

Oracle FLEXCUBE Core Banking

Oracle FLEXCUBE Introduction
User Manual
Release 11.5.0.0.0

Part No. E52876-01

July 2014

ORACLE®

Oracle FLEXCUBE Introduction User Manual
July 2014

Oracle Financial Services Software Limited
Oracle Park
Off Western Express Highway
Goregaon (East)
Mumbai, Maharashtra 400 063
India

Worldwide Inquiries:

Phone: +91 22 6718 3000

Fax: +91 22 6718 3001

www.oracle.com/financialservices/

Copyright © 2014, Oracle and/or its affiliates. All rights reserved.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are “commercial computer software” pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate failsafe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

This software or hardware and documentation may provide access to or information on content, products and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Table of Contents

1. Preface	4
2. Introduction to Oracle FLEXCUBE	6
2.1. Starting Oracle FLEXCUBE	7
2.2. Product Features.....	9
2.3. Functional Overview.....	10
2.3.1. Core Modules.....	10
2.3.2. Common Facilities	11
2.3.3. Consumer Lending Suite	11
2.3.4. Deposit Accounts.....	11
2.3.5. Application Security	11
2.4. Order Of Usage	12
2.5. Software Requirements.....	13
2.6. Hot Keys.....	14
2.7. Exiting Oracle FLEXCUBE	20
2.8. Typographical Conventions.....	21
2.9. Using Online Help	22
2.10. Structure of User Manual Documentation Set	25
2.11. User Manual Structure	27
2.12. Understanding the Oracle FLEXCUBE User Interface	29
2.13. Standard Maintenance Procedures	46
2.14. Standard Transaction Procedures	49
2.15. Authorisation Procedures.....	50
2.15.1. Local Authorisation	50
2.15.2. Remote Authorisation	52
2.15.3. Centralised Authorisation.....	57
2.15.4. Deferred Authorisation	65
2.16. Common Screens.....	66
2.16.1. Service Charge Details	68
2.16.2. Instrument Details	71
2.16.3. Cheque Details	75
2.16.4. Inventory Details	76
2.16.5. Cost Rate Details	78
2.16.6. User Defined Fields	80
2.16.7. Negotiate.....	82
2.16.8. Document Receipt	83
2.17. Customer Search	84
2.18. Downloading Procedure.....	107
2.19. Appendix of Fast Path.....	108

1. Preface

1.1. Intended Audience

This document is intended for the following audience:

- Customers
- Partners

1.2. Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

1.3. Access to OFSS Support

<https://support.us.oracle.com>

1.4. Structure

This manual is organized into the following categories:

Preface gives information on the intended audience. It also describes the overall structure of the User Manual

Introduction provides brief information on the overall functionality covered in the User Manual

Chapters are dedicated to individual transactions and its details, covered in the User Manual

1.5. Related Information Sources

For more information on Oracle FLEXCUBE Core Banking Release 11.5.0.0.0, refer to the following documents:

- Oracle FLEXCUBE Core Banking Licensing Guide

2. Introduction to Oracle FLEXCUBE

Oracle FLEXCUBE is a comprehensive solution that provides a unified back-office processing environment for Corporate, Retail and Investment Banking operations with a highly adaptable and scalable modular architecture. **Oracle FLEXCUBE** is designed to offer flexibility to financial institutions for easy adaptability to market needs and also enables banks to improve their overall operational efficiency.

Oracle FLEXCUBE offers effective control and risk management, thus delivering improved performance and reliable customer service. It is a highly modular system that allows the bank to choose the set of functional modules to suit the line of operations of the bank.

Oracle FLEXCUBE is a multi-currency system built on a powerful base of a flexible architecture. It uses one of the most reliable and leading technology platforms. **Oracle FLEXCUBE** is developed on Client/Server distributed architecture, which uses the Oracle or DB2 relational database and offers unlimited freedom to the bank to choose any leading UNIX or IBM or Windows NT/ Windows 2000-based hardware. A premium on-line transaction processing system efficiently services the high volume retail transactions.

Oracle FLEXCUBE has capabilities on the NLS both at the database level and presentation level. **Oracle FLEXCUBE** is already available in languages like English, Japanese, Portuguese and Arabic.

2.1. Starting Oracle FLEXCUBE

You require the necessary rights and privileges to start the Oracle FLEXCUBE software.

To start Oracle FLEXCUBE

- Click Start, point to Programs, and click Internet Explorer.
- Type the Oracle FLEXCUBE URL in the Address bar, and click . For example, the address may look like `http://server01/Flexcube`.
- Oracle FLEXCUBE displays the screen as shown in the following figure.

- Click the Click here to login link.
- Oracle FLEXCUBE displays the login screen as shown in the following figure.

- Enter your identification code in the User Name field and the password assigned to you in the Password field and click .
- If either the user ID or the password is incorrect, the following screen is displayed.

Note: All the characters you type in the **Password** field will appear as “****” for security reasons.

- The system displays the main application window depending upon the nature of user logged in. The initial screen / menus displayed after login depends on the access rights provided by the Oracle FLEXCUBE security administrator to the template under which the user is registered.

2.2. Product Features

- Flexibility through Standardization - Oracle FLEXCUBE's unique Product Definition facility is a manifestation of its flexible design. This feature allows a bank to define the various services and elements that the bank would offer under a product to all customers, thereby ensuring that all customers are offered the same uniform services.
- Modular, yet Integrated - The various functional blocks of Oracle FLEXCUBE are built on the concept of 'Service Based Architecture'. At the core of this architecture is a set of common services, called the Core System. All front-end functional modules utilize the common services offered by the Core System
- Ease of Use - Oracle FLEXCUBE offers a user-friendly and intuitive graphical user interface. The client-end software is Windows based and browser front end. Almost all operations, except user data input, are mouse based.
- Flexibility to Incorporate Change - The fundamental design objective of Oracle FLEXCUBE, as its name suggests, is to allow the tailoring of business to suit varied and dynamic market needs. Oracle FLEXCUBE is an application designed to easily respond to these changes by setting or resetting various product or global parameters without requiring a change in the software or extensive redesigning in product profile.
- Security - The Security Management System (SMS) in Oracle FLEXCUBE is in line with industry standards. The whole range of operations in Oracle FLEXCUBE is performed in virtually impregnable, high security conditions.
- Relationship Banking - Oracle FLEXCUBE incorporates a sophisticated Customer Information System (CIS) that enables true relationship banking. Detailed information (personal, demographic, employment, financial, corporate, etc.) about all customers is stored centrally in the CIS. It can provide a relationship statement, which is a combined statement for all the accounts related to the customer.
- Seamless Transaction Delivery over Multiple Channels - Oracle FLEXCUBE supports 7x24 non-stop convenience banking for all retail transactions through various delivery channels like branches, ATMs, POS terminals, debit cards, SWIFT, telephone/call center and internet. Oracle FLEXCUBE branch is designed to be functional even during network failures. When communication links are not operational, the branch can process the retail transactions in an off-line mode. All transactions carried out off-line are stored at the branch and uploaded to the host automatically for processing whenever the link is re-established. Offline capability has inbuilt intelligent roll-back facility to maintain data integrity.
- Language Support - Oracle FLEXCUBE is a multi lingual system, which uses the Oracle Translation Manager and other tools for providing the multilingual support.
- Real-Time Information - The multi-level drill down facility allows a user to drill down from an overall view of accounts or contracts to a more detailed view of specific accounts or contracts.
- Flexible Interfaces – Oracle FLEXCUBE supports standard ISO 8583 formats, thereby ensuring support for all ATM switches using the same. It also provides for standard API calls which the external applications of the bank can use for online interface to Oracle FLEXCUBE. Oracle FLEXCUBE also provides for batch posting of financial entries from an external system.
- Multi Entity Support - Different legal entities can be defined as entity in Oracle FLEXCUBE. It supports different local currency for each bank (entity). This also supports different local languages from same instance of application. Oracle FLEXCUBE supports batch runs for multiple banks in parallel.

2.3. Functional Overview

Oracle FLEXCUBE seamlessly offers a complete range of functional modules for Retail Banking. This section provides the list of all modules coming under the Oracle FLEXCUBE umbrella and the corresponding part of the user manual under which they are defined.

Transactions under each module could be broadly classified as definition transactions and operational maintenance / transactions. On a broad level, maintenances have a non-financial effect and the transactions result in a financial impact. As the nature of users using these maintenance's and transactions are different, they have been placed in different parts of the user manuals to aid in proper usage.

2.3.1. Core Modules

- Clearing – Clearing definitions are explained in the Definitions User Manual. Clearing maintenance's is explained in the Settlement and Clearing User Manual.
- General Ledger – GL Definitions are explained in the Definition User Manual
- Customer Information System – Customer Information definitions are explained in the Definitions User Manual. Customer Information maintenance's are explained in the Customer Information File User Manual.
- Management Information System
- Reports

2.3.2. Common Facilities

- Inventory Management - Inventory definitions are explained in the Definitions User Manual. Inventory maintenance's are explained in the Back Office User Manual.
- Fund Transfer – Fund Transfer transactions are explained in the Current and Savings Account User Manual.
- Service Charges – Service Charges definitions are explained in the Definitions User Manual. Service Charges maintenance's are explained in the Back Office User Manual.
- NPA Management – Asset Classification definitions are explained in the Definitions User Manual. Asset Classification maintenance's are explained in the Back Office User Manual.
- Collateral Management - Collateral definitions are explained in the Definitions User Manual. Collateral maintenance's are explained in the Back Office User Manual.
- Collection Transactions - This module is used to keep track of the follow-up of delinquent accounts. It maintains the records of the follow-up made to the customer including details like actions taken, result of the action, next action expected to be taken, etc.

2.3.3. Consumer Lending Suite

Retail Loan Accounts – Loan definitions are explained in the Definitions User Manual. Loan maintenance's are explained in the Loan User Manual.

2.3.4. Deposit Accounts

- Savings and Current Account – CASA definitions are explained in the Definitions User Manual. CASA maintenance's and transactions are explained in the Current and Savings Account User Manual.
- Recurring Deposits Accounts - RD definitions are explained in the Definitions User Manual. RD maintenance's and transactions are explained in the Current and Savings Account User Manual.
- Term Deposits and Certificate of Deposit – Term Deposits definitions are explained in the Definitions User Manual. Term Deposits maintenance's and transactions are explained in the Term Deposits User Manual.

2.3.5. Application Security

The application security maintenance's and transactions are explained in the Back Office User Manual.

2.4. Order Of Usage

The order of usage of the user manuals is as follows.

Bills User Manual is optional

2.5. Software Requirements

Production Servers	Software
Database Server	AIX 5.3 / Oracle 10g Enterprise Edition 10.1.0.4 / SQL Plus
Retail Application Server	AIX 5.3 OR Windows 2003 Enterprise Server / Oracle Client 10G 10.1.0 / Oracle 10G Application Server Release 3 OR WebSphere Application Server 5.1 / IBM MQ Server 6
Branch Server	Windows 2003 Enterprise Server/ Crystal Reports Professional Version 10 / Oracle Client 10G 10.1.0 / IIS 6.0 / Microsoft SOAP Toolkit 2.0 / MS XML 4.0 / IBM MQ Client 6
Client Workstations	Windows XP Professional (SP1) / Internet Explorer 6.0 / Microsoft SOAP Toolkit 2.0 / MS XML 4.0
Retail Report Server	Windows 2003 Enterprise Server / Crystal Enterprise Version 11/Crystal Reports Developer Edition 11

2.6. Hot Keys

Hot Keys are the shortcut keys which can be invoked by the user to navigate through various screens. Some of the examples are Cash Deposit (Fast Path: 1501) option allows the user to navigate through Balance Inquiry (Alt + B), Customer Name and Address Inquiry (Alt + C), Account Details (Alt + A), etc.

Hot Key	Screen Name	Description	Image
---------	-------------	-------------	-------

Alt + B	Balance Inquiry	This screen displays the account details of the savings and checking account balances such as the available balance, uncleared balance, current book balance, passbook balance, net balance, etc.	
---------	-----------------	---	--

The screenshot shows the 'Balance Inquiry' screen with the following data:

Field	Value	Field	Value
Account No :	000000000076	Account status :	Regular
Account type :	SAVING	Customer Name :	ACCREDITED
Previous Day Book Balance :	1,236.42	Minimum Bal Regd :	900.00
Available Bal :	1,236.42	Held Bal :	0.00
Uncleared Bal :	0.00	Adv against unclrd funds Limit :	0.00
Current Book Balance :	1,236.42	Drawing Power :	0.00
Passbook Balance :	0.00	PDC Discount limit Available :	0.00
Net Balance :	1,236.42	Sweep In Amount(Per) :	0.00
Advance Credit :	0.00	Sweep In allowed :	Y
Daily Interbranch With Amount Utilized :	0.00	Confirmation Amount :	0.00

Hot Keys	Screen Name	Description	Image
Alt + S	Amount based Account Image Display	This screen displays the images on the basis of the details maintained in the Amount Based Operating Instruction Maintenance (Fast Path: 7116) option	

Hot Keys	Screen Name	Description	Image																					
Alt + H	CBR Details Maintenance	<p>During the course of banking business it always helps to know the profitability aspect of relationship with a customer. Using this hot key you can get to know the volume of business associated with the customer. This screen gets populated whenever the Alt +H are pressed at the Customer ID field. This screen displays the details for the selected customer ID based on the CBR Details Maintenance (Fast Path: CIM18) option.</p>	<thead> <tr> <th>Label</th> <th>ID</th> <th>Description</th> </tr> </thead> <tbody> <tr> <td>Profitability Band</td> <td>0000</td> <td></td> </tr> <tr> <td>Auto Loan</td> <td>0001</td> <td></td> </tr> <tr> <td>Personal Loan</td> <td>0002</td> <td></td> </tr> <tr> <td>Two Wheeler Loan</td> <td>1003</td> <td></td> </tr> <tr> <td>Credit Card</td> <td>0004</td> <td></td> </tr> <tr> <td>Future Use</td> <td>0005</td> <td></td> </tr> </tbody>	Label	ID	Description	Profitability Band	0000		Auto Loan	0001		Personal Loan	0002		Two Wheeler Loan	1003		Credit Card	0004		Future Use	0005	
Label	ID	Description																						
Profitability Band	0000																							
Auto Loan	0001																							
Personal Loan	0002																							
Two Wheeler Loan	1003																							
Credit Card	0004																							
Future Use	0005																							

Hot Keys	Screen Name	Description	Image
F8		This will enable the user to return to the same screen.	
Alt + I	Account Details Inquiry	This screen displays the details of CASA account whenever ALT+ I is pressed while accessing any CASA screen.	

