customer id selected.

Account Number

Specify the account number of the customer. The adjoining option list displays the valid account numbers of the customer specified. You can select the appropriate one.

Error Details

Specify the following details:

Reporting Date

Specify the date on when the claim is logged.

Note the following:

- The system will validate the differences between the reporting date with statement or Check date. If it is more than the maximum business days specified in the 'Regulation Parameter' screen, then the system will display an override message.
- The reporting date should be current application date and not be earlier than booking date of the transaction.

Reason

Specify the reason for claim logged.

Current Event Code

Select the current status of the claim from the adjoining drop-down list. The list displays the following values:

- Open
- Accepted
- Declined
- Provisional Credit
- Reversal Notice Sent
- Reversal Credit Made
- Closed

Call error will be logged with the status 'Open'.

You can change the event statuses into the following:

From status 'Open'

To Status	Transaction	Message Type (if the transaction type is Check 21	Message Type (if the transaction type is EFT)
Accepted -> Close	Credit done	CHK21_ACCEPT	EFT_ERR_ACCEPT
Declined -> Close	No credit	CHK21_DECLINE	EFT_ERR_DECLINE
Provisional Credit	Credit done	CHK21_PRVSL_CR	EFT_PRVSL_CR

If the status is changed to 'Accepted' and 'Close' then the balance amount will be passed in customer account using the RT product for credit that are maintained in 'Regulation' screen.

From status 'Provisional Credit'

To Status Transaction	Message Type (if the ansaction type is Check 1	Message Type (if the transaction type is EFT)
-----------------------	---	--

To Status	Transaction	Message Type (if the ansaction type is Check 1	Message Type (if the transaction type is EFT)	
Close	No transaction	CHK21_ACCEPT	EFT_ERR_ACCEPT	
Credit Reversed - >Close	Debit done	CHK21_CR_REVSL	EFT_CR_REVSL	

Note the following:

- Once the status is changed to close, you cannot modify the error details.
- Once you change the status, a corresponding advice will be sent if the same is maintained in 'Regulation Parameter' screen.

Disputed Amount

Specify the disputed amount for which the claim is logged. Disputed amount is the difference between the debit and the credit transaction.

Transaction Details

Specify the following details

Transaction Reference Number

Specify the reference number of the transaction for which the claim is logged. The adjoining option list displays all transaction reference numbers for check transaction specific to the account number selected. This is applicable only when the 'Substitute Check' option is enabled.

Book Date

The system displays the claim booked date based on the transaction reference number selected.

Value Date

The system displays the value date based on the transaction reference number selected.

Check Number

The system displays the Check number based on the transaction reference number selected.

Entry Sr Number

The system displays the serial number entry of the transaction based on the transaction reference number selected.

Statement/Check Date

The system displays the statement or Check date based on the transaction reference number selected.

Account Currency

The system displays the account currency based on the transaction reference number selected.

Transaction Amount

The system displays the transaction amount based on the transaction reference number selected.

Once you save and authorize it, the various statuses of the error details logged for the specific reference number will be displayed. The event details consist of:

- Event Sequence Number
- Event
- Transaction Reference Number
- Transaction Reference Date
- Transaction Amount
- Branch Code
- Reference Number

^{sop} During EOD, all open records for which minimum number of business days for partial provisional credit has passed, the system will post the automatic provisional credit.

30.3 Viewing Claim Logging Summary

You can view the summary of logged claims based on the status wise in the 'Check 21 Claim Logging Summary' screen. To invoke this screen, type 'CSSERLOG' in the field at the top right corner of the Application tool bar and click on the adjoining arrow button.

Chec	:k 21 Claim Logging) Summary						×
	Authorizati		~			l Status 📃 👻		
		nt Number		* E		omer ID	7E	
		tion Type	*	B	Reference	Number	×=	
	керо	rting Date		<u>=</u> 2			_	
					Q Search	Advanced Search	Refresh	Reset
Records	s per page <mark>15 🔽</mark>							
□ A	Authorization Status	Record Status	Account Number	Customer ID	Transaction Type	Reference Number	Reporting Date	Transact
<								
								Exit

You can query on records based on any or all of the following criteria:

- Authorization Status
- Record Status
- Account Number
- Customer ID
- Transaction type
- Reference Number
- Reporting Date

Click 'Search' button. The system identifies all records satisfying the specified criteria and displays the following details for each one of them:

- Authorization Status
- Record Status
- Account Number
- Customer ID
- Transaction type

- Reference Number
- Reporting Date
- Transaction Reference Number
- Statement/Check Date
- Value Date
- Check Number

31. Annexure B - File Formats

31.1 Introduction

As mentioned earlier, SWIFT provides a country-wise holiday list that can be uploaded into Oracle FLEXCUE using the 'CCH' source code. This file consists of the 'HF' and 'HS' records. HF and HS are the tag identifiers through which the currency code can be obtained.

31.2 Upload File Formats

HF - Non-European countries

As mentioned before, the HF record comprises the holiday details for countries where 'EUR' is not the local currency. The currency code is obtained from the country code present in this record. The holiday record is then uploaded into the Oracle FLEXCUBE holiday upload table.

Position	Description	Length	Туре	Mandatory	Data
1	Tag Identifier	2	VARCHAR2	Y	'HF'
3	Modification Flag	1	VARCHAR2	Y	'A' addition 'M' modification 'D' deletion 'U' unchanged
4	Country Code	2	VARCHAR2	Y	ISO Country Code
6	Country Name	35	VARCHAR2	Y	Country Name (first part)
41	Country Name	35	VARCHAR2	Ν	Country Name (second part)
76	Date	8	VARCHAR2	Y	Date of a Holiday

The HF record has the following format:

Position	Description	Length	Туре	Mandatory	Data
84	Holiday type	1	VARCHAR2	Y	Code indicating type of Holiday (see below)
85	Special holiday info.	320	VARCHAR2	N	Restrictions applicable if a holiday is not applicable country-wide, or is not a full day

HS – For European countries

The HS record comprises the Target holiday details for countries where 'EUR' is the local currency. The holiday record is uploaded into the Oracle FLEXCUBE holiday upload table.