Hot Keys	Screen Name	Description	Image
Alt + E	Customer Contact Details Update	This screen displays the contact details for the selected customer ID (Fast Path: CIM60) whenever ALT+ E is pressed while accessing CIM39, CI141, CIM13, and CIM11 screens.	

2.7. Exiting Oracle FLEXCUBE

The user needs to follow the correct procedure to exit Oracle FLEXCUBE. The user has to log out from the application and then close the browser window.

To exit Oracle FLEXCUBE

1. Each screen in **Oracle FLEXCUBE** has the **Logout** link on the header.
2. Click the **Logout** link.
3. The system displays the **Logon** screen.

2.8. Typographical Conventions

This	Represents
Bold	Transaction Screen Name, Field Names, Check Boxes, Button Names, Product Name etc.
<Xyz>	Name of a keyboard button
Constant width	<i>Formulae</i>

2.9. Using Online Help

The online help is the primary source of information for Oracle FLEXCUBE. It is a convenient way to look up information about a task you are performing or a feature or dialog box you would like to know more about.

Help on procedures

You can find the common tasks in the TOC tab or you can search text using the Search tab.

The tree structure of all maintenance's and transactions (appearing on the left side of the window) are arranged in the same order as the user manual. They are segregated as setup definition maintenance's and operational transactions.

To get Help

- Click the Help link on the header or press <F1> or click the button from any transaction or maintenance inside Oracle FLEXCUBE to view the Oracle FLEXCUBE Help.
- Depending on the option you are currently working, the online help will display the relevant topic on the right panel. This online help will be opened in a separate window.

The screenshot shows the Oracle FLEXCUBE online help interface. On the left is a tree menu (TOC) with the following structure:

- Oracle FLEXCUBE
 - Version Number
 - Oracle FLEXCUBE Introduction
 - Definitions
 - Master Definitions
 - Currency Definitions
 - Securities Definitions
 - Customer Definitions
 - CASA Definitions
 - TD Definitions
 - TDM04 - TD Bank Param** (selected)
 - TDM01 - TD Product Mas
 - TDM00 - TD Product Rate
 - Tax Definitions
 - RD Definitions
 - Loan Definitions
 - Interest Rate - Rule Definitio
 - Limit Management
 - Collateral Definitions
 - Insurance Definitions
 - Asset Classification Defini
 - Clearing Definitions
 - Inventory Definitions
 - Remittance Definitions
 - Service Charge Definitions
 - Central Bank Reporting Defi
 - User Defined Fields
 - Other Definitions
 - Current and Savings Account
 - Time Deposit
 - Loans
 - Settlement and Clearing
 - Customer Information File
 - Relationship Pricing
 - Back Office
 - Branch Operations
 - General Ledger
 - System Operations Manual
 - Oracle Flexcube Reports
 - Disclaimer

The main content area displays the following information for **TDM04 - TD Bank Parameters Maintenance**:

The two important entities that are defined in **TD Bank Parameters Maintenance** are:

- **Suspense General Ledgers:** General Ledger entries are automatically passed in **FLEXCUBE Retail**. However, in certain exceptional cases, the system fails to pass the GL entries automatically. In such cases, GL posting is done automatically by the system into the suspense GLs defined at the bank parameter level. The bank would have to manually reconcile these GLs.
- **Penalty Interest Parameters:** The penalty interest rate values will be derived from the **Bank Parameters Maintenance** if the penalty interest rate to be charged has been defined as **Bank Level** while defining the product. You can specify an interest index and a variance that has to be levied as penalty at the account level.

Penalty applicable due to partial withdrawal can be done in two ways for all TD products at the bank level namely

- **Absolute Method** - The absolute penalty can be defined as a fixed rate or floating rate. Fixed interest rate is defined in 'Net Penalty Interest Rate' field. Floating interest rate is defined by selecting the corresponding interest index code in 'Net Penalty Index' field.
- **Incremental Method** - Penalty can be defined as reduction in applicable TD interest rate. This reduction can be either in the form of variance as defined in 'Incremental Penalty Interest Variance' or index code as defined in 'Incremental Penalty Index'. The standard penalty routine uses the incremental method.

Definition Prerequisite

- [BAM09 - Bank Master Maintenance](#)
- [GLM02 - Chart of Accounts](#)

Modes Available
Add, Modify, Cancel, Amend, Authorize, Inquiry. For more information on the procedures of every mode, refer to [Standard Maintenance Procedures](#).

To add bank parameter

1. Type the fast path **TDM04** and click **Go** or navigate through the menus to **Global Definitions > TD > TD Bank Parameters Maintenance**.
2. The system displays the **TD Bank Parameters Maintenance** screen.

TD Bank Parameters Maintenance

Field Description

3. Click the **Add** button.
4. Enter the bank code and press the <Tab> key.
5. Enter the GL details and the interest rate details.
6. Click the **OK** button.
7. The system displays the message "Record Added...Authorization Pending...". Click the **OK** button.
8. The new bank parameter is added once the record is authorised.

- To locate another topic, navigate using the tree menu (TOC) provided on the left pane and click the topic name link.

OR

- Click the Search button on the menu bar and type the related word or fast path in the Search field. Click the button. The system displays the related topics.

To perform a search

- In the Help window, click the Search button.
- Enter the text you want to search in the text box located in the left pane and click the button. You can also enter the text in inverted commas if you want to match the exact search criteria. The search string entered in the inverted commas is not case sensitive. For example: "Account number", the system displays the related topics.
- List of topics that contain part or whole search criteria are displayed. Click the relevant topic name.
- The selected topic is displayed in the right pane with the search criteria highlighted.
- Click the button, to remove the highlight.
- To search for a word in the selected topic, enter the text in the Search box and click the button. The required text is highlighted and displayed in the right pane.

The screenshot shows the Oracle Online Help search interface. The top bar includes a search box and the Oracle logo. The left pane displays a search result table for 'CIM01'.

Rank	Title
1	CIM01 - Signature Types Maintenance
2	CIM09 - Customer Information Master Maintenance
3	8053 - Customer Addition
4	Appendix of Fast Path

The right pane displays the content for the selected topic, **CIM01 - Signature Types Maintenance**. The content includes a description, a note, and sections for Definition Prerequisites, Modes Available, and Field Description.

CIM01 - Signature Types Maintenance

The user can maintain the signature type for individual customers using the **Signature Types Maintenance** option. Authorized records from this maintenance, will populate the pick list in the **Customer Addition** (Fast Path: 8053) option.

Note: The system automatically authorizes this transaction.

Definition Prerequisites
Not Applicable

Modes Available
Add, Modify, Delete, Inquiry. For more information on the procedures of every mode, refer to [Standard Maintenance Procedures](#).

To add the signature type

1. Type the fast path **CIM01** and click **Go** or navigate through the menus to **Global Definitions > Customer > Signature Types Maintenance**.
2. The system displays the **Signature Types Maintenance** screen.

Signature Types Maintenance

Field Description

3. Click the **Add** button.
4. Enter the signature code and the type of the signature.
5. Click the **Ok** button.
6. The system displays the message "Record Authorized....Click Ok to Continue". Click the **Ok** button.

The bottom of the interface shows a navigation pane with buttons for TOC, Search, and Glossary.

Use of other tools available on the help header:

- Back: Click the button to return to the last help page you viewed.
- Forward: Click the button to view the help option which you were initially working on.
- Refresh: Click the button to refresh the current page which you are using.
- Expand All: Click the button to expand all the data added in drop-down hot-spots.
- Collapse All: Click the button to close all the data added in drop-down hot-spots.
- Glossary: In the Help window, click the Glossary button. This will display the list of glossary available in the help.

2.10. Structure of User Manual Documentation Set

The user manual is divided into the following sub-sections namely:

Description	Used By	Used To
Oracle FLEXCUBE Introduction	Everyone	Understand usage of Oracle FLEXCUBE and its manuals, online help, screen/menu layouts, transaction/maintenance procedures, authorization procedures, common screens, acronyms used.
Definitions	Static Data Administrator	Define various static data entities required for basic Oracle FLEXCUBE operations across all modules.
Customer Information File	Customer Service Personnel	Create new customers and maintain various customer level entities.
Current and Savings Account	Liabilities Servicing personnel, Retail Credit Personnel	Create new accounts and link customers to it; define funds management such as Standing Instruction, Sweep Out, Sweep In Overdrafts, Account Operations, Statement Attributes and Interest Attributes.
Time Deposit	Liabilities Servicing Personnel	Create new accounts and link customers to it, create account operations, lien maintenance, and certificate printing.
Loans	Credit Personnel	Link loan operations, collateral, define interest attributes.
Collections	Credit Personnel	Identify the delinquent advances accounts and initiate necessary follow up actions.
Card Management	Branch Managers, Tellers, BackOffice Operations, ATM and CARDS team	Create new card types, and link accounts to it. Modify the card status and other card operations.

Structure of User Manual Documentation Set

Description	Used By	Used To
Payments	Tellers, Supervisors, Branch Manager, Back Office Operations	Send and receive fund and related messages to/from any external entity outside the bank.
Safe Deposit Box	Safe Deposit Box Users / Customer Support Officers	Safe deposit box allotment, rent recovery and maintenance.
General Ledger	GL Personnel, Branch and Head Office Staff	Define various GL accounts to be used in various modules, track their movement, do periodic reconciliation etc.
Relationship Pricing	Relationship Managers/Customer Support Officers	Provide pricing at the customer level.
Branch Operations	Branch Managers, Tellers	Perform branch operations, vault operations, teller operations, various inquiry transactions and adhoc report generation.
Settlement and Clearing	Clearing and Remittance	Perform clearing operations, transaction posting, remittance instruments operations and bill payments.
Back Office	Security Administrators, BackOffice Operations	Define SMS entities and operations, perform GL operations, collateral definitions and linkage, manage inventory, SC linkage maintenance, Download service maintenance and operations, Asset classification & operations, file upload operations.
Bills	Back Office Operations	Define bills and their operations, courts and their linkage to various branches.
System Operations	Branch Tellers who are responsible for operations on branch server, Data Centre Operations Personnel	Branch Server operations and Data centre operations.

2.11. User Manual Structure

The user manual covers all the aspects of Oracle FLEXCUBE.

The structure of the user manual is as follows:

Option Name

The name of the transaction screen. A brief introduction about the broad contours of the transaction is described in this section.

Definition Prerequisites

The entities to be defined before maintaining the option. For example, Signature Types have to be defined before adding a customer in Oracle FLEXCUBE.

Modes Available

The modes that are available to maintain the transaction, in case of maintenance transaction. For more information refer to the **Modes Available** section in the Understanding the **Oracle FLEXCUBE** User Interface option.

Procedures

The process used to operate the transaction is mentioned. Depending upon the nature of the maintenance, only the important sub-procedure is defined in the manual. Use the **Standard Maintenance Procedure** section in this manual to get the broad contours of procedures to be adopted.

The first step of the procedure gives the modes to access the transaction screen. The screen can be accessed in the following two ways:

- **Fast Path:** Type the fast path in the search field in the tree menu of Oracle FLEXCUBE and click the Go button. Refer to the Fast Path in the Understanding the Oracle FLEXCUBE User Interface option.

- The tree menu access path

Transaction Screen

The transaction or maintenance screen, which is displayed in the procedure. The transaction screen is explained in the **Central Workspace** section in the Understanding the **Oracle FLEXCUBE** User Interface option.

Tab Screen

In case the maintenance screen has more than one tab, each of the tabs is defined separately.

The tab screens are the different sections of a transaction screen. The tab screens are explained in the Understanding the **Oracle FLEXCUBE** User Interface option.

Field Description

The explanation of the fields in the transaction and tab screens.

The explanation gives the following points:

- Mandatory\Optional\Conditional: Whether the field is mandatory, optional or based on some other field i.e. conditional.
- Field Type: The type of the field. For e.g. Numeric, Alphanumeric, Drop-Down, Pick List, etc.
- Field Size: The maximum characters that can be entered in the field. This is applicable for numeric and alphanumeric fields only.
- General Description: It explains the function of the field

Field Name	Description
Address	[Mandatory, Alphanumeric, 35] Type the mailing address of the customer. The address can be mentioned in three lines.
City	[Mandatory, Pick List] Select the name of the city where the customer's mails should be sent from the pick list.
State	[Mandatory, Pick List] Select the name of the state where the customer's mails should be sent from the pick list.
Country	[Mandatory, Drop-Down] Select the name of the country, where the customer's mails should be sent, from the drop-down list.

2.12. Understanding the Oracle FLEXCUBE User Interface

The Oracle FLEXCUBE is designed for ease-of-use; with a convenient browser based User Interface. To navigate in Oracle FLEXCUBE, proper understanding of the interface is essential. This section illustrates the various parts of the Oracle FLEXCUBE interface and their usage.

The user interface which is displayed at the time of login is configured during the template level settings. After the user has logged into the system and selected a transaction from the menu or entered a fast path, the system will display the following:

Conventional User Interface:

Login Info

The Login Info section contains.

- The local currency of the bank
- The name of the user who has logged into the system.
- The System Date - This is the branch posting date.
- Previous Login Details – Click this to view the last login date & time and the number of unsuccessful attempts made, if any.

Header

This appears on top of every page in Oracle FLEXCUBE and contains the following:

- Name of the bank along with the bank's logo.
- The name of the branch to which the logged in user is linked.
- Menu Bar

Menu bar contains certain options as shown in the following table.