Position	Description	Length	Туре	Mandatory	Data
1	Tag Identifier	2	VARCHAR2	Y	'HS'
3	Modification Flag	1	VARCHAR2	Υ	'A' addition 'M' modification 'D' deletion 'U' unchanged
4	Service Code	3	VARCHAR2	Y	Value Added Service Code
7	Date	8	VARCHAR2	Y	Date of a Holiday
15	Holiday type	1	VARCHAR2	Y	Code indicating type of holiday(see below)

The HS record has the following format:

Position	Description	Length	Туре	Mandatory	Data
16	Special holiday info	320	VARCHAR2	Z	Restrictions applicable if a holiday is not applicable country- wide, or is not a full day

32. Anti-Money Laundering Reporting

32.1 Guarding Against Money Laundering

In Oracle FLEXCUBE you can guard against Money Laundering by using the anti-money laundering option wherein you will be required to maintain certain basic information as a safeguard against Money Laundering activities that customers may indulge in.

The information that you need to maintain includes the maintenance of:

- Product Categories
- Limit Codes
- Customer Groups

32.1.1 Creating Product Categories in Oracle FLEXCUBE

You have to create product categories in Oracle FLEXCUBE, for the purpose of grouping common transactions. A product is a specific service that you offer your customers. Each transaction that you process in Oracle FLEXCUBE should be linked to a product. By maintaining amount limits at the product level, each time you link a transaction with a product the system verifies the amount limit maintained for the product. If the transaction amount exceeds the amount maintained at the product level the system intimates you with an override.

You can invoke the 'AML Product Categories Maintenance' screen by typing 'CSDAMLPC' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

AML Product Categories Mair	ntenance			×
		Produc	ctType 💿 Cash	_
Product Category *			C Non Cash	
Description *				
Limit Currency *	70			
Exchange Rate Code	Σ	Exchange Rat	e Type 🕷 Buy Rate 💌	
Debit/Credit Indicator	Debit Indicator			
	C Credit Indicator			
	Ö Both (Aggregate Together)			
	O Both (Aggregate Seperately)			
Individual Daily Monthly On	line Online Daily			
Limit Details				+-=
Limit Code *	Limit Amount	Limit Curr	rency	A
			-	
				-
Fields				
Input By DOC7	Date Time	Modification Number	Authorized	
	Date Time		V Open	Cancel

Product Category

You should identify each product category with an identification code by giving it a unique name.

Description

With each product category you have to associate a brief description. This description is meant for information purposes and will not be used for any processing.

Limit Currency

You have to identify the currency in which limits have to be tracked for transactions associated with the product category.

A list of all the currencies maintained in Oracle FLEXCUBE is available in the option list positioned next to this field. You can select the appropriate.

Product Type

Transactions grouped under a product can either be cash based or non-cash based. Therefore, you would have created products catering to cash based and non-cash based transactions.

While creating a product category, you have to indicate whether the products grouped under the respective category cater to cash based or non-cash based transactions. You can select the appropriate option.

Exchange Rate Code and Rate Type

The rate associated with this rate code will be used to derive the exchange rate when the currency of the transaction is different from the limit currency of the product category.

Similarly, you have to select the Rate Type that is to be associated with the rate code. The options available are as follows:

- Mid
- Buy
- Sell

The rate code along with the rate type will determine the exchange rate that is to be used.

Debit/Credit Indicator

As part of Anti-Money Laundering you can indicate the manner in which the system should track the Debit and Credit turnover limits for any of the limit types, for the product category. The options available are:

- Both (Aggregate Together) absolute values of debits and credits will be aggregated together
- Both (Aggregate Separately) debits and credits will be aggregated separately
- Debits alone or Credits alone

Limit Code and Limit Amount

At the product category level, you can specify the limit amount that should be associated with each limit code for a limit type.

A list of all the limit codes maintained for the specific limit type (Online, Individual, Daily turnover Batch, Daily turnover Online and Monthly turnover), in the Limit Codes Maintenance screen, will be displayed in the option list positioned next to this field. You can select the appropriate limit code and specify the limit amount that is to be linked with the code.

For a particular product category you can choose to maintain Limit Code and Amount combinations for all of any of the five Limit types. They are:

- The Online transaction limit
- Individual limits
- Daily turnover limits
- Monthly turnover limits
- Online daily turnover limits

The transaction limits that you specify will be tracked online on a daily basis, whenever you process a transaction involving the product category. However, individual, daily and monthly turnover limits will be tracked only when the after the End of Day processes have been run successfully.

32.2 Maintaining Limit Codes

Before you begin the maintenance of product category records, you should necessarily maintain limit codes through the Limit Code Maintenance screen. While linking a limit amount with a limit code in the product category screen, only valid limit codes that you have maintained through this screen will be made available for mapping.

You can invoke this screen by typing 'CSDAMLLM' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Limit Codes Maintenance				×
Limit Code *	:	Limit Typ	e 💿 Online Limit	
Description			C Online Daily Turnover	
			O Daily Turnover	
			C Monthly Turnover	
			C Individual Transaction	
Fields				
Input By DOC7	Date Time	Modification Number	Authorized	Cancel
Authorized By	Date Time		🗹 Open	Cancel

Limit Code

You can maintain limit codes for the various types of limit types like online tracking limits, individual tracking limits, daily turnover limits and monthly turnover limits.

You have to specify a unique name to identify each Limit Code that you would like to define. Subsequently, you can assign a brief description with each limit code that you define.

Limit Type

Since you can maintain separate limit codes for each limit type, you have to associate a limit code with each limit type. The options available are:

- Online Limit tracks the limits of all online transaction that exceed limits
- Individual Transaction during the batch processed executed at EOD the limit maintained for this type is used to tack all individual transactions that exceed the limit
- Online Daily Turnover –all transactions processed during the day are considered for an online tracking and an online reporting is done when the specified limit exceeds
- Monthly Turnover all transactions processed during the month that have exceeded the specified limit will be reported
- Daily Turnover during the batch processes executed at EOD all transactions for the business day that have exceed the limit will be reported

You can select the appropriate type from the list.

32.3 Maintaining Anti Money Laundering Customer Groups

Since you need to define transaction online, individual, daily and monthly limits for each customer, each product category that you maintain should be linked with a customer. To facilitate this linking, you are required to maintain AML Customer Groups. You have to link one of the limit codes of the respective type attached to the product category to the customer group

You can define product categories applicable to customer groups through the 'AML Customer Group Maintenance' screen. You can invoke this screen by typing 'CSDAMLCG' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

AML Customer Group Maint	tenance					>
Customer Group *	× 75		Next Review Date	8	2	<u>^</u>
Description *	ĸ					
Risk Profile	 ● High ○ Low 		Tracking	g 💿 Customer Gro 🔵 Customer	up	
Product Details					+ - =	
Product Category * Desc	ription Online Limit Code	Individual Limit Code	Daily Limit Code	Monthly Limit Code	Online Daily Limit C	
(c)		ш			>	~
Fields						
Input By DOC3 Authorized By	Date Time Date Time	Modificatior	Number	Authorized	Cano	el

Customer Group

This is the AML group to which the particular customer belongs. You can select from the available option list and identify the AML group to which the customer belongs.

In the CIF maintenance screen when you capture the customer code of a customer, the same will be defaulted in the AML Customer Group field since the system recognizes each customer code as a customer group. You can either choose to categorize the customer under the same group or choose another customer group.

You can capture a brief description that should be associated with every AML group

Next Review Date

While maintaining customer group and product category records you can specify the next date on which you would like to review the limits maintained for the various limit types.

Tracking

You have to specify whether the AML tracking is required for a customer or for all customers within a group. The system performs a group level tracking if you select Customer group. Conversely if you select Customer, the AML reporting, online tracking and data collection is done only at the customer level.

If you fail to indicate your preference specifically the system will perform a customer group level tracking by default

Risk Profile

You can identify the risk profile of the customer group by selecting any one of the following options:

- High indicating that the limits for the customer group need to be tracked regardless of the amount involved since the customer group is meant for high-risk customers.
- Low indicating that the customer group is meant for low risk customers therefore amount limits need not be tracked if the amount involved falls within the limit amount.

You can select the required specification.

32.3.1 Linking Product Category with Customer Group

You have the option of selecting and linking as many limit codes as required for each limit type from the product categories maintained in the system. After you select the product category that is to be linked to the customer group, you have to identify the limit code associated with the limit type and in turn link it with the customer group.

Given below is a sample of the Customer Group maintenance record:

The Main details of the record are as follows:

Customer Group	AMLCUS01
Description	AMLCUSTOMER GROUP 1
Next Review Date	10-FEB-2003

Customer Group	AMLCUS01
Risk Profile	High

The Product Category linkage details are as follows:

Product Category	Description	Online Limit Code	Individual Limit Code	Daily Limit Code	Monthly Limit Code	Online Daily Turnover
PDT01	Product 1	LIM31	LIM01	LIM11	LIM21	LIM41
PDT02	Product 2	LIM36	LIM06	LIM16	LIM26	LIM46

Note the following:

- Consequently, while processing transactions for all customers linked to the Customer Group AMLCUS01, the system does an online verification of transaction limits based on the amount limits maintained for the limit code LIM31 (linked to the product category PDT01) and LIM36 (linked to the product category PDT02) respectively.
- It is mandatory for you to maintain a generic Customer Group called ALL for the customers of your bank. When product categories have not been linked to a specific customer or a customer group, the system picks up the limits maintained at the generic level for AML tracking purposes. Also, any new product category created and associated to the transaction code should be mandatorily associated with the ALL group.

32.4 Monitoring AML Accounting

For AML reporting purposes, while maintaining a transaction code you need to indicate whether AML monitoring is required for all accounting entries linked to the transaction code.

You can invoke this screen by typing 'STDTRCOD' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Fields Input By DOC3 Authorized By	Date Time Date Time		Escrow Processing Authorized Open Cancel	✓
	Inclusion Consider For Turnover Limit		Exempt Advance Interest	
	Interest and Charges Balance		Acumen Transaction Code	
	Inclusion Consider for Account Activity		Inclusion	
	Interest and Charges Turnover		Interests and Charges Penalty Inclusion	
	 Interest and Charges Transaction Count 		Available Balance Check Required ?	
- Preferences	Cheque Mandatory	Salary Credit	~	
Days			Intraday Release	
-	Date After "X" Days	Statement Day Basis	Current working day	
	On Value Date	Product Category		
Availiability Information	Immediate Optimized and a second se	– Anti Money Laundering Moni	Anti Money Laundering Required	
SVMFT Code	MSC 7	External code		
Description *		External Code	×=	
- Transaction Details Transaction Code *		 MIS Head	7	
				~

If you indicate that AML tracking is required for transactions linked to the transaction code you have to identify the product category with which the transaction code is to be linked.

Consequently, the system does a check for every accounting entry passed during online processing. The system checks the transaction amount of the entry with the transaction online limit maintained for the specific customer group (of the customer to whose account the entry has been posted) and the product category (for the transaction code of the entry). If the system finds that the limit amount has been exceed an override message informing you of the same will be displayed.

During the End of Day (EOD) processing, the system identifies all accounting entries posted during the day, which have been marked for AML monitoring, and verifies the individual amount limit for the customer group and product category combination and stores this data in the system. You will be able to view this data when you generate an AML report using Business Objects.

As part of the EOD processes the system also updates the daily turnover limits for the particular customer group and product category combination. Monthly turnovers are updated for the Customer Number, Product Category and Currency combination.

32.5 Maintaining AML Tolerance Limit Details

You can maintain the customer's transaction limit per day for the different product through the 'AML Tolerance Limit' screen. You can invoke this screen by typing 'STDAMLCI' in the field at the right side corner of the Application tool bar and clicking on the adjoining arrow button.

Interface C	de IFCIFAML			
			🚺 🖣 1 of 1	Go to Page
BL_AML_TRAN_RES				+ - 🗉
Branch *	MODULE *	Product Code	e * Product Description	LBL_PRODUCT_TYPE1 *
2	2	×:	*	~
				>

Specify the following details:

Interface Code

The system generates and displays the interface code.

Branch

Specify the branch. The adjoining option list displays all the branch codes that are maintained in the system. You can select the appropriate one.