Menu	Description
Themes	Click this link to select the available colour for screen layout.
Change Password	Click this link to change the password. For more information please refer to Change Primary Password (Fast Path: 768) option in Back Office User Manual .
Help	Click this link to view Oracle FLEXCUBE Online Help.
About	Click this link to view Oracle FLEXCUBE version details.
Logout	Click this link to log out from Oracle FLEXCUBE .

Product Logo

The logo rotates in the right hand side of the transaction screen, if the connection of the branch with the host is up.

Customer Search

This section is used for basic customer search. For more details refer to the **Customer Search** option in the *Oracle FLEXCUBE Introduction User Manual*.

Fast Path

Fast Path is a facility provided in Oracle FLEXCUBE, to navigate to a particular option using an alphanumeric hotkey. Each maintenance or transaction is allotted a unique hotkey, using which the user can invoke the same without going through the menu structure, thereby enabling quick access to the transaction.

Tree Menu

All the options in Oracle FLEXCUBE are arranged module wise and in a hierarchical form. You can navigate to the required module and select the required option with a mouse click.

The tree menu structure can be defined using the template-task cross reference maintenance.

Using Menus

This section explains the two methods available to navigate to options in Oracle FLEXCUBE. They are as follows:

- Fast Path method
- Menu method

To access an option (fast path method)

- Fast Path is an alphanumeric keyword used to uniquely identify a transaction. It is also called a transaction mnemonic.
- The Fast Path is to be entered in the Fast Path text box provided in the top left corner of the Oracle FLEXCUBE screen as shown in the following figure.

A screenshot of the Oracle FLEXCUBE user interface showing a 'Fast Path' input field. The text 'BAM08' is entered into the text box, and a 'Go' button is visible to its right. The background is a light yellow color.

- To access the option, type the Fast Path code in the text box and click or press ENTER. For example enter 8053 in the Fast Path text box and press ENTER, the Customer Addition option is displayed as shown in the following figure.

A screenshot of the Oracle FLEXCUBE user interface showing the 'Customer Addition*' form. The 'Fast Path' input field at the top left contains '8053' and a 'Go' button. The form contains various input fields for customer information, including:

- Home Branch: HO
- Customer IC: [text box]
- Customer Category: [dropdown menu]
- Customer IC Type: [dropdown menu]
- Language: [dropdown menu]
- Full Name: [text box]
- Salutation: [dropdown menu]
- Short Name: [text box]
- Address: [text box]
- State: [dropdown menu]
- Nationality: [dropdown menu]
- Zip: [text box]
- Resi. Phone No.: [text box]
- Mobile No.: [text box]
- Gender: [dropdown menu]
- Staff: [checkbox]
- Business: [checkbox]
- Profession: [dropdown menu]
- IC Type: [text box]
- Customer ID: [text box]
- Middle Name: [text box]
- Last Name: [text box]
- Town / City: [dropdown menu]
- Country: [dropdown menu]
- Country of Residence: [dropdown menu]
- Birth / Reg Date: [text box]
- Customer Education: [dropdown menu]
- Email ID: [text box]
- Marital Status: [dropdown menu]
- Employee Id: [text box]

At the bottom of the form, there are buttons for 'Val. Customer', 'OK', 'Close', and 'Clear'. The bottom left corner of the form displays 'TRANSACTION PROCESSING' and 'GLOBAL DEFINITIONS'.

To navigate to an option (menu method)

- When you login, the system displays the Tree Menu in the left pane as shown in the following figure.

Understanding the Oracle FLEXCUBE User Interface

Fast Path :

SELECTED CUSTOMER

Customer Id :

ALL TRANSACTION

- > Transaction Processing
- > Global Definitions

MY TRANSACTION

MY TODO LIST

Understanding the Oracle FLEXCUBE User Interface

- All the options available to the user are grouped in a hierarchical form in the left pane. To display a sub-option, in the left pane, click the > icon next to the option OR double-click the option. For example on the tree menu navigate to Transaction Processing > Account Transactions > TD Account Transaction> Other Transaction> Tax Absorb Account Maintenance as shown in the following figure.

Fast Path :

SELECTED CUSTOMER

Customer Id :

ALL TRANSACTION

- ▼ Transaction Processing
 - Workflow Transactions
 - GL Transactions
- ▼ Account Transactions
 - Loan Account Transactions
 - ▼ TD Account Transactions
 - Cash
 - Inquiries
 - ▼ Other Transactions
 - ▶ TD Tax Refund
 - ▶ TD Post Maturity Renew
 - ▶ Lien Master Maintenance
 - ▶ Tax Waiver
 - ▶ Backdated Interest Rate C...
 - ▶ TD Block/Unblock Account ...
 - ▶ TD Multiple Payout Instruct...
 - ▶ Tax Acknowledgement Det...
 - ▶ TDS Remittance
 - ▶ Tax Absorb Account Maint...
 - ▶ TD Interest Adjustments
 - ▶ TD Account CBR Codes Mai...
 - Transfer
 - Remittance
- SDB Account Transactions
- CASA Account Transactions
- Payment Transactions
- Walkin Transactions
- Collection Transactions
- Customer Transactions
- Internal Transactions
- Global Definitions

MY TRANSACTION

MY TODO LIST

Understanding the Oracle FLEXCUBE User Interface

- The system displays the transaction screen in the Central Workspace as shown in the following figure.

Note: If you are using the tree menu to navigate to a particular option, the Fast Path is automatically displayed in the **Fast Path** text box

Using My Transaction

You can customize the menu based on the transaction which is used on a frequent basis. You can drag and drop the transaction from the tree menu in . Click My Transaction to view the screens which you have added. You can select the check box adjacent to the option name and click to delete the option from My Transaction.

Fast Path :

SELECTED CUSTOMER

Customer Id :

ALL TRANSACTION

MY TRANSACTION

- Customer Addition
- Safe Box Allotment
- Blank Cards Request

MY TODO LIST

Using My To Do List

You can view the count of Authorized/Rejected Transactions.

For teller, the system displays a hyperlink with transactions pending for authorisation. Click the link, system displays the **Search Electronic Journal** (Fast Path: 6006) option with the list of transactions pending for authorisation. Now, the teller can resend the transaction for authorization to a different supervisor, if required.

For supervisor, it will display a hyperlink with count of transactions pending for authorization. Click the link, system displays the **Search Electronic Journal** (Fast Path: 6006) option with the list of transactions pending for authorization. Now, the supervisor can perform further operations on the listed transactions.

Fast Path :

SELECTED CUSTOMER

Customer Id :

[Advance](#)

ALL TRANSACTION

MY TRANSACTION

MY TODO LIST

Transactions Pending (2)
Authorization Received (0)

Central Workspace

This is the operational area where the contents of every transaction or maintenance are displayed. The following figure provides a detailed explanation of various elements that constitute the Central Workspace.

Screen Name

This is the name of the transaction being executed.

General Information

For most of the transactions there are certain fields which are common. Some of these fields are key to access the relevant record. The display of other information in the respective fields depends upon the unique value entered in the key field. For example, Account Number, Customer Name etc. For most transactions the user has to specify the Account Number and the details associated with that Account Number are displayed.

Tab Screen

Certain transactions are made up of a number of sub-sections. The tab screens are these separate sub-sections. Depending on the nature of the transaction, the user selects the appropriate tab screen and enters the details required in that tab screen or the system automatically displays the subsequent tab screen depending on the sequence of the transaction.

Transaction Information

Understanding the Oracle FLEXCUBE User Interface

This section may or may not be found in all transactions. The specific details to be entered or displayed for a particular transaction are displayed in this section of the Central Workspace.

Record Details

This contains the audit related information of the record in focus. This part contains the following fields:

Field	Description
Input By	The ID of the user who has added the record.
Authorised By	The ID of the user who has authorised the record.
Last Mnt Date	The addition or maintenance of the record was done on this physical date and time. This is the application server date / time.
Last Mnt Action	This indicates the last maintenance action which was authorized / auto-authorized. Example: Add, Modify etc.
Authorised	Indicates if the record in focus is an authorized record or not.

Modes Available

For all maintenances, Oracle FLEXCUBE enables various modes. These are command buttons and used to perform specific functions. The following table explains the individual button and its function.

Click	To
	Add a new record with the features of an existing record.
	Add a new record.
	Modify a record. The user can modify the record after authorization. All fields which do not form a part of the key field can be modified.
	Delete a record. The user can delete the record after authorization. The record is deleted from the system and cannot be accessed.
	Cancel a record. The user can cancel the record before authorization. This will enable cancellation of the earlier changes that have done. Example if the cancellation of the last modification was done, the record will revert to the last authorized status.
	Amend a record. The user, who has added or modified the record, can amend it before authorization. These amendments shall be taken into consideration when the supervisor authorizes the record.
	Authorize a record. The user who has specific access rights can authorize the record.

Click	To
	View the authorized records.

Validation Buttons

Click	To
	Commit a transaction.
	Clear the data entered on the screen.
	Close the screen and exit the maintenance / transaction.

Call Timing

Click to view the time taken in form request, form render and submit event of transaction.

Help

Click this to view the help related to a particular screen.

Close

Click to close the current screen.

Type of fields

Information is entered in fields. Generally, the fields can be Display Fields, Entry Fields, Date Fields, and pick list.

Display Fields

Reserve Calculation Frequency :

Information in these fields is retrieved/calculated by Oracle FLEXCUBE. Display fields are shown on screen in grey colour, indicating that they cannot be changed.

Entry Fields

Narrative :

An Entry Field is an area in which the user can type or enter information. This information can be textual, numeric, or alphanumeric in nature. Entry Fields are of two types:

- Mandatory Fields. Information in these fields is mandatory for the process to move ahead.
- Optional Fields. Information in these fields is optional; you may or may not enter information in them.

Date Fields

LN Process Date :

- Normally, one would enter the date in the field using dd/mm/yyyy format.
- For ease-of-use, Oracle FLEXCUBE has provided a Calendar function in every date field.
- The calendar allows you to choose a date rather than enter it in the field.
- To select a date from a calendar in a date field, follow the steps given below.

To select a date from the Calendar

- Click with the mouse to activate the calendar.
- Oracle FLEXCUBE displays a calendar as shown below.

- Click the relevant date. The date gets populated in the date field.
- Click OR to navigate to the previous or next year respectively.
- Click OR to navigate to the previous or next month respectively.

To move within a workspace

- Click the field where you want to go.
OR
- Press <Tab> or <Enter> to move clockwise from one field to another, or <Shift> + <Tab> to move counter-clockwise.

Pick List

A field that has the button adjacent to it is a pick list.

- You can enter the value in the field by selecting it from the pick list.
- To see the pick list available for any field, click the button that appears adjacent to the field.
- For example, to select the name of the Country, click adjacent to the Country field as shown in the following figure.

Country :

- Oracle FLEXCUBE displays the pop-up screen as shown in the following figure.

CountryName	CountryCode
AMERICA	US
AUSTRALIYA	A
BANGLADESH	BAN
CHINA	105
INDIA	103
INDIA1	IND
Indonesia	101
SRILANKA	SRL
japan	102

- When you click the mouse pointer over a particular record, it gets highlighted. Double-clicking the highlighted record will automatically populate the field as shown in the following figure.

Country :

Frame

A frame is a rectangular box, mostly with a title, that is used to group related fields on a screen. For example:

- The adjacent figure displays a section with “Marital Status” as its title.
- It has two fields, viz., Status and No. of Spouses.

Radio Button

A radio button is a group of two or more choices that are mutually exclusive; that is, you can select only one. For example, if there are two radio buttons, only one of them can be active.

- To select a radio button, click the radio button.

Check box

A check box is a toggle switch.

You can click the check box to indicate Yes on the option or you can click the check box again to indicate No.

- In the Yes state you will see a tick mark inside the box.
- In the No state the box remains empty.

Drop-down list

A drop-down list box displays a fixed list of available choices.

- List boxes have scroll bars if there are more choices than what can be displayed at a given time.
- To invoke the list box, click the downward pointing arrow.
- Select any item from the list.

User Defined Fields

This section is used for updating additional details. Based on the requirement and the nature of the field, you can specify default values and validations for the field. Oracle FLEXCUBE validates all entries made to the field against the validations defined for a field. For more information refer to User Defined Fields in the Common Screens option in Oracle FLEXCUBE Introduction user manual.

The user defined fields are available in two layouts.

The UDF in classic format

An alternative UDF format

Click on the appropriate UDF to enter the additional details.

Session-Auto Expiry

The system displays session expiry alert if you are inactive for a particular duration (Interval/2) which is set by the bank. Click anywhere in the dashboard, you can reset inactivity duration and auto logout mechanism will not proceed with the logout of current session.

Click the checkbox to disable this alert for the current session. In this case, the current session will be expired without any notification if your inactivity duration is equal to value set.

The session-auto expiry screen will be as follows:

2.13. Standard Maintenance Procedures

The standard procedure for the maintenance's in Oracle FLEXCUBE is explained below. A record inside the table on which the maintenance operates has two parts namely:

- A. Key – This can consist of one or more fields and these together identify a unique record in the table.
- B. Parts of the record – Other attributes of the record.

For example, in Bank Codes Maintenance, the table layout is as follows:

Bank code is a key identifier in the Bank Codes table. Each bank code uniquely identifies a bank in the table. The attributes of that bank code would be defined in the body of the record. All action on the table namely add, modify, delete, amend, authorize and view are done using key field(s).

For doing any operations on the maintenance (or table), the key fields for the respective transaction screen have to be entered.

In addition to the entities on the screen, each of the record inside Oracle FLEXCUBE has some additional fields to be used internally by the system namely.

Sr No	Field Name	Description	Remarks
1	Flg-mnt-status	Maintenance Status Flag	Can be 'A' for Authorized or Null.
2	Cod-mnt-action	Maintenance Action Code	
3	Dat-last-mnt	Last Maintenance Date	
4	Cod-last-mnt-makerid	Last Maker ID	
5	Cod-last-mnt-chkerid	Last Checker ID	

For example, the standard procedures for the Bank Codes Maintenance option are as follows:

To add a bank code by copy

1. Select the **Add** mode.
2. Select the **Add By Copy** check box.
3. Type the existing bank code and press the **<Tab>** or **<Enter>** key.
4. The system displays the details of the bank code which is already maintained.
5. Modify the required fields and click the **Ok** button.
6. The system displays the message "Record Added...Authorisation Pending...Click Ok to Continue".

To add a bank code

1. Select the **Add** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key.
3. Enter the bank code integer and bank name and click the **Ok** button.
4. The system displays the message "Record Added...Authorisation Pending...Click Ok to Continue".

To modify the bank code

1. Select the **Modify** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. Modify the relevant information and click the **Ok** button.
4. The system displays the message "Record Modified...Authorisation Pending...Click Ok to Continue".

This enables modification of an authorized record in the table. System would allow modification of non-key fields. Key fields cannot be modified or altered. When a record is modified, system will make another copy of the record in the table. The changes done on the record would reside in the 'Unauthorized' record with the same key. Hence, till the time of authorization, the table would contain 2 rows for the same key field namely 'Authorized' record and 'Unauthorized' record.

When the authorizer authorizes the changes, the system would delete the 'Authorized' record from the table and replace the same with the 'Unauthorized' record and change the status to 'Authorized'.

To delete the bank code

1. Select the **Delete** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. Click the **Ok** button.
4. The system displays the message "Record Deleted...Authorisation Pending...Click Ok to Continue".

This enables physical deletion of an authorized record in the table. When a record is marked for deletion, system will make another copy of the record in the table. The changes done on the record would reside in the 'Unauthorized' record with the same key. Hence, till the time of authorization, the table would contain 2 rows for the same key field namely 'Authorized' record and 'Unauthorized' record.

When the authorizer authorizes the deletion, the system would delete the 'Authorized' and 'Unauthorized' records from the table.

To cancel the bank code

1. Select the **Cancel** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. Click the **Ok** button.
4. The system displays the message "Record Cancelled...Click Ok to Continue".

Cancel action is done by the teller who wants to nullify the action (add, modify, delete or amend) done by him on a record and does not want to send the same for authorization. This 'cancel' action can be done only by the teller who has done the initial (add, modify, delete or amend) maintenance. When the teller cancels the record, the system deletes the 'Unauthorized' record from the table.

To amend the bank code

1. Select the **Amend** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. Modify the relevant information and click the **Ok** button.
4. The system displays the message "Record Amended...Authorisation Pending...Click Ok to Continue".

Amend action is used by the teller who wants to do further changes to the record which has been modified by him earlier but before authorization by the supervisor.

System will allow to amend of non-key fields. Key fields cannot be modified or altered. When a record is amended, system will record the changes in the 'Unauthorized' record in the table. Hence, till the time of authorization, the table would contain 2 rows for the same key field namely 'Authorized' record and 'Unauthorized' record.

When the authorizer authorizes the changes, the system would delete the 'Authorized' record from the table and replace the same with the 'Unauthorized' record and change the status to 'Authorized'.

To authorize the bank code

1. Select the **Authorize** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. Click the **Ok** button.
4. The system displays the message "Record Authorized...Click Ok to Continue".

Authorize action is done to accept the action (add, modify, delete or amend) done on a record. When a record is authorized, system will delete the existing 'Authorized' row and change the status of the 'Unauthorized' record to 'Authorized'.

To view the bank code

1. Select the **Inquiry** mode.
2. Type the bank code and press the **<Tab> or <Enter>** key or select it from the pick list.
3. The system displays the bank code details.

2.14. Standard Transaction Procedures

The procedure for the transactions in Oracle FLEXCUBE is explained below. The key fields for the respective transaction screen have to be entered. For example, the standard procedure for the Cash Deposit is as follows:

To deposit cash in CASA account

1. Type the account number and press the **<Tab> or <Enter>** key.
2. Select the Txn Ccy from the drop-down list and type the Txn Amount and click the **Ok** button.
3. The system displays the message "Authorisation Required. Do You Want to Continue"
4. The system displays the **Authorization Reason** screen.
5. Enter the relevant information and click the **Grant** button.
6. The system displays the transaction number. The transaction number is system generated that uniquely identifies each transaction performed by a teller and can be used for tracking the transaction.

2.15. Authorisation Procedures

You can define the following bank level parameters for authorisation:

- **Parallel Authorization:** This parameter will allow transaction to be authorised by a same level or higher level user belonging to the same class.
- **Re-enter Transaction Amount:** This parameter will require the authorizer to input the transaction amount before authorizing a transaction done through specific options.

Authorisation can be broadly classified into following four types:

1. Local Authorisation
2. Remote Authorisation
3. Centralised Authorisation
4. Deferred Authorisation

2.15.1. Local Authorisation

Local authorisation is used when the authoriser authorises the transaction on the same location / PC as that of the person posting the transaction, without the person logging off from his session. The transaction can be authorized by a user of same level or a higher level belonging to the same class, based on the 'Parallel Authorization' parameter value. A user can be initiator of a transaction as well as an authoriser for same transaction type but will not have the right to authorize the transaction initiated by him. Only posting transaction screens have option for Local authorization. Re-entry of amount is not possible for local authorization.

1. Enter the relevant information in the transaction screen and click the **Ok** button.
 1. The system displays the **Authorization required** message box.

3. Click the **OK** button to continue.
4. The system displays the **Authorization Reason** screen.

Oracle Flexcube Authorization

Authorization Reason(s)
Premature Redemption of Term Deposit.

Local Remote

Supervisor ID :

Primary Password :

Comments

Grant Deny Cancel

5. Select the **Local** option.
6. Enter the appropriate user name and password.

7. Click the **Grant** button and the transaction will be authorised.

2.15.2. Remote Authorisation

Remote authorisation is used when the person posting the transaction has sent the transaction for authorisation to a remote location, within his branch.

The authoriser list includes user name along with the user ID and login status. The transaction will be allowed to be authorized by a user of similar level or a higher level based on the 'Parallel Authorization' parameter value. The list will not have the User ID and details of the transaction initiator as a user cannot be the maker and checker for the same transaction. A user can be an initiator of a transaction as well as an authoriser for same transaction type but will not have the right to authorize transaction initiated by him. Only an initiator can change the authorizer for a transaction if the request for authorization is unanswered.

The remote authorisation process is divided into three stages.

Teller Activities

1. Enter the relevant information in the transaction screen and click the **Ok** button.
2. The system displays the **Authorization required** message box.

3. Click the **OK** button.
4. The system displays the **Authorization Reason** screen.

5. Select the **Remote** option.
6. Select the authoriser ID to whom the transaction is to be sent for authorisation from the **User Id** column drop-down list.
7. The system displays the message, "Transaction sent for Authorization". Click the **Ok** button.

Supervisor Activities

The authoriser can view only those transactions which are sent to him/her for authorization.

1. Type the fast path **6006** and click **Go** or navigate through the menus to **Transaction Processing > Internal Transactions > Inquiries > Search Electronic Journal** or **My To Do List** link provided in the menu option.
2. The system displays the **Search Electronic Journal** screen.
3. Select the **Teller ID** from the pick list.
4. Click the **Remote Authorisation** option.
5. Click the **Fetch** button. The system displays all the transactions sent by the teller for authorization.

Search Electronic Journal

Teller ID :

Electronic Journal Remote Authorization

Branch Posting Date : Host Process Date :

Account No :

From Sequence No : To Sequence No :

From Txn Time : To Txn Time :

From Amount : To Amount :

Mnemonic :

Incomplete Transactions : Remote Authorized Transactions :

Seq No	Txn Code	Amount	User ID	Description
3	1356	10,000.00	TDEVLOAN2	2502
1	1356	10,000.00	SDEVTD3	2521
15	1006	56.00	TDEVIDEA1	2563
2001	CH050	0.00	TDEVGL1	387
2002	CH050	0.00	TDEVGL1	387
5001	7115	0.00	TDEVCA5A2	2505
5003	7115	0.00	TDEVCA5A2	2505

/

Card | Change Pin | Cheque | Cost Rate | Denomination | Instrument | Inventory | Pin Validation | Service Charge | Signature | Travellers Cheque

6. Double-click the sequence number in the **Seq No** column.
7. The system displays the relevant screen.

Cash Deposit

Account No. : 60000001756440 ABHAY

Account Ccy. : LTL Txn Ccy. : LTL

Account Ccy. Rate : 1.00000 Txn Ccy. Rate : 1.00000

Customer Type : Self

Customer Category : Individual

Customer Status : Resident

Bank Notes : 100000

Litass Coins : 0

Centas Coins : 0

Total Amount : 100,000.00

Account Amount : 100,000.00

Txn Amount : 100,000.00

Value Date : 15/01/2008

User Reference No. :

Narrative : Cash Deposit

Fetch DS Rates

Card Change Pin Cheque Cost Rate Denomination Instrument Inventory Pin Validation Service Charge Signature Travellers Cheque

Grant Deny View Back UDF Fetch Close Clear

8. Click the **Grant** button to authorize the transaction. The system displays the dialog box for confirming amount.
9. Enter the amount. If the amount entered matches with the transaction amount entered by the teller, the authorizer can commit the transaction. The authoriser can reject the transaction, if required.

Oracle Flexcube Authorization

Amount : 100,000.00

Ok Close

10. Click **Ok** button. The system displays the authorization screen.

The screenshot shows a dialog box titled "Oracle Flexcube Authorization". At the top, there is a yellow header bar with the text "Authorization Reason(s)". Below this is a text input field containing the text "Dual control". Underneath, there is a section with two labels: "Reason :" and "Comments". To the right of "Reason :" is a dropdown menu. To the right of "Comments" is a large, empty text area with a vertical scrollbar. At the bottom of the dialog box, there are two buttons: "Grant" on the left and "Cancel" on the right.

11. Enter the relevant information.
12. Click **Grant** button for record authorisation.

2.15.3. Centralised Authorisation

Centralised authorisation is a security enhancing setup which can be enabled in **Oracle FLEXCUBE** for providing additional authorizations when predefined reasons are encountered in online transactions by a group of supervisors, preferably from those located centrally.

This level of authorization is subsequent to and in addition to the local/remote authorization which would have been provided for the transaction to confirm the overrides.

The predefined reasons are defined in the branch database in an internal table called ba-auth-reason-mast table.

Centralised authorization is done by a specific transaction which can be accessed only by certain supervisors as identified in the Security Management System (SMS) setup. Supervisors accessing this transaction can identify the transaction(s) to be authorised by using the from branch, transaction code, customer id and account number combination.

The centralised authorization process is divided into the following steps namely:

If auto-authorization is disabled:

Step	Activity By	Activity Description
A	Teller	Teller performs online transaction from the branch. If system encounters conditions requiring local/remote authorization, transaction will proceed to step B. If system does not encounter any conditions requiring local/remote authorization but encounters centralised authorization requirement, system will proceed to step D.
B	Supervisor	Supervisor approves the transaction using local authorization or remote authorization. If local authorization is provided, system proceeds for further processing.
C	Teller	Teller resubmits the approved transaction from the Electronic Journal, for transactions sent for remote authorization. System encounters reasons requiring central authorization. Teller sends the transaction for central authorization.
D	Supervisor	Supervisor access the central authorization transaction and authorizes the transaction waiting for authorization.
E	Teller	Teller resubmits the approved transaction from the Electronic Journal and completes the transaction.

If auto-authorization is enabled:

Step	Activity By	Activity Description
A	Teller	Teller performs online transaction from the branch. If system encounters conditions requiring local/remote authorization, transaction will proceed to step B. If system does not encounter any conditions requiring local/remote authorization but encounters centralised authorization requirement, system will proceed to step D.

Step	Activity By	Activity Description
B	Supervisor	Supervisor approves the transaction using local authorization or remote authorization. If local authorization is provided, system proceeds for further processing.
C	Teller	System encounters reasons requiring central authorization. Teller sends the transaction for central authorization.
D	Supervisor	Supervisor access the Central authorization transaction and authorizes the transaction waiting for authorization.

Teller Activities

1. Enter the relevant information in the transaction screen and click the **Ok** button.
2. The system displays the **Authorization Required** message box.

3. Click the **OK** button.
4. The system displays the **Authorization Reason** screen.

5. Select the **Remote** option.
6. The system displays the list of supervisors.
7. Click on the appropriate supervisor.
8. The system displays the message, “Transaction Sent For Authorization”. Click the **Ok** button.
9. The system displays the transaction sequence number. Click the **OK** button.

Supervisor Activities

At Local Branch:

The supervisor authorises the transaction done by the teller locally or remotely. For more information on Local and Remote authorization refers to **Local Authorization** and **Remote Authorization** earlier in this chapter.

At Central Location:

1. Navigate to the **Centralised Authorization** screen using the fast path 4501.
2. Transactions to be authorized can be filtered by entering one or more of the following:
 - a. From Branch and To Branch
 - b. Mnemonic
 - c. Customer ID
 - d. Account No
 - e. Teller ID

Centralised Authorisation

From Branch : To Branch :

Mnemonic :

Customer Id :

Account No :

Teller Id :

Txn Date	TxnTime	Branch	UserID	SeqNo	Mnem	Cust Id	Account No	Description	Ccy	Amount	State	Authori
13/01/2006	11:49:08	9999	TVINEET	29	1001	600075	9999101000001080	Cash Withdrawal	INR	6,000.00	Incomplete	

3. The system displays all the transactions sent for authorization.
4. Click the transaction to view the transaction details.
5. The system displays the transaction details screen. The supervisor cannot modify any details on the screen.

Cash Withdrawal

Account No : 9999101000001080 SEEMA U HIREBET (SB ;

Account Ccy : INR Txn Ccy : INR

Acct Ccy Rate : 1.00000 Txn Ccy Rate : 1.00000

Amount : 6,000.00

Account Amt : 6,000.00

Narrative : Cash Withdrawal

Flexcube Retail

Inventory Details

Ok Cancel

Mark Grant Deny View Back

6. Click the **Grant** button to authorize the transaction.
7. Click the **Deny** button to deny authorization of the transaction.
8. The system displays the **Authorization Reasons** screen.