Module

Specify the module. The adjoining option list displays all the modules that are maintained in the system. You can select the appropriate one.

Product Code

Specify the product code. The adjoining option list displays all the product codes that are maintained in the system. You can select the appropriate one.

Product Description

The system displays the brief description for the product selected.

Product Type

Select the product type from the adjoining drop-down list. This list displays the following values:

- Cash
- Check
- TC
- Card

AML Limit in USD

Specify the AML limit amount in US dollar.

On clicking save, the transaction amount will be saved and got authorized.

32.6 Maintaining AML Transaction Details

You need to maintain the product code and transaction codes for an interface which is used to extract the transaction details in the 'AML Transaction Codes' screen. You can invoke this screen by typing 'STDAMLTR' in the field at the right side corner of the Application tool bar and clicking on the adjoining arrow button. You can perform only the following operations:

- Create a new record
- Modify an existing record

>
1
ncel
r

Specify the following details:

Interface Code

Specify the interface code. The adjoining option list displays all the interface codes that are maintained in the system. You can select the appropriate one.

Branch

Specify the branch. The adjoining option list displays all the branch codes that are maintained in the system. You can select the appropriate one.

Module

Specify the module. The adjoining option list displays all the modules that are maintained in the system. You can select the appropriate one.

Product Code

Specify the product code. The adjoining option list displays all the product codes that are maintained in the system. You can select the appropriate one.

Product Description

The system displays the brief description for the product selected.

Transaction Code

Specify the transaction code. The adjoining option list displays all the transaction codes that are maintained in the system. You can select the appropriate one.

33. Developer and Developer Project Maintenance

33.1 Introduction

In Oracle FLEXCUBE, you can maintain details of the real-estate developer and developer projects. You can link the developers to loan accounts.

33.2 Maintaining Developer Details

You can maintain contact and project details of the developer in the 'Developer Maintenance' screen. You can invoke this screen by typing 'CSDDEVDT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Developer Maintenance				×
Developer Code * Address Zip Country Country Name		Developer Name Telephone Email ID Fax Mobile Website		
Project Fields Maker Checker	Date Time: Date Time:	Mod No	Record Status Authorization Statu s	Can

Here, you can specify the following details:

Developer Code

Specify the unique code of the developer.

Address

Specify the address of the developer.

Zip

Specify the ZIP code of the developer.

Country

Specify the code of the country to which the developer belongs. The adjoining option list displays all valid country codes maintained in the system. You can choose the appropriate one.

Country Name

The system displays the corresponding country name based on the specified code of the country.

Developer Name

Specify the name of the developer.

Telephone

Specify the telephone number of the developer.

Email ID

Specify the Email ID of the developer.

Fax

Specify the fax number that should be linked with the specified developer.

Mobile

Specify the mobile number of the developer.

Website

Specify the URL of the website linked to the developer.

33.2.1 Viewing Project Details

You can view the details of the projects linked to the developer by clicking 'Project' button in the 'Developer Maintenance' screen.

Here you can view the project names and descriptions that are linked to the specified developer.

33.2.2 Viewing UDF Details

You can view the UDF details by clicking 'Fields' button in the 'Developer Maintenance' screen.

◆ User Defined Fileds		×
	[4 4 1 of 1 ⊳ ⊳]	Go to Page
UDF Details		
Field Name * Value		<u> </u>
		-
		Ok Cancel

Here you can view the field names and its value.

33.3 Viewing Developer Maintenance Summary

You can view the summary of developer maintenance in the 'Developer Maintenance Summary' screen. You can invoke this screen by typing 'CSSDEVDT' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

٥	eveloper Maintenance :	Summary								×
	Authorizatio Develop	n Status	.	5		Record Status	•			
					Q Searc	h Advanced	Search	Refresh	F	Reset
	ords per page 15 💌					🚺 🖣 1 of 1			Go to Pag	e
	Authorization Status	Record Status	Developer Code	Website	Address	Developer Name	Country	Email ID	Zip	
Π										
										Exit

In this screen, you can query based on any combination of the following fields:

- Authorization Status
- Developer Code

Record Status

After specifying the parameters for the query, click 'Search' button. The system displays all the records matching the parameters specified. You can view the following details:

- Authorization Status
- Record Status
- Developer Code
- Website
- Address
- Developer Name
- Country
- Email ID
- Zip

33.4 Maintaining Developer Project Details

You can maintain the details of real estate development projects in the 'Developer Project Maintenance' screen. You can invoke this screen by typing 'CSDDEVPR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Oeveloper Project Mainten	асе		×
Project Name *	:	Developer Code *	Ex
Project Description			
Address			
Status			
Fields			
Maker	Date Time:	Mod No	Record Status
Checker	Date Time:		Authorization Statu Can
			s

Here you can specify the following details:

Project Name

Specify the name of the project.

Project Description

Specify a brief description about the project.

Address

Specify the address of the project location.

Status

Specify the status of the project.

Developer Code

Specify the unique code of the developer. The adjoining option list displays all valid codes maintained in the system. You can choose the appropriate one.

33.4.1 Viewing UDF Details

You can view the UDF details by clicking 'Fields' button in the 'Developer Project Maintenance' screen.

◆ User Defined Fileds		×
	🚺 🖣 1 of 1 🕨 📗	Go to Page
UDF Details		
Field Name * Value		X
		Ok Cancel

Here you can specify values for the UDF.

33.5 Viewing Developer Project Maintenance Summary

You can view the summary of developer project maintenance in the 'Developer Project Maintenance Summary' screen. You can invoke this screen by typing 'CSSDEVPR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

٥	◆ Developer Project Maintenace Summary ×								
	Authorization Status Developer Code		T I	Record Status			-		
				🔍 Se			Refresh		Reset
	ords per page 15 🔽				🔣 🗹 1 of 1			Goto	o Page
	Authorization Status	Record Status	Developer Code	Project Name	Project Description	Address			Status
-									
Γ									
Γ									
Γ									
									Exit

In this screen, you can query based on any combination of the following fields:

- Authorization Status
- Developer Code
- Record Status
- Project Name

After specifying the parameters for the query, click 'Search' button. The system displays all the records matching the parameters specified. You can view the following details:

- Authorization Status
- Record Status
- Developer Code
- Project Name
- Project Description
- Address
- Status

34. Reports

34.1 Introduction

You can generate the following reports:

- List of deleted transactions
- Accounting journal
- Cash flow report
- Balances of future dated transactions
- Current Rates Report
- Account Opening Confirmation
- Account Closing Confirmation
- Activity Journal Report
- Core Exception Report

34.2 List of Deleted Transactions

This report lists out the deleted transaction details pertaining to each product under each module pertaining to every user. You can invoke this screen by typing 'ACRDLTXN' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Deleted Transact	ions Listing		· · · · · · · · · · · · · · · · · · ·
- Module	 Single All 	- Transactions	All This Branch Posted To Other Branch This branch acted as bridge
- Products	 O Single ○ All 	Ξ	Print Copies
- User	 Single All 	ĨX	
	om 🗾	_	V
			Ok Exit

Specify the following details.