The screenshot shows a 'Cash Withdrawal' form with the following fields:

- Account No : 9999101000001080 SEEMA U HIREBET (SB ;
- Account Ccy : INR Txn Ccy : INR
- Acct Ccy Rate : 1.00000 Txn Ccy Rate : 1.00000
- Amount : 6,000.00
- Account Amt : 6,000.00
- Narrative : Cash Withdrawal

An 'Authorization Reasons' dialog box is open, showing:

- Reason: SANCTION OBTAINED
- Comments: Overdraft for the account

Buttons for 'Ok' and 'Cancel' are visible at the bottom of the dialog box and in the main form's footer.

9. Select the reason from the drop-down list and type the comments.
10. Click the **Ok** button.

Teller activities after authorization

If auto-authorize is not enabled, the person posting the transaction (teller) is expected to submit the transaction for posting from the Electronic Journal screen or Incomplete Transactions screen, after the authorizer has authorized the transaction.

1. Type the fast path **6006** and click **Go** or navigate through the menus to **Transaction Processing > Internal Transactions > Inquiries > Search Electronic Journal**.
2. The system displays the **Search Electronic Journal** screen.
3. Click the **Electronic Journal** option.
4. Click the **Fetch** button. The system displays all the transactions performed by the teller.

Search Electronic Journal*

Teller ID :

Electronic Journal Remote Authorization

Branch Posting Date : Host Process Date :

Account No :

From Sequence No : To Sequence No :

From Txn Time : To Txn Time :

From Amount : To Amount :

Mnemonic :

Incomplete Transactions : Remote Authorized Transactions :

Seq No	Txn Code	Txn Time	Account No	Ccy	State	Amount	User ID	Print Receipt
6	1401	18:47:01	06049420000012	INR	Incomplete	1,000.00	TSRINIVASA	Click to print
5	1401	17:52:46	06049420000012	INR	Sent	1,000.00	TSRINIVASA	Click to print
4	1401	17:51:10	06049410000019		Cancelled	0.00	TSRINIVASA	Click to print
3	8051	18:39:45	06056900000019		Sent	0.00	TSRINIVASA	Click to print
2	8053	12:24:50			Sent	0.00	TSRINIVASA	Click to print
1	9001	17:53:26			Success	0.00	TSRINIVASA	Click to print

/

Card | Change Pin | Cheque | Cost Rate | Denomination | Instrument | Inventory | Pin Validation | Service Charge | Signature | Travellers Cheque

UDF | Fetch | Close | Clear

- Double-click the sequence number in the **Seq No** column whose state is **Auth Granted**.
- The system displays the relevant screen.

Cash Deposit

Account No. : 6000001756440 ABHAY

Account Ccy. : LTL Txn Ccy. : LTL

Account Ccy. Rate : 1.00000 Txn Ccy. Rate : 1.00000

Customer Type : Self

Customer Category : Individual

Customer Status : Resident

Bank Notes : 100000

Litas Coins : 0

Centas Coins : 0

Total Amount : 100,000.00

Account Amount : 100,000.00

Txn Amount : 100,000.00

Value Date : 15/01/2008

User Reference No. :

Narrative : Cash Deposit

Fetch DS Rates

Card Change Pin Cheque Cost Rate Denomination Instrument Inventory Pin Validation **Service Charge** Signature Travellers Cheque

<< >> Submit View Back UDF Fetch Close Clear

7. Click the **Submit** button to post the transaction.
8. The system displays the transaction sequence number.
9. Click the **Ok** button.
10. The system displays the documents screen.

2.15.4. Deferred Authorisation

Deferred authorisation is used for maintenance transactions. The transaction will be allowed to be authorized by a user of same level or a higher level belonging to the same class based on the 'Parallel Authorization' parameter value. A User can be initiator of a transaction as well as an authoriser for same transaction type but will not have the right to authorize transaction initiated by him/her. Any checker will be able to see unauthorized maintenance transactions requiring deferred authorization in authorize mode. For more information refer to Standard Maintenance Procedures in the Oracle FLEXCUBE Introduction User Manual.

Note: While authorising a transaction, the system displays various authorisation reasons depending on certain conditions. For example: Account is dormant, Hold funds present, Premature Redemption of Term Deposit, etc. Refer the Authorisation Reason screen.

2.16. Common Screens

This topic includes the details of the following screens available in **Oracle FLEXCUBE**:

- Service Charges Details
- Instrument Details
- Cheque Details
- Inventory Details
- Cost Rate Details
- User Defined Fields
- Negotiate
- Document Receipt

Common Screen refers to those screens which could find an appearance in most of the transactions having a financial impact. For all those transactions that require input or modification of default Service Charges or Inventory details or Cheque Details or Traveler's Cheque, the screen mentioned shall be used.

The service charge, inventory details and cheque details screens are invoked when the respective tabs on the transaction screen is clicked. The display of these respective tabs is dependent upon the setup. For example, in the following figure, the Service Charge Details tab is enabled.

The Service Charges transaction definition option can be attached to options like Cash Deposit (Fast Path: 1401), GL Miscellaneous Debit against Cash (Fast Path: 1060), etc.

Banker's Cheque Sale - Against Cash*

Bank Code : Danamon Bank

Chq Ccy : IDR Txn Ccy : USD

Cheque Ccy Rate : 1.00000 Txn Ccy Rate : 47.50000

Cheque Amount : 500.00

Charges (Lcy) : 10.00

Total Amount : 10.74

BC Date : 29/04/2008 Serial No :

Micr No : 257889 Routing No : 3359999

Beneficiary Name : John Passport / IC No : A5585

Beneficiary Addr : 7B
Altamount Road

User Reference No : 5525

Narrative : BC. Sale Against Cash

Card	Change Pin	Cheque	Cost Rate	Denomination	Instrument	Inventory	Pin Validation	Service Charge	Signature	Travellers Cheque
------	------------	--------	-----------	--------------	------------	-----------	----------------	-----------------------	-----------	-------------------

UDF OK Close Clear

If you click the Service charge transaction definition tab, the system will display the SC common screen. The tabs can be disabled using the Transaction Definition (Fast Path: TC001) option.

2.16.1. Service Charge Details

A maximum of five default service charges can be linked to each transaction.

Service Charges Details*

Service Charge	Amount	CCY	Amount (LCY)	Parent (LCY)	Addnl (LCY)	Rule Applied
HOME CASH CHARGES	50	INR	50.00	0.00	0.00	Rule
SERVICE TAX	10.00	INR	10.00	0.00	0.00	Rule
CESS	0.20	INR	0.20	0.00	0.00	Rule

TOTAL (LCY) :

Rule ID	Original Value	Rule Returned	Rule Returned Value	Final Value	Reason

Field Description

Field Name	Description
Service Charge	[Display] This field displays the default SC which is linked to the transaction.
Amount	[Mandatory, Numeric, 13, Two] Type the service charge to be applied. By default, this field displays the service charge amount in SC currency. The SC is defaulted based on the setup. If the relevant SC is to be waived, type zero in this field.

Field Name	Description
CCY	[Display] This field displays the service charge currency.
Amount(Lcy)	[Display] This field displays the service charge in the local currency. If the SC amount has changed, system will automatically convert the new SC amount into the local currency.
Parent(Lcy)	[Display] This field displays amount of Service Charge of the Parent SC in local currency.
Addnl(LCY)	[Display] The field displays the amount of Service Charge of the Additional SC in local Currency.
Rule Applied	[Display] Click the Rule link to view the rule details applied for the SC. The link is displayed if a rule is applied to the service charge.
Total (Lcy)	[Display] This field displays the total service charge to be applied in local currency.

Column Name	Description
Rule Details	
Rule ID	[Display] This field displays the Rule ID attached to the selected SC. An interest rule ID is a unique number, which represents the installment rule.
Original Value	[Display] This field displays the original amount of the service charge.
Rule Returned	[Display] This field displays the rule returned description for the selected service charge.
Rule Returned Value	[Display] This field displays the value of the rule returned.

Column Name	Description
Final Value	[Display] This field displays the final value of the service charge after the rule has been applied. <i>Final Value = Original SC Value - Rule Returned Value.</i>
Reason	[Display] This field displays the reason for charging of SC.

Click the Ok button to apply the new or modified service charges to the transaction.

2.16.2. Instrument Details

The screenshot shows the 'Instrument Details' window with the following data:

Clearing Type :	Local 3 day float	Bank :	100 Canara
Cheque No :	1	Branch :	1001 CANARA1
Cheque Literal :	Local Cheque Deposit	Sector :	201 Java
Cheque Date :	20/03/2008		
Routing No :	1001001		
Drawer Acct No :	00000002220		
Value Date :	01/05/2008		
Late Clearing :	N		
Chg Commission :	Yes		
Instr. Sub-type :	00 - Crossed Cheque		

Field Description

Field Name	Description
Clearing Type	<p>[Mandatory, Drop-Down]</p> <p>Select the clearing type from the drop-down list.</p> <p>The bank can set up multiple clearing types, where cheques that are required to be cleared at different times of the day are deposited so that they can be treated differently. All processes for a cheque from outward clearing, running of value date, and marking late clearing, etc. takes place on the basis of the clearing type. Refer to the Clearing Type Maintenance (Fast Path: STM64) option in Definitions User's Guide.</p>

Field Name	Description
Cheque No	<p>[Mandatory, Numeric, 12]</p> <p>Type the cheque number, which is present on the MICR line of the instrument.</p> <p>When the cheque is deposited into any payee's account, the cheque number is used to ensure that the duplicate entries are not made in the system (that the same cheque is not deposited multiple times in the system.). On deposit of every cheque, cheque number, routing number and drawer account number (all the three are present on the MICR line) are used to check for the presence of duplicate instrument. If duplicate instruments are found, cheque deposit will be rejected unless the earlier cheques are all marked as Returned.</p>
Cheque Literal	<p>[Mandatory, Drop-Down]</p> <p>Select the cheque literal from the drop-down list.</p>
Cheque Date	<p>[Mandatory, dd/mm/yyyy]</p> <p>Type the cheque date.</p> <p>This date has to be less than or equal to current posting date. This date is used in checking validity of the instrument.</p> <p>Instruments become stale if the cheque date is prior to the current posting date by the stale period (defined in the Settlement Bank Parameters (Fast Path: STM59) option).</p>
Routing No	<p>[Mandatory, Numeric, Nine]</p> <p>Type the routing number of the cheque.</p> <p>The routing number is a combination of the bank code, the branch code and the sector code from where the instrument was drawn.</p> <p>The combination can be obtained from the Routing Branch Maintenance (Fast Path: STM54) option.</p> <p><i>Routing Number = Sector Code / Bank Code + Branch Code</i></p> <p>For a deposited cheque, this routing number is used by the system to determine the float days and thus the value date of the instrument.</p> <p>For an inward clearing cheque, this routing number should belong to the bank. The order, in which the codes in the routing number are to be entered, is determined by the set up using the Settlement Bank Parameters screen.</p>
Bank	<p>[Display]</p> <p>This field displays the bank name to which the cheque belongs, corresponding to the bank code extracted from the routing number.</p>

Field Name	Description
Branch	<p>[Display]</p> <p>This field displays the branch name from where the cheque is drawn, corresponding to the branch code and bank code extracted from the routing number.</p>
Sector	<p>[Display]</p> <p>This field displays the clearing sector name to which the cheque branch belongs, corresponding to the sector code extracted from the routing number.</p> <p>Sector Codes are defined using Sector Codes Maintenance (Fast Path: BAM41) option.</p>
Drawer Acct No	<p>[Mandatory, Numeric, 16]</p> <p>Type the account number on which the cheque is drawn.</p> <p>The drawer account number is the account number of the person who has issued the cheque. The drawer account number which is generally printed on the cheque leaf, is the account from where the funds will come into the beneficiary account. If the cheque is drawn on a different bank, the drawer account number will not be validated by the system. If the cheque is drawn on your own bank, the system will validate the drawer account number for its correctness.</p>
Value Date	<p>[Display]</p> <p>This field displays the value date of the cheque.</p> <p>When a cheque is deposited on an account, the system uses the routing number to check the float days from the Endpoint Float Maintenance (Fast Path: BAM28) option and the working days from the Endpoint-Clearing Branch Composite Calendar (Fast Path: BAM33) option to generate the value date of the cheque.</p> <p>The value date is the date on which the cheque is expected to be cleared. On the value date, the system updates the customer's available balance and credits the account with the cheque amount and reduces the un-cleared funds on the account.</p> <p>For more information on maintaining value date, refer to the Clearing Definitions option in the Definitions User's Guide.</p>

Field Name	Description
Late Clearing	<p>[Display]</p> <p>This field displays the values Y or N for late clearing.</p> <p>The options are:</p> <ul style="list-style-type: none"> • Y - If the late clearing is marked • N - If the late clearing is not marked <p>This field displays Y when a customer deposits a cheque after the clearing cut-off time is over, for current posting date for the selected clearing type.</p> <p>The instruments that are deposited in late clearing will be considered as 'Late for clearing'. Such instruments will be treated as deposit for the next working date for all value date calculation.</p>
Chg Commission	<p>[Display]</p> <p>This field is currently not used in any processing.</p>
Instr. Sub-type	<p>[Mandatory, Drop-Down]</p> <p>Select the instrument sub type from the drop-down list.</p> <p>The values in the drop-down are defaulted from the Site Instrument Type field maintained in the Instrument Type Xref (Fast Path: STM58) option.</p>

Click the Ok button to apply the new or modified service charges to the transaction. Click the Cancel button to reject the instrument details.

2.16.3. Cheque Details

The screenshot shows a window titled "OBU CASA Funds Transfer Request" with a yellow header. Below the header, the text "Cheque Details" is displayed. There are two input fields: "Cheque No : 988766566" and "Cheque Date : 10/04/2008". At the bottom right of the window, there are "Ok" and "Cancel" buttons.