Module

Indicate whether the reports should be generated for a single module or for all modules.

If you choose 'Single', you need to specify the module for which the report needs to be generated. The option list provided displays all valid module codes maintained in the system. You can select the appropriate one.

Transactions

Indicate the type of transactions that should be covered in the report. The following options are available:

- All
- This branch
- Posted to Other Branch
- This branch acted as bridge

Products

Indicate whether the reports should be generated for a single product or for all products.

If you choose 'Single', you need to specify the product code for which the report needs to be generated. The option list provided displays all valid product codes maintained in the system. You can select the appropriate one.

User

Indicate whether the reports should be generated for a transactions entered by all users or a single user.

If you choose 'Single', you need to specify the user ID based on which the report needs to be generated. The option list provided displays all valid user IDs maintained in the system. You can select the appropriate one.

From

Specify the date from which the transactions need to be considered for report generation.

То

Specify the date until which transactions need to be considered for report generation.

Print Copies

Check this box to indicate that the report needs to be printed.

Click 'OK' to generate the report.

34.2.1 Contents of Report

The contents of this report are discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, branch date, the ID of the user who generated the report, the date and time at which it was generated, the modules covered in the report, the product codes covered in the report, batch information, transactions covered in the report and printing preference.

Body of the report

This report is sorted module-wise. For every module the following details are displayed.

Module

- Product
- User ID

The following transaction details are displayed.

Reference Number	This is the reference number of the account for which deleted transaction details is being reported.
Ac Br	This is the branch where the account resides.
Account Number	This is the account number.
Ссу	This is the currency of the transaction.
Dr/Cr	This indicates the nature of the transaction – debit or credit.
Trn Code	This is the transaction code.
Account description	This is the account description.
Fcy Amount	This is the transaction amount in foreign currency.
Trn Description	This is the transaction description.
Narrative	This is the narrative text associated with the transaction.
Instrument Number	This is the instrument number linked to the transaction.
Total Debits	Total amount debited under the product
Total Credits	Total amount credited under the product
User ID	This is the user ID of the user who entered the transaction.

34.3 Accounting Journal

This report gives details of every journal entry transaction. You can invoke this screen by typing 'ACRJRNAL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Accounting Journey	nal			> ^
- Module	⊙ All ○ Sin	72	 Transactions All This Branch Posted To Other Branch This branch acted as bridge 	
- User	⊙ All ○ Sin		Print Copies Position Entries REPORT DATE *	Ш
	⊙ All ○ Sin			
– Batch	From To	NE NE		~
			Ok E	xit

Specify the following details:

Module

Indicate whether the reports should be generated for a single module or for all modules.

If you choose 'Single', you need to specify the module for which the report needs to be generated. The option list provided displays all valid module codes maintained in the system. You can select the appropriate one.

Transactions

Indicate the type of transactions that should be covered in the report. The following options are available:

- All
- This branch
- Posted to Other Branch
- This branch acted as bridge

Products

Indicate whether the reports should be generated for a single product or for all products.

If you choose 'Single', you need to specify the product code for which the report needs to be generated. The option list provided displays all valid product codes maintained in the system. You can select the appropriate one.

User

Indicate whether the reports should be generated for a transactions entered by all users or a single user.

If you choose 'Single', you need to specify the user ID based on which the report needs to be generated. The option list provided displays all valid user IDs maintained in the system. You can select the appropriate one.

From

Specify the date from which the transactions need to be considered for report generation.

То

Specify the date until which transactions need to be considered for report generation.

Print Copies

Check this box to indicate that the report needs to be printed.

Position Entries

Check this box to indicate that the report needs to cover position accounting entries.

Report Date

Specify the date as on which the report needs to be generated.

Click 'OK' to generate the report.

34.3.1 Contents of Report

The contents of this report are discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, branch date, the ID of the user who generated the report, the date and time at which it was generated, the modules covered in the report, the product codes covered in the report, batch information, transactions covered in the report and printing preference.

Body of the report

The report is sorted by modules. Under every module, it lists out product-wise transaction details.

Product	This is the product code of the transaction.	
User Id	This is the user ID of the user who entered the transaction.	
Reference Number	This is the transaction reference number.	
Ac Br	This is the account branch.	
Account Number	This is the account number.	
Ссу	This is the currency of the transaction.	
Dr/Cr	This is the nature of the transaction – either debit or credit.	
Trn Code	ode This is the transaction code while posting the journal entry.	
Description This is the transaction description.		

The following transaction details are displayed.

Product	This is the product code of the transaction.
Status	Status of the transaction.
Value Date	This is the value date of the transaction.
Account Description	This is the description of the account.
Event	This is the event triggered on the transaction.
Fcy Amount	This is the transaction amount in a foreign currency
Exch Rate	This is the exchange rate used if the transaction is in any other currency.
Lcy Amount	This is the transaction amount in local currency.
Auth ID	This is the user ID of the user who authorized the transaction.
Total Debits	This is the total amount debited under the product.
Total Credits	This is the total amount credited under the product.

34.4 Cash Flow Report

The 'Cash flow report' gives details of the cash flow by accounts or by account class. The report contains details of the Account Number or Account Class, and the list of Accounts or Account Classes. You can invoke this screen by typing 'ACRPCASH' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

٩	Cash flow rep	ort							>
		Report Name		73					^
		Report Type	⊙ Summary ◯ Detail		- Include Call - Hotice Contracts	Notice Contracts		-	
- :	Select Account	Class/Account	 Account Class Account 			 All Records Specific Records 			
	Account Class				Account				
							~	1	~
							Ok E	kit	

Specify the following details.