Field Description

Field Name	Description
Cheque No	[Mandatory, Numeric, 12] Type the cheque number issued on the From Account. System will validate the cheque to confirm if it has been issued on the From account and is in unpaid status.
Cheque Date	[Mandatory, dd/mm/yyyy] Type the date of the cheque. The system will default to the branch date. If the date is modified, the same should be less than the branch date.

Click the Ok button to accept the cheque details as a part of the transaction. Click the Cancel button to reject the cheque details.

2.16.4. Inventory Details

Inventory Details*

Stock Code : Stock SubType :

Instrument Type : Ccy Code :

Issuer Code : Total Amount :

Denomination Details :

Denm	Series Number	Start Number	End Number	Quantity
5	0	0	0	0
20	0	0	0	0
50	0	0	0	0
100	0	0	0	0
500	0	0	0	0

OK

Field Description

Field Name	Description
Stock Code	[Display] This field displays the stock code representing the inventory.
Stock Sub Type	[Display] This field displays the sub-type of the instrument.
Instrument Type	[Display] This field displays the instrument type of the inventory.
Ccy Code	[Display] This field displays the currency of the inventory. This is defaulted from the transaction screen.

Field Name	Description
Issuer Code	[Display] This field displays the issuer code of the inventory. This is defaulted from the transaction screen.
Total Amount	[Display] This field displays the total amount for which the inventory is being purchased. This is defaulted from the transaction screen.
Denomination Details	
Denm	[Display] This field displays the denomination detail that is defaulted from the Stock Codes Maintenance (Fast Path: IVM01) option for the particular issuer and particular currency.
Series Number	[Mandatory, Numeric, 10] Type the series number of the inventory which is to be purchased.
Start Number	[Mandatory, Numeric, 10] Type the start number of the inventory belonging to the respective series number which is to be purchased.
End Number	[Display] This field displays the end number that is calculated by the system depending upon the start number and quantity.
Quantity	[Display] This field displays the quantity of the inventory which is purchased.

Click the **Ok** button to accept the inventory details as a part of the transaction. Click the Cancel button to reject the inventory details.

2.16.5. Cost Rate Details

As part of the "Branch Profitability" requirements, cost rates needs to be captured transaction and account currency wise, for FX transactions.

The screenshot shows a window titled "Outgoing Payment Transaction(Message)" with a yellow header. Below the header, the "Cost Rate Details" section contains four input fields arranged in a 2x2 grid. The top row includes "Account Ccy" (a dropdown menu showing "INR"), "Acct Ccy Rate" (a text box with "1.0"), "Acct Ccy Cost Rate" (an empty text box), and "Txn Ccy" (a dropdown menu showing "INR"). The bottom row includes "Txn Ccy Rate" (a text box with "1.0") and "Txn Ccy Cost Rate" (an empty text box). An "ok" button is located at the bottom right of the window.

Field Description

Field Name	Description
Account Ccy	<p>[Display]</p> <p>This field displays the currency assigned to the product at the product level, under which the loan account is opened.</p> <p>All the entries posted in the account are in the account currency. The exchange rate values must be defined and downloaded.</p> <p>For example, if the currency assigned to a Loan product is USD (US Dollar), the account opened under that product has USD as its account currency, by default.</p>

Field Name	Description
Acct Ccy Rate	<p>[Display]</p> <p>This field displays the rate at which the account currency is converted to the local currency of the bank.</p> <p>The teller's right to change the account currency rate is configurable at the bank level. If such rights are not assigned to the teller, this field becomes non-editable.</p> <p>If the account currency and the local currency are same, the field takes the default value as 1, which cannot be modified.</p>
Acct Ccy Cost Rate	<p>[Display]</p> <p>This field displays the cost rate for the account currency that is defaulted to the mid rate for the currency.</p>
Txn Ccy	<p>[Mandatory, Drop-Down]</p> <p>Select the currency of the cheque from the drop-down list.</p> <p>This field, by default, displays the account currency as the transaction currency.</p> <p>While posting the transaction entries to the account, the transaction currency is converted into the account currency and for posting the GL entries it is converted into the local currency of the bank.</p>
Txn Ccy Rate	<p>[Display]</p> <p>This field displays the rate at which the transaction currency is converted to the local currency of the bank.</p> <p>The teller's right to change the transaction currency rate is configurable at the bank level. If such rights are not assigned to the teller, this field becomes non-editable.</p> <p>If the transaction currency and the local currency are same, the field takes the default value as 1, which cannot be modified.</p>
Txn Ccy Cost Rate	<p>[Display]</p> <p>This field displays the cost rate for transaction currency that is defaulted to the mid rate for the currency.</p>

Click the Ok button to accept the inventory details as a part of the transaction. Click the Cancel button to reject the inventory details.

2.16.6. User Defined Fields

While working with Oracle FLEXCUBE, there are additional fields which are required to be used, either for convenience or to suit the requirements of the bank. The User Defined Fields option, allows the user to add fields based on the specifications.

Based on the requirement and the nature of the field, you can specify default values and validations for the field. Oracle FLEXCUBE validates all entries made to the field against the validations defined for a field.

The screenshot shows the 'TD Interest Payout Inquiry' window with the following data:

Account No :	000000030775	AMARSINGH
Account Ccy :	INR	Txn Ccy : INR
Acct Ccy Rate :	1.00000	Txn Ccy Rate : 1.00000
Deposit No :		4
Int Payout Amount :		0.09
Tax Calculated :		0.00
Net Interest Payout :		0.09
Txn Amount :		0.09
User Reference No :		1
Narrative :	TD. Interest Payout By Cash	

At the bottom left, the 'Other Transactions' tab is active, and 'User Defined Fields' is listed as an option. At the bottom right, there are 'Ok' and 'Cancel' buttons.

If you click the User Defined Fields tab, the system will display the User Defined Fields screen.

The screenshot shows a window titled "TD Interest Payout Inquiry". Inside, there is a section labeled "UDF Details". Below this section, there is a field labeled "*Limit Breached:" with a text input box containing the character "N". At the bottom right of the window, there are two buttons: "Validate" and "Back".

Field Description

Field Name	Description
Limit Breached	[Display] This field displays the status as Y if the limit amount is breached.

Click the Validate button to validate the UDF details.

2.16.7. Negotiate

Field Description

Field Name	Description
Exchange Rate	[Display] This field displays the current exchange rate.
Comments	[Optional, Alphanumeric, 256] Type the comments if any.
New Exchange Rate	[Display] This field displays the exchange rate after it has been negotiated.

You can click the **Negotiate** button to get a better exchange rate as compared to the current rate.

The Treasurer can view the exchange rate change request using the **Treasury Negotiation Worklist** (Fast Path: BA030) option. The treasurer has the right to reject or negotiate the exchange rate.

2.16.8. Document Receipt

This screen is displayed at the end of some transactions. For example, While using the **Future Dated Cash Deposit** (Fast Path: 1411) option at the end of the transaction the system will display the **Document Receipt** screen. It is used to print the details of the transaction.

The screenshot shows a window titled "Document Receipt" with a close button (X) in the top right corner. Inside the window, there is a table with the following data:

Documents			
Sr No	Doc Id	Description	Printed
1	137	Receipt	N

Below the table, there is a "Cancel" button.

Field Description

Field Name	Description
Sr No	[Display] This field displays the serial number.
Doc Id	[Display] This field displays the document Id.
Description	[Display] This field displays the description.
Printed	[Display] This field displays the whether the transaction details have been printed or not.

2.17. Customer Search

This option allows you to search for account information based on customer details. A list of accounts belonging to the customer is displayed. This option would be useful to the user when the customer contacts the bank to check the status of their account, and is unable to provide the account number.

This option has a primary search which is mandatory and secondary (refined) optional search. The user may enter a combination of the values based on the options available in the advance and refined search.

Customer ID, IBAN¹ and ATM card number is unique for every customer, hence when it is selected as the search string the user has to input exact string to get the record.

Wild card search is supported for the search based on Customer short name, Customer first name, customer last name and national Id (Customer IC).

For Example:

Search by date of birth / date incorporated:

If the user enters the DOB / date incorporated as 01/01/1965 (DD/MM/YYYY) and it is entered along with the advance search criteria of first name as George then Oracle FLEXCUBE will fetch all the records where the registration date or the date of birth of a customer is 01/01/1965 and the first name is George.

The search result will be as follows:

Customer IC	Customer ID	First Name	Customer Type	DOB/Registration date	ATM card number	Postal Address
8159	600918	George	Individual	01/01/1965	44793705 21504778	28, Billstreet, New York
1253	315789	George	Corporate	01/01/1965	61763528 45789887	25, Billstreet, New York
4789	678215	George	Corporate	01/01/1965	50791248 32594578	18, Hamilton street, New York

Definition Prerequisites

- 8053 - Customer Addition

To perform customer search

1. Type the user name and password to login.
2. The system displays the **Oracle FLEXCUBE** screen.

¹(International Bank Account Number: It is a unique account number that is used to identify a customer's account in a financial institution internationally.)

Oracle FLEXCUBE

<p>Fast Path : <input type="text"/> Go</p> <p>SEARCH</p> <p>Customer Id : <input type="text"/></p> <p>Find Clear Advance</p> <p>ALL TRANSACTION</p> <ul style="list-style-type: none"> <input type="checkbox"/> Global Definitions <input type="checkbox"/> Transaction Processing <input type="checkbox"/> Commercial Banking & Entity Defini... <p>MY TRANSACTION</p> <p>MY TODO LIST</p>	<p>Customer Details</p> <table border="1" style="width: 100%;"> <tr> <td style="width: 50%;"> <p>Customer id :</p> <p>Home Branch :</p> <p>Mobile Number :</p> <p>Email Address :</p> <p>Aadhaar Number :</p> <p>Aadhaar Number Updated On :</p> <p>Aadhaar Linked Account :</p> </td> <td style="width: 50%;"> <p>Customer Memo</p> <p>Customer Instruction</p> </td> </tr> </table> <div style="text-align: right;"> Photo Autograph Signature </div> <p>Account Summary</p> <div style="text-align: center; font-size: 2em; color: #ccc;"> <p>ORACLE®</p> <p>FLEXCUBE</p> </div> <p>0 / 0</p>	<p>Customer id :</p> <p>Home Branch :</p> <p>Mobile Number :</p> <p>Email Address :</p> <p>Aadhaar Number :</p> <p>Aadhaar Number Updated On :</p> <p>Aadhaar Linked Account :</p>	<p>Customer Memo</p> <p>Customer Instruction</p>
<p>Customer id :</p> <p>Home Branch :</p> <p>Mobile Number :</p> <p>Email Address :</p> <p>Aadhaar Number :</p> <p>Aadhaar Number Updated On :</p> <p>Aadhaar Linked Account :</p>	<p>Customer Memo</p> <p>Customer Instruction</p>		

3. Enter the **CUST ID** in the **Selected Customer** grid and click the **Find** button or click **Advanced Search**.

Search

Customer Details

Customer id : 603900
 Aadhar Card : 1000002
 RAM SINGH, MALE, INDIVIDUAL
 Home Branch : 240-SANDOZ - MUMBAI
 Mobile Number : 9819089266
 Email Address :
 Aadhaar Number :
 Aadhaar Number Updated On :

Customer Memo
 1.Memo for Ram Singh by Court.
 Customer Instruction

Account Details

Account No.	Product	Currency	Branch	Available Bal.	Book Balance	Unclear Funds	Account Status	Classification Status
50100000001840	10001-Savings Account -	INR	240-SANDOZ	10,58,921.71	10,57,953.71	0.00	ACCOUNT OPEN REGULAR	NORMAL
50100000002777	10001-Savings Account -	INR	240-SANDOZ	0.00	0.00	0.00	ACCOUNT OPEN REGULAR	NORMAL
50100000002780	10015-Savings Account -	INR	240-SANDOZ	1,99,630.71	1,99,630.71	0.00	ACCOUNT OPEN REGULAR	NORMAL
50100000002801	10001-Savings Account -	INR	240-SANDOZ	0.00	0.00	0.00	ACCOUNT OPEN REGULAR	NORMAL
50100000002381	10015-Savings Account -	INR	240-SANDOZ	2,121.70	2,121.70	0.00	ACCOUNT OPEN REGULAR	NORMAL
INR Total				12,60,674.12				

Field Description

Field Name	Description
Customer Id	[Optional, Numeric, 10] Type the customer ID in this field. A customer ID is an identification number, generated by the system after customer addition is completed successfully. This running number, unique to a customer across the system, is generated after the system has identified the Customer IC and Customer Category combination to be non-existent in the system. This ID is used for searching and tracking the customer in the system.
Customer Details	
Customer Id	[Display] This field displays the customer ID.
Customer Name	[Display] This field displays the full name of the customer. The full name of the customer is defaulted from the Customer Addition (Fast Path: 8053) option. For Example: If the full name entered in the search criteria is - George, then Oracle FLEXCUBE will display all the customer's with the name as 'George' along with all the other details.

Field Name	Description
Gender	[Display] This field displays the gender of the customer.
Customer Type	[Display] This field displays the category of a customer. For Example: Individual, Corporate, etc.
Home Branch	[Display] This field displays the branch Code and short name of the branch.
Mobile Number	[Display] This field displays the mobile number of the customer.
Email Address	[Display] This column displays the email address of the customer.
Aadhaar Number	[Display] This column displays the Aadhaar number of the customer.
Aadhar Number Updated On	[Display] This field displays the date on which Aadhaar Number has been updated.
Aadhar Linked A/c	[Display] This field displays the CASA Account linked to Aadhaar.
Customer Memo	
Customer Memo	[Display] This field displays all the customer memos, one below the other
Customer Instructions	[Display] This field displays the customer Instructions which are maintained as part of "Customer Instruction Maintenance".
Message	[Display] This field displays the message of happy birthday to the customer, in case if customer's birthday is on the particular day. For example: "Happy Birthday Anwar Ali.
Number of unresolved conversations	[Display] This field displays the number of unresolved conversations based on the number of customer conversations which are open or not closed. The customer conversations can be initiated using FCDB or Customer Contact/Complaint Log – CIM12 option.

Search-CASA

Note: For better readability / understanding the screen shots are provided in 2 separate rows. While working in **Oracle FLEXCUBE** you have to use the horizontal scroll bar to view all the fields.

CASA		Term Deposit	Loans	RD	Funds Projection			
Account Details								
Account No.	Product	Currency	Branch	Available Bal.	Book Balance	Unclear Funds	Account Status	Classification Status
50100000008160	10005-Savings Account -	L INR	60-FORT, MUN	1,97,337.52	97,689.52	0.00	ACCOUNT OPEN REGULAR	NORMAL
50100000008374	10005-Savings Account -	L INR	60-FORT, MUN	0.00	0.00	0.00	ACCOUNT OPEN REGULAR	NORMAL
		INR	Total	1,97,337.52				
Account Rel.								
SOW								
JAF								

Field Description

Column Name	Description
CASA	
Account No.	[Display] This column displays the account number of the customer.
Product	[Display] This column displays the product name and code of the product under which the customer has an account.
Branch	[Display] This column displays the code and name of the home branch under which the customer has an account.
Currency	[Display] This column displays the currency assigned to product under which the account is opened. In case the customer has accounts in multiple currencies, then the accounts have to be ordered as per the currency and the total of the balances to be displayed for each currency.
Available Bal	[Display] This column displays the Available/Principal/Outstanding balance in the account. In case of CASA account, the available balance under the customer's account will be displayed. The amount will be displayed in the currency of the account. In case of TD account, the balance is displayed as the principal balance. The principal balance is the original amount of the Term Deposit. The amount will be displayed in the currency of the account. In case of Loan account, the balance is displayed as O/S Balance. The O/S balance is the outstanding amount of the loan. The amount will be displayed in the currency of the account.
Book Balance	[Display] This column displays the book balance of the account.
Unclear Funds	[Display] This column displays the unclear balance of the account.
Account Status	[Display] This column displays the status of the account. The status of the account can be ACCOUNT OPEN REGULAR, ACCOUNT OPEN - NO CREDIT, ACCOUNT OPEN - NO DEBIT, etc. Closed accounts should not be displayed.
Classification Status	[Display] This column displays the classification status of the account. For asset type of products, the classification status of the account, which is derived based on the CRR code, should be displayed.
Account Rel.	[Display] This column displays the relation of the customer with the account.

Search-Term Deposit

Account Details		Account No.	Deposit No.	Product	Currency	Branch	Principal Balance	Maturity Date	Rate of Interest	Uncollected Principal	Uncollected Interest	Lien Amount
		5030000002211	1	1005-Payout at maturity	INR	240-SANDOZ	50000	31/08/2017	22	0.00	0.00	0.00 ACCO
		5030000002211	2	1005-Payout at maturity	INR	240-SANDOZ	1500	30/08/2017	22	0.00	0.00	0.00 ACCO
		5030000004214	1	1012-FD - Bimonthly Intere	INR	240-SANDOZ	100000	30/08/2017	22	0.00	0.00	1,00,000.00 ACCO
		5030000004214	2	1012-FD - Bimonthly Intere	INR	240-SANDOZ	1000	30/08/2017	22	0.00	0.00	0.00 ACCO
					INR	Total				0.00	0.00	

Deposit Status	Account Rel.
ACCOUNT OPEN REGULAR	SOW
ACCOUNT OPEN REGULAR	SOW
ACCOUNT OPEN REGULAR	SOW
ACCOUNT OPEN REGULAR	SOW

Field Description

Column Name	Description
Account No.	[Display] This column displays the account number of the customer.
Deposit No.	[Display] This column displays the deposit number of the account. The active deposits of the account should be displayed in ascending order of deposit number.
Product	[Display] This column displays the code and name of the product under which the customer has an account.
Currency	[Display] This column displays the currency assigned to product under which the account is opened. In case the customer has accounts in multiple currencies, then the accounts have to be ordered as per the currency and the total of the balances is displayed for each currency.
Branch	[Display] This column displays the code and name of the home branch under which the customer has an account.
Principal Balance	[Display] This column displays the principal balance of the deposit.
Maturity Date	[Display] This column displays the maturity date of the deposit
Rate of Interest	[Display] This column displays the rate of interest of the deposit. In case of floating rate deposit, the latest applicable rate is displayed.
Uncollected Principal	[Display] This column displays the uncollected principal in case of matured deposits, which have no instructions.
Uncollected Interest	[Display] This column displays the uncollected interest in case of matured or active deposits (which are payout type) but there is no instruction maintained for interest payout or maturity.

Column Name	Description
Lien Amount	[Display] This column displays the sum total of all active principal liens on the deposit.
Deposit Status	[Display] This column displays the status of the deposit. Status of the deposit can be ACCOUNT OPEN REGULAR, ACCOUNT MATURED, etc.
Account Rel.	[Display] This column displays the relationship of the customer with the account.

Search-RD

CASA		Term Deposit	RD	Funds Projection				
Account Details								
Account No.	Product	Currency	Branch	Available Bal.	Installment Amount	Maturity Date	Account Status	Account Rel.
50400000004411	12001-RD - FLOATING PEN	INR	240-SANDOZ	2,500.00	2,500.00	02/09/2017	ACCOUNT OPEN REGULAR	SOW
50400000004421	12001-RD - FLOATING PEN	INR	240-SANDOZ	2,000.00	2,000.00	02/09/2018	ACCOUNT OPEN REGULAR	SOW
		INR	Total	4,500.00				

Field Description

Column Name	Description
Account No.	[Display] This column displays the account number of the customer.
Product	[Display] This column displays the code and name of the product under which the customer has an account.
Currency	[Display] This column displays the currency assigned to product under which the account is opened. In case the customer has accounts in multiple currencies, then the accounts have to be ordered as per the currency and the total of the balances is displayed for each currency.
Branch	[Display] This column displays the code and name of the home branch under which the customer has an account.
Available Bal.	[Display] This column displays the available balance of the RD account.
Installment Amount	[Display] This column displays the regular installment amount of the RD account.
Maturity Date	[Display] This column displays the maturity of the RD account.
Account Status	[Display] This column displays the status of the account. Status of the account can be ACCOUNT OPEN REGULAR, ACCOUNT OPEN - NO CREDIT, ACCOUNT OPEN - NO DEBIT, etc.

Column Name Description

Account Rel. [Display]
 This column displays the relationship of the customer with the account.

Search-Loans

CASA		Term Deposit	Loans	Funds Projection					
Account Details									
Account No.	Product	Currency	Branch	Outstanding Bal.	Other Arrears	Maturity Date	Classification Status	Loan Application No.	Account Rel.
50000000309223	70000-Loan Product 1	INR	240-SANDOZ	1524100	0.00	30/08/2017	NORMAL	LNMAT3081610	SOW
50000000311233	70000-Loan Product 1	INR	240-SANDOZ	0	0.00	01/01/1950	NORMAL	LNMAT1235631	SOW
50000000311411	70000-Loan Product 1	INR	240-SANDOZ	0	0.00	01/01/1950	NORMAL	LNMAT3081618	SOW
50000000312848	70000-Loan Product 1	INR	240-SANDOZ	10040.98	0.00	02/09/2017	NORMAL	14160	SOW
50000000313417	70000-Loan Product 1	INR	240-SANDOZ	175860.66	0.00	02/09/2017	NORMAL	ln1563212322	SOW
50000000313812	70000-Loan Product 1	INR	240-SANDOZ	658742.65	0.00	30/08/2017	NORMAL	LNMAT563	SOW
50000000321452	70000-Loan Product 1	INR	240-SANDOZ	0	0.00	01/01/1950	NORMAL	LN30815	SOW

Field Description

Column Name Description

Account No. [Display]
 This column displays the account number of the customer.

Product [Display]
 This column displays the code and name of the product under which the customer has an account.

Currency [Display]
 This column displays the currency assigned to product under which the account is opened.
 In case the customer has accounts in multiple currencies, then the accounts have to be ordered as per the currency and the total of the balances is displayed for each currency.

Branch [Display]
 This column displays the code and name of the home branch under which the customer has an account.

Outstanding Bal. [Display]
 This column displays the outstanding principal for the account.

Other Arrears [Display]
 This column displays the sum total of all other arrears (except principal arrears).

Maturity Date [Display]
 This column displays the maturity date of the loan account.

Classification Status [Display]
 This column displays the classification status of the loan account based on the CRR.

Loan Application No. [Display]
 This column displays the application number of the loan that is captured during account opening.

Account Rel. [Display]
 This column displays the relation of the customer with the account.

Search- Corporate Loans [Consumer Lending]

CASA										
Corporate Loan										
Trade										
Treasury										
Loan Details										
Branch Code	Product Code	Account No.	Description	Currency	Amount Financed	Amount Disbursed	Outstanding Amount	Book Date	Value Date	
960	1SML	9601SML170310018	Test - Simple	INR	25000	25000	25000	31/01/2017	31/01/2017	
Maturity Date	Account Status	User Defined Status								
31/01/2018	ACTIVE	NORM								
Commitment Details										
Branch Code	Product Code	Account No.	Description	Currency	Amount Financed	Amount Disbursed	Outstanding Amount	Book Date	Value Date	
Mortgage										
Branch Code	Product Code	Account No.	Description	Currency	Amount Financed	Amount Disbursed	Outstanding Amount	Book Date	Value Date	Mat.
Leasing										
Branch Code	Product Code	Account No.	Description	Currency	Amount Financed	Amount Disbursed	Outstanding Amount	Book Date	Value Date	Mat.
Syndicate Loan Details										
Branch Code	Product Code	Account No.	Description	Currency	Amount Financed	Amount Disbursed	Outstanding Amount	Book Date	Value Date	Mat.

Field Description

Column Name	Description
Branch Code	[Display] This column displays the branch code of the contract.
Product Code	[Display] This column displays the product code.
Account No.	[Display] This column displays the account number of the customer.
Description	[Display] This column displays the description for the product.
Currency	[Display] This column displays the account currency.
Amount Financed	[Display] This column displays the amount which is financed.
Amount Disbursed	[Display] This column displays the actual disbursed amount.
Outstanding Amount	[Display] This column displays the total outstanding amount.
Book Date	[Display] This column displays the booking date or loan commencement date.
Value Date	[Display] This column displays the date on which the first disbursement taken.
Maturity Date	[Display] This column displays the maturity date for loan.
Account Status	[Display] This column displays the account status.

Column Name	Description
User Defined Status	[Display] This column displays any user defined status.
Commitment Details	
Branch Code	[Display] This column displays the branch code of the contract.
Product Code	[Display] This column displays the product code.
Account No	[Display] This column displays the account number of the customer.
Description	[Display] This column displays the description for the product.
Currency	[Display] This column displays the account currency.
Amount Financed	[Display] This column displays the amount which is financed.
Amount Disbursed	[Display] This column displays the actual disbursed amount.
Outstanding Amount	[Display] This column displays the total outstanding amount.
Book Date	[Display] This column displays the booking date or loan commencement date.
Value Date	[Display] This column displays the date on which the first disbursement has done.
Maturity Date	[Display] This column displays the maturity date for loan.
Account Status	[Display] This column displays the account status.
User Defined Status	[Display] This column displays any user defined status.
Mortgages	
Branch Code	[Display] This column displays the branch code of the contract.
Product Code	[Display] This column displays the product code.
Account No.	[Display] This column displays the account number of the customer.
Description	[Display] This column displays the description for the product.
Currency	[Display] This column displays the account currency.
Amount Financed	[Display] This column displays the amount which is financed.
Amount Disbursed	[Display] This column displays the actual disbursed amount.

Column Name	Description
Outstanding Amount	[Display] This column displays the total outstanding amount.
Book Date	[Display] This column displays the booking date or loan commencement date.
Value Date	[Display] This column displays the date on which the first disbursement taken.
Maturity Date	[Display] This column displays the maturity date for loan.
Account Status	[Display] This column displays the account status.
User Defined Status	[Display] This column displays any user defined status.
Leasing	
Branch Code	[Display] This column displays the branch code of the contract.
Product Code	[Display] This column displays product code.
Account No	[Display] This column displays the account number of the customer.
Description	[Display] This column displays the description for the product.
Currency	[Display] This column displays the account currency.
Amount Financed	[Display] This column displays the amount which is financed.
Amount Disbursed	[Display] This column displays the actual disbursed amount.
Outstanding Amount	[Display] This column displays the total outstanding amount.
Book Date	[Display] This column displays the booking date or loan commencement date.
Value Date	[Display] This column displays the date on which the first disbursement taken.
Maturity Date	[Display] This column displays the maturity date for loan.
Account Status	[Display] This column displays the account status.
User Defined Status	[Display] This column displays any user defined status.
Syndicated Loan Details	
Branch Code	[Display] This column displays the branch code of the contract.
Product Code	[Display] This column displays the product code.

Column Name	Description
Account No	[Display] This column displays the account number of the customer.
Description	[Display] This column displays the description for the product.
Currency	[Display] This column displays the account currency.
Amount Financed	[Display] This column displays the amount which is financed.
Amount Disbursed	[Display] This column displays the actual disbursed amount.
Outstanding Amount	[Display] This column displays the total outstanding amount.
Book Date	[Display] This column displays the booking date or loan commencement date.
Value Date	[Display] This column displays the date on which the first disbursement taken.
Maturity Date	[Display] This column displays the maturity date for loan.
Account Status	[Display] This column displays the account status.
User Defined Status	[Display] This column displays any user defined status.