Report Name

Specify the name of the report. The option list provided displays all valid reports maintained in the system. You can select the appropriate one.

Report Type

Indicate whether the report should be a detailed report or a summary report.

Notice Contracts

Check this box to indicate that notice contracts should be covered in the report.

Call Contracts

Check this box to indicate that call contracts should be covered in the report.

Select Account Class/Account

Indicate whether the reports should be generated based on account class or account.

All/Specific Records

Indicate whether the reports should be generated for all records in an account class/account or for specific records.

Account Class

If you have indicated 'Account Class' as the basis for report generation, specify the account classes that should be considered. Click add icon to add rows. You can select a valid account class from the adjoining option list.

Account

If you have indicated 'Account' as the basis for report generation, specify the accounts that should be considered. Click add icon to add rows. You can select a valid account from the adjoining option list.

Click 'OK' to generate the report.

34.4.1 Contents of Report

The contents of the cash flow report are discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report and the date and time at which it was generated.

Body of the report

The report is sorted on the currency of the cash flow.

Contract Reference Number	This is the reference number of the account for which transaction details is being reported.
Due Date	When the maturity of a deposit is being reported the Due Date will indicate the Maturity date. For a Call contract this will be Call. Similarly for a notice contract this will be Notice.
Amount In	This is the amount debited into the particular account for the particular period.
Amount Out	This is the amount credited from the account during the specified period.

34.4.2 Cash Flow (Summary) Report

The Cash Flow summary report summarizes the details of cash flow for particular Accounts or Account Classes.

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report and the date and time at which it was generated.

Body of the report

The report is sorted on the currency of the cash flow for different account classes and their accounts. The following details are displayed.

Amount In	This is the amount debited into the particular account for the specific period
Amount Out	This is the amount credited from the account during the specified period
Net Flow	This is the net amount available in the account for the specified period

34.5 Future Dated Account Balance Report

This report gives balances of future dated transactions. You can invoke the screen by typing 'ACRPFVBL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Future Dated Account Balar	nces Report					>
- Select Account Class/Accoun	nt Account Class					<u>^</u>
	 Account 					
- Report Preferences	 All Records 					
	 All Records Specific Records 					
Account Class		+-=	Account	Ŧ	- =	
					<u>~</u>	
					-	
						~
				Ok	Exit	

Header

The Header carries the title of the report, information on the branch code, branch date, the ID of the user who generated the report, the date and time at which it was generated and the modules covered in the report.

Body of the report

The following details are displayed.

Date	This gives the date for which the report is generated.
Reference Number	This is the reference number for the report.
Inflow	This is the inflow amount.
Outflow	This is the outflow amount.
Balance	This is the available balance.
Currency	This is the type of currency.
Customer	This is the name of the customer.
Account	This is the account number of the customer.
Account Class	This is the account class.
Opening	This is the opening balance.

34.6 Current Rates Report

This report gives details on rates for currency pairs. You can invoke the screen by typing 'CYRTCURR' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Currency Rates				>
- Selection		 All Currency Pairs Selected Currency Pair 		~
– Currency choice	Currency 1	×=	Currency 2	~
			Ok Exit	

Specify the following details.

Selection

Indicate whether the report should be generated for all currency pairs or for a given currency pair.

Currency 1

If you have chosen, 'Selected Currency Pair', then specify the first currency that forms a pair. The adjoining option list displays all valid currency codes maintained in the system. You can select the appropriate one.

Currency 2

If you have chosen, 'Selected Currency Pair', then specify the second currency that forms the pair. The adjoining option list displays all valid currency codes maintained in the system. You can select the appropriate one.

Click 'OK' to generate the report.

34.6.1 Contents of Report

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report, the date and time at which it was generated, the module covered in the report and reporting options.

Body of the report

The report is sorted by currency pairs. The following details are displayed.

Currency Pair	This gives the currency pairs for which rate report has been generated.
Quotation	This indicates the quotation type – either direct or indirect.
Number. of Units	This indicates the number of units of one currency being quoted against the other.
Rate Type	This is the rate type.

Currency Pair	This gives the currency pairs for which rate report has been generated.
Mid Rate	This is the mid rate used for conversion.
Buy Rate	This is the buy rate used for conversion.
Sale Rate	This is the sell rate used for conversion.

34.7 Rate History Report

This report gives details on history of rates for currency pairs. You can invoke the screen by typing 'CYRTHIST' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Currency Rate	History Repo	rt - Options			>
- Report For		All Currency Pairs			_
– Selected Pair —		Selected Currency Pair			_
– Date Range ——	Currency1	E	Currency2		_
	From Date	2	To Date	Ok E	×it
				OK EZ	ar ()

Header

The Header carries the title of the report, information on the branch code, branch date, the ID of the user who generated the report, the date and time at which it was generated, the module covered in the report, reporting options, currency pair, from date and to date .

Body of the report

The report is sorted by currency pairs. The following details are displayed.

Currency Pair	This gives the currency pairs for which rate report has been generated.	
Quotation	his indicates the quotation type – either direct or indirect.	
Number of Units	This indicates the number of units of one currency being quoted against the other.	
Rate Type	This is the rate type.	
Date	The effective date of the rates applied.	
Mid Rate	This is the mid rate used for conversion.	
Buy Rate	This is the buy rate used for conversion.	

Currency Pair	This gives the currency pairs for which rate report has been generated.
Sale Rate	This is the sell rate used for conversion.

34.8 Account Opening Confirmation

Account opening confirmation report provides information on the details of the customer account number and first account holder details. To invoke the screen, type 'CSRPACCO' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Customer Account Opening	Confirmation		>
LBL_CUST_RPT	● LBL_ALL_CUST ○ LIBL_SINGLE		~
Customer Number		×	
Date		6 2	~
		OK	xit

34.8.1 Contents of the Report

The contents of account opening confirmation have been discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report, date and time at which it was generated, the modules covered in the report and customer number of the account holder for whom the report is being generated.

Body

You can find the following details in the body of the report:

Customer Account Number	The account number of the customer
Client Account Number	The account number of the client.
First Account Holder Details	Name, Address, Date of Birth, Telephone, E-mail, FAX, Account Opening Date and alternate Account Number of the first account holder

34.9 Account Closing Confirmation

This report gives details about closing confirmation of an account in 'Account Closing Confirmation' screen. To invoke this screen, type 'CSRPACCC' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Account Closing Confirmati	n	>
- Customer Report		<u>~</u>
	O All Customers O Single Customer	
Customer Number Date		8
	Ok	Exit

34.9.1 Contents of Report

The contents of account closing confirmation have been discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report, the date and time at which it was generated, the modules covered in the report and customer number of the account holder for whom the report is being generated.

Body

You can find the following details in the body of the report:

Client Number The account number of the client

34.10 Activity Journal Report

This report gives details about activity journal in 'Core Activity Journal' screen. To invoke this screen, type 'CSRPACTJ' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

) o	ore Activity Jo	ournal						, ,
		From Date		2	To Date			~
- кер	ort For ——		 All Modules Selected Modules 					
	dule List						+ - =	
	Module						<u>^</u>	
							×	~
						0	k Exi	it

34.10.1 Contents of Report

The contents of account activity journal have been discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, the ID of the user who generated the report, the date and time at which it was generated and the modules covered in the report.

Body

You can find the following details in the body of the report:

Module	The module for which the report is being generated	
Product Type	The type of product for which the report is being generated	
Contract Ref Number	The reference number of the contract being reported	
Counter Party Number	The CIF ID of the customer involved	
Counter Party Name	This is the name of the customer involved	
User Def. Status	The status if the user defined elements	
Event Date	The date on which the event took place	
Seq. Number	The sequence number of the event	
Event Description	The description of the event	
Contract Status	The status of the contract i.e., active, closed etc.	
Maker ID	The identification number of the maker	
Checker ID	the identification number of the checker	
Reversed Seq. Number.	The reversed sequence number	

34.11 Core Exception Report

This report gives details about core exception in 'Core Exception' screen. To invoke this screen, type 'CSRPEXCP' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Core Exception		>
From Dat To Dat		
- Report For	 All Modules Selected Modules 	
Modules		
	Ok Exit	~

34.11.1 Contents of Report

The contents of core exception have been discussed under the following heads:

Header

The Header carries the title of the report, information on the branch code, the branch date, the ID of the user who generated the report, the date and time at which it was generated and the modules covered in the report.

Body

You can find the following details in the body of the report:

Module	The module for which the report is being generated	
Contract Ref Number	The reference number of the contract being reported	
Counter Party	The name of the counter party	
Counter Party Name	The name of the counter party involved	
Date	The branch date	
Event Description	The description of the event	
Exception	The description about the exception	

34.12 Uncollected Funds Report

This report gives details of all the uncollected funds. You can invoke this screen by typing 'ACRUNCOL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Uncollected Funds Print					>
- Uncollected Funds Print ——		_			^
Accounts	 ● All ○ One 	Date Option	 Present Date Between Dates 		
Account	×Ξ				
				_	
		From Date		=	
		To Date		2	~
			Ok	Exit	

Specify the following details.

Accounts

Select the type of account.

Account

Specify the account from the option list.

Date option

Select either Present Date or Between Dates option.

From Date

Specify the From date.

To Date

Specify the To date.

34.12.1 Contents of Report

Header

The Header carries the title of the Report, information on the branch code, the branch date, the user ID, the module name, the date and time at which the report was generated and the page number of the report.

Body of the report

The details of the uncollected funds that would be displayed in the report are as follows:

Account	This is the account for which transaction details is being reported
Trn Ref Number	This is the reference number of the account for which transaction details is being reported
Amount	This is the amount debited into the particular account for the particular period
Total Amount	This is the total amount debited into the particular account during the specified

	Account	This is the account for which transaction details is being reported
Ī		period

34.13 Revaluation Report

This report gives details of the memo revaluation funds. You can invoke this screen by typing 'ACRREVAL' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Memo or Normal

Specify the type of account revaluation report.

34.13.1 Contents of Report

Header

The Header carries the title of the Report, information on the branch code, the branch date, the user ID, the module name, the date and time at which the report was generated and the page number of the report.

Body of the report

The details of the uncollected funds that would be displayed in the report are as follows:

Currency	This is the currency for which transaction details is being reported
Revaluation Rate	This is the revaluation rate
Account	This is the account for which transaction details is being reported
Description	This is the description provided
Account Revalued	This is the revalued account
Account Balance	This indicated the account balance
Lcy Eq (before reval)	This indicates the local currency before revaluation
Lcy Eq (after reval)	This indicates the local currency after revaluation

Currency	This is the currency for which transaction details is being reported
Profit/ Loss	This is the profit or loss incurred
Profit/ Loss Amount	This is the profit or loss amount
Pnl Account	This is the profit or loss account
Currency	This is the currency for which transaction details is being reported
Rate	This is the revaluation rate
Category	This is the category

34.14 Accounts Movement Report

This report gives details of the movement of the accounts for that particular day. You can invoke this screen by typing 'ACRPMOVE' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

Accounts Movement Report				>
From Date To Date	2		 ◯ Value Dated O Booking Dated 	
- Single Account Account Number Account Number Currency	× ×	- Account Selection -	 Single Account All Accounts 	>
			Ok	Exit

From Date

Specify the From Date from the option list.

To Date

Specify the From Date from the option list.

Account Number

Specify the account number from the option list.

Currency

Specify the currency from the option list.

Account Selection

Specify the type of account selection.

34.14.1 Contents of Report

Header

The Header carries the title of the Report, information on the branch code, the branch date, the user ID, the module name, the date and time at which the report was generated and the page number of the report.

Body of the report

The details of the uncollected funds that would be displayed in the report are as follows:

Trn Date	This is the transaction date
Trn Ref Number	This is the reference number of the account for which transaction details is being reported
Value Date	This is the value date on which transaction details is being reported
Fcy Amount	This is the Foreign Currency debited into the particular account for the particular period
Rate	This is the revaluation rate
Lcy Amount	This is the Local Currency debited into the particular account for the particular period

34.15 Customer Details Report

This report gives details of the customer and you can generate this report using the 'Customer Details' screen.

You can invoke this screen by typing 'STRCIF' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

◆ Custome	r Details		>
- From Reco	rd Customer Number		~
- To Record	Customer Number		>
		Ok	Exit

34.15.1 Contents of Report

Header

The Header carries the branch, information on the branch date, the user ID, the module name, the date and time at which the report was generated and the page number of the report.

Body of the report

The details of the customer information details that would be displayed in the report are as follows:

Customer	Customer Identification Number of the customer
Customer Name	Customer name
Address line	Displays the address of the customer.
Country	The country the customer belongs to.
Nationality	The nationality of the customer.
Туре	Type of the customer (individual or Corporate or Bank).
Unique ID Name	Displays the customer's unique id name.
Unique ID Value	Displays the customer's unique id value.
Creation Date	Displays the date of customer's number creation.
Input By	The Login ID of the user that created the customer record.
Input Date	The date the customer record was created.
Auth By	The Login ID of the user that has authorized the record.
Auth Date	The date of the authorization.
Mod Number	Displays the number of times the record was modified.
Auth Stat	Displays the current status of the customer record.
Record	Displays the record status.
Exposure Country	Displays the exposure country details.
Frozen	Displays the frozen status of the customer's account.
Local Branch	Displays the customer's local branch details.
Whereabouts Unknown	Gives the customer's details regarding the whereabouts.

Deceased	Indicates whether the customer is fit or deceased.
Short Name	Customer's abbreviated name.
Liability	This is the customer Liability ID number for which credit facility granted to the customer.
Language	Language.
Category	Category of the customer of the bank.

34.16 Customer Accounts Report

This report gives details of the customer account and you can generate this report using the 'Customer Accounts' screen.

You can invoke this screen by typing 'STRCUSAC' in the field at the top right corner of the Application tool bar and clicking the adjoining arrow button.

🔷 Customer	Accounts			>
- From Recor	d			<u>~</u>
	Account Number	×E		
- To Record -				
	Account Number	73		~
			Ok	Exit

34.16.1 Contents of Report

Header

The Header carries the branch, information on the branch date, the user ID, the module name, the date and time at which the report was generated and the page number of the report.

Body of the report

The details of the customer accounts details that would be displayed in the report are as follows:

Customer Account Number.	Details about customer account Number
Account Class	Details about account class
Ac Desc	Account Description
Ac open date	The opening date of the account.
Ac Stat Dormant	The account status as dormant

Ac Stat Frozen	Account status as frozen.
Ac Stat Number Cr	Gives the credit account number status.
Ac Stat Number Dr	Gives the debit account number status.
Ac Stat Stop Pay	Gives the accounts stop pay status.
Ac Stmt Cycle	Gives the account statement cycle.
Ac Stmt Day	Gives the account statement day.
Ac Stmt Type	Gives account statement type.
Alt Ac Number	Gives an alternative account number.
Branch Code	Gives the branch code.
Ссу	Currency
Cust Number.	Gives customer number.
Beneficiary 1	Gives the first Beneficiary details
Beneficiary 2	Gives the second Beneficiary details
Account Type	Gives the account type.
Dr GI	Gives all debit balances within a specific account class
Cr Gl	Gives all credit balances within a specific account class.
Dr Ho Line	In this, all accounts belonging to account class will report, if they move to the status being defined.
Cr Ho Line	In this, all accounts belonging to account class will report, if they move to the status being defined.
Dr Cb Line	This is a GL to which all debit accounts belonging to an account class should report to.
Cr Cb Line	This is a GL to which all credit accounts belonging to an account class should report to.
Atm Facility	Availability of ATM facility.

Check Book Facility	Availability of Checks book facility.
Passbook Facility	Availability of passbook facility.
Previous Statement Date	Gives the date of the previous statement.
Previous Statement Balance	Gives the balance of the previous statement.
Previous Statement Number.	Gives the number of the previous statement
Tod Limit	The temporary overdraft limit facility granted to the customer account
Sublimit	It the overdraft facility maximum permitted to this account associated and tracked against the line id maintained for the liability.
Tod Limit Start Date	The start date for the temporary overdraft facility
Tod Limit End Date	The end date for the temporary overdraft facility.
Uncoll Funds Limit	The funds hit the account which are debited / credited to the account with effect from the mentioned value days
Line ID	The line code is associated with the liability ID against which the overdraft facility is being tracked.
Tanked Status	It is the status of the transaction that hit the account in a specific branch once the branch is marked for EOTI.
Account Balance	Gives the total account balance
Maker ID	The identification number of the maker
Maker Dt Stamp	This is the date on which the contract was uploaded.
Checker ID	This is the Login ID of the user who authorized the product.
Checker Date Stamp	This is the date on which the product was authorized.
Mod Number.	Displays the number of times the record was modified.
Record Stat	Displays the current status of the external account record.

Auth Stat.	Displays the current authorization status of the record.
ŀ	Auth Stat.

Core Services [March] [2011] Version-1.0

Oracle Corporation World Headquarters 500 Oracle Parkway Redwood Shores, CA 94065 U.S.A.

Worldwide Inquiries: Phone: +1.650.506.7000 Fax: +1.650.506.7200 www.oracle.com/ financial_services/

Copyright © [2011] Oracle Financial Services Software Limited. All rights reserved.

No part of this work may be reproduced, stored in a retrieval system, adopted or transmitted in any form or by any means, electronic, mechanical, photographic, graphic, optic recording or otherwise, translated in any language or computer language, without the prior written permission of Oracle Financial Services Software Limited.

Due care has been taken to make this document and accompanying software package as accurate as possible. However, Oracle Financial Services Software Limited makes no representation or warranties with respect to the contents hereof and shall not be responsible for any loss or damage caused to the user by the direct or indirect use of this document and the accompanying Software System. Furthermore, Oracle Financial Services Software Limited reserves the right to alter, modify or otherwise change in any manner the content hereof, without obligation of Oracle Financial Services Software Limited to notify any person of such revision or changes.

All company and product names are trademarks of the respective companies with which they are associated.