Search -Trade

CASA		Corporate Loan		Trade		Treasury				
Bill Details										
Branch Code	Contact Reference	Drawer/Drawee Name	Bill Currency	Bill Amount	Bill Amount in LCY	Maturity Date	LC Reference Number	Outstanding Amount	Purchase Amount	
ORACLE®										
0 /0										
LC Details										
Branch Code	Contact Reference	Issue Date	LC Currency	LC Contract Amount	LC Tolerance	LC Amount in LCY	LC Current Availability	Expiry Date	Application/Beneficiary Name	Issuing/Advising Bank Name
960	960NELC170310005	31/01/2017	INR	20,500.00		20,500.00	20500	01/05/2017	FGDT ENT	LKJ ENT
1 /1										
Guarantee Details										
Branch Code	Contact Reference	Guarantee Type	Issue Date	Guarantee Currency	Guarantee Amount	Guarantee Amount in LCY	Guarantee Outstanding	Expiry Date	Claim Expiry Date	Application/Bene Name
0 /0										

Field Description

Column Name	Description
Bill Details	

Column Name	Description
Branch Code	[Display] This column displays the branch code of the contract.
Contract Reference	[Display] This column displays the contract reference number.
Drawer / Drawee Name	[Display] This column displays drawer name in case of import bills, and drawee name in case of export bills.
Bill Currency	[Display] This column displays the currency of the bill.
Bill Amount	[Display] This column displays the bill amount.
Bill Amount in LCY	[Display] This column displays the bill amount in local currency.
Maturity Date	[Display] This column displays the maturity date of the bill.
LC Reference Number	[Display] This column displays the LC reference number in case of Bills under LC.
Outstanding Amount	[Display] This column displays the bill due amount.
Purchase Amount	[Display] This column displays the purchase/discount amount.
LC Details	
Branch Code	[Display] This column displays the branch code of the contract.
Contract Reference	[Display] This column displays the contract reference number.
Issue Date	[Display] This column displays LC issue date.
LC Currency	[Display] This column displays the LC currency.
LC Contract Amount	[Display] This column displays the LC contract amount.
LC Tolerance	[Display] This column displays the tolerance amount.
LC Amount in LCY	[Display] This column displays the LC amount in local currency.
LC Current Availability	[Display] This column displays the LC current availability.
Expiry Date	[Display] This column displays the expiry date.
Applicant / Beneficiary Name	[Display] This column displays the beneficiary name in case of LC issued, and applicant if LC advised.

Column Name	Description
Issuing / Advising Bank Name	[Display] This column displays the advising bank name in case of import LC, and issuing bank name in case of export LC.
Guarantee Details	
Branch Code	[Display] This column displays the branch code of the contract.
Contract Reference	[Display] This column displays the contract reference number.
Guarantee Type	[Display] This column displays the type of guarantee.
Issue Date	[Display] This column displays the issue date of guarantee.
Guarantee Currency	[Display] This column displays the guarantee currency.
Guarantee Amount	[Display] This column displays the guarantee amount or contract amount.
Guarantee Amount in LCY	[Display] This column displays the guarantee amount in local currency.
Guarantee Outstanding	[Display] This column displays the outstanding of the guarantee (current availability).
Expiry Date	[Display] This column displays the expiry date.
Claim Expiry Date	[Display] This column displays the claim expiry date.
Applicant / Beneficiary Name	[Display] This column displays the beneficiary name in case of guarantee issued and applicant name if guarantee advised.

Search-Treasury

CASA										
Corporate Loan			Trade			Treasury				
Foreign Exchange Details										
Contract Reference	Buy/Sell	Book Date	Bought Currency	Bought Amount	Bought Value Date	Sold Currency	Sold Amount	Sold Value Date	Deal Rate	
960FSB1170310075	B	31/01/2017	USD	50.00	31/01/2017	INR	3085.00	31/01/2017	31/01/2017	
										
1 / 1										
Money Market Details										
Branch Code	Contract Reference	Currency	Amount	Tenor	Book Date	Value Date	Maturity Date	Type		
960	960MB11703	INR	1050.90		31/01/2017	31/01/2017	01/05/2017	BORROW		
1 / 1										
Security Portfolio										
Portfolio Reference	Portfolio Description	Currency	Auto Liquidate for Corporate	Corpus Account	Short Position Allowed	Accrue Withholding Tax	Bankers Acceptance			
0 / 0										
Derivatives										
Contract Reference	Buy/Sell	In Leg Currency	In Principal Amount	Out Leg Currency	Out Principal Amount	Book Date	Value Date	Maturity Date	Type	
0 / 0										
OTC Options										
Contract Reference	Currency	Contract Number	Contract Amount	Strike Price	Primary Currency	Option Premium	Premium Pay Date	Buy/Sell	Tenor	Book Date
0 / 0										
ETD Portfolio Details										
Portfolio Reference	Portfolio Description	Fund ID								
0 / 0										

Field Description

Column Name	Description
Foreign Exchange Details	
Contract Reference	[Display] This column displays the contract reference number.
Buy/Sell	[Display] This column displays the type of transaction that is Buy or Sell.
Book Date	[Display] This column displays the date on which the transaction is booked.
Bought Currency	[Display] This column displays the currency for buying of transaction.
Bought Amount	[Display] This column displays the total buy amount.
Bought Value Date	[Display] This column displays the actual buying date.

Column Name	Description
Sold Currency	[Display] This column displays the currency for selling of transaction.
Sold Amount	[Display] This column displays the total sell amount.
Sold Value Date	[Display] This column displays the actual selling date.
Deal Date	[Display] This column displays the deal commencement date.
Money Market Details	
Branch Code	[Display] This column displays the transaction branch code.
Contract Reference	[Display] This column displays the contract reference number.
Currency	[Display] This column displays the transaction currency.
Amount	[Display] This column displays the transaction amount.
Tenor	[Display] This column displays the tenor for the sale deed.
Book Date	[Display] This column displays the booking date.
Value Date	[Display] This column displays the booking value date.
Maturity Date	[Display] This column displays the maturity date.
Type	[Display] This column displays the type of transaction done.
Security Portfolio	
Portfolio Reference	[Display] This column displays the portfolio reference number.
Portfolio Description	[Display] This column displays the portfolio description.
Currency	[Display] This column displays the transaction currency.
Auto Liquidate for Corporate Actions	[Display] This column displays the auto liquidate for corporate actions.
Corpus Account	[Display] This column displays the account number.
Short Position Allowed	[Display] This column displays the short position allowed flag.
Accrue Withholding Tax for Coupons	[Display] This column displays the accrue withholding tax for coupons.

Column Name	Description
Bankers Acceptance	[Display] This column displays the banker's acceptance flag.
Derivatives	
Contract Reference	[Display] This column displays the contract reference number.
Buy/Sell	[Display] This column displays the type of transaction that is Buy or Sell.
In Leg Currency	[Display] This column displays the In currency.
In Principal Amount	[Display] This column displays the In principal amount.
Out Leg Currency	[Display] This column displays the Out currency.
Out Principal Amount	[Display] This column displays the Out principal amount.
Book Date	[Display] This column displays the booking date.
Value Date	[Display] This column displays the value date for transactions.
Maturity Date	[Display] This column displays the maturity date.
Type	[Display] This column displays the type of derivatives.
OTC Options	
Contract Reference	[Display] This column displays the contract reference number.
Currency	[Display] This column displays the transaction currency.
Contract Number	[Display] This column displays the contract number.
Contract Amount	[Display] This column displays the transaction amount.
Strike Price	[Display] This column displays the strike price.
Primary Currency	[Display] This column displays the premium currency.
Option Premium	[Display] This column displays the option premium.
Premium Pay Date	[Display] This column displays the pay date of the premium.
Buy/Sell	[Display] This column displays the type of transaction that is Buy or Sell.

Column Name	Description
Tenor	[Display] This column displays the tenor for the sale deed.
Book Date	[Display] This column displays the booking date.
Value Date	[Display] This column displays the booking value date for transactions.
Maturity Date	[Display] This column displays the maturity date.
Type	[Display] This column displays the type of transaction done.
Exchange Traded Derivatives Portfolio Details	
Portfolio Reference	[Display] This column displays the portfolio reference number.
Portfolio Description	[Display] This column displays the portfolio description.
Fund Id	[Display] This column displays the fund Id.

Fund Projection

The screenshot displays the Oracle Flexcube Customer Search interface. On the left, there is a sidebar with navigation options: 'SELECTED CUSTOMER' (with a search bar and 'Go' button), 'ALL TRANSACTION' (with a shopping cart icon), and 'MY TRANSACTION' and 'MY TODO LIST' at the bottom. The main content area is titled 'Customer Details' and shows information for Customer ID 603900, including AADHAR Card 1000002, Name RAM SINGH, Gender MALE, Home Branch 240-SANDOZ - MUMBAI, Mobile Number 9819089266, and Email Address. A dropdown menu is set to 'INDIVIDUAL'. To the right, there are fields for 'Customer Memo' (1.Memo for Ram Singh by Court.) and 'Customer Instruction'. Below this, there are 'Photo' and 'Autograph' buttons. The main section is titled 'Funds Projection' and contains a table with columns: Account Number, Beneficiary, Transaction Details, Dr/Cr, Amount, and Date. The table is currently empty, showing only a large 'ORACLE FLEXCUBE' watermark and a '0 / 0' indicator at the bottom left of the table area.

Field Description

Column Name	Description
Fund Projection Details	
Account Number	[Display] This column displays the account number of the customer. This account can either be a provider or beneficiary for an SI. The details fetched will be in lines of the screen CH043- Fund's Projection . The details can be fetched only for the accounts where the customer holds a primary relationship.
Beneficiary	[Display] This column displays the beneficiary account for the SI or Loans Drawdown instructions.
Transaction Details	[Display] This column displays the transaction details. The transaction details are the nature of the instruction or the narrative that is provided during SI setup. In case of loans drawdown instruction, "Loans Drawdown" should be displayed.
Dr/Cr	[Display] This column displays the debit credit flag. If the Account Number field is a beneficiary, then this flag will display Dr.
Amount	[Display] This column displays the outflow/inflow amount as per the instruction. In case of Loans Drawdown the outstanding amount as per the schedule plus the unpaid arrears if any need to be shown.
Date	[Display] This column displays the date of the execution of the customer instruction. The range of such instructions displayed will be 1 month from the current date.

4. Double click the record to view the list of **Related Transaction**.

Related Transaction

If the user double clicks on the CASA account number the system displays the following pop-up:

- Client Profile: If the user clicks on this option the system displays the **Customer Information Master Maintenance** (Fast Path: CIM09) option.
- Statement: If the user clicks on this option the system displays the **Statement Inquiry** (Fast Path: CH031) option.
- Account Profile: If the user clicks on this option the system displays the **Account Master Maintenance** (Fast Path: CH021) option.
- Commissions Etc: If the user clicks on this option the system displays the **SC History for Account Inquiry** (Fast Path: SCM05) option.
- Unclear Funds: If the user clicks on this option the system displays the **Cheque Status Inquiry** (Fast Path: ST066) option.
- Future Dated Cash Deposits: If the user clicks on this option the system displays the **Immediate Credit for Advance Cash Deposits** (Fast Path: BAM21) option.

- Bills: If the user clicks on this option the system displays the **Bills Processing Maintenance** (Fast Path: BIM05) option.
- Hold Funds: If the user clicks on this option the system displays the **Hold Funds Maintenance** (Fast Path: CHM33) option.
- Balance Enquiry: If the user clicks on this option the system displays the **Balance Inquiry** (Fast Path: 7002) option.

If the user double clicks on the TD account number the system displays the following pop-up:

- Statement: If the user clicks on this option the system displays the **TD Account Ledger Inquiry** (Fast Path: TD037) option.
- Account Profile: If the user clicks on this option the system displays the **TD Account Master** (Fast Path: TD020) option.
- TD Enquiry: If the user clicks on this option the system displays the **TD Balance Inquiry** (Fast Path: 7020) option.

If the user double clicks on the Loan account number the system displays the following pop-up:

- Statement: If the user clicks on this option the system displays the **Account Transactions Inquiry** (Fast Path: LNM10) option.
- Account Profile: If the user clicks on this option the system displays the **Account Transactions Inquiry** (Fast Path: LNM10) option.
- Commissions Etc: If the user clicks on this option the system displays the **SC History for Account Inquiry** (Fast Path: SCM05) option.
- Unclear Funds: If the user clicks on this option the system displays the **Cheque Status Inquiry** (Fast Path: ST066) option.
- Loan Enquiry: If the user clicks on this option the system displays the **Loans Balance Inquiry** (Fast Path: 7026) option.

5. Click the **Next Search** button in the **Selected Customer** grid to start a new search.

To perform advance customer search

1. Click the **Advance** option in the **Selected Customer** grid. You can enter the single search string or combination of search string as explained in the introduction.
2. The system displays the **Advance Search** screen.

Search - Advance Search

Search Criteria

Customer Id : Account No. : Customer IC :
 Short Name : NLS Name : IBAN :
 ATM Card Number :

Refined Search

Mobile No : Home Phone :
 Date of Birth : Date Incorporated : Currency :

Search Results 38 record(s) found

Customer IC	Customer ID	Full Name	Customer Type	Date of Birth	Mobile No	Home Phone
CIF01	603910	MANMEET CIF01	INDIVIDUAL	31/12/1990	1111111111	
CIF03	603911	MANMEET CIF03	INDIVIDUAL	16/02/1990		
CIF04	603912	MANMEET CIF04	INDIVIDUAL	25/02/1993	6666548741	
CIF05	603913	MANMEET CIF05	INDIVIDUAL	22/02/1990	7777777777	
CIF06	603915	MANMEET CIF06	INDIVIDUAL	18/02/1991	964584751	
CCFCDB	603926	MANMEET FCDB	INDIVIDUAL	07/02/1989	9865745896	
CUS2	603950	MANVA PATIL	INDIVIDUAL	12/12/1989		
CUST12	603995	MANOJ	INDIVIDUAL	31/10/1988	9985451224	54152546
MEMOTEST	604059	MANMEET MEMO	INDIVIDUAL	16/02/1988	7895461231	
TESTMANN	604065	MANMEET TEST	INDIVIDUAL	12/02/1988	9856320145	

1 / 4

Field Description

Field Name	Description
------------	-------------

User can enter any of the following search criteria mentioned below

Customer Id	[Optional, Numeric, 10] Type the customer ID in this field. A customer ID is an identification number, generated by the system after customer addition is completed successfully. This running number, unique to a customer across the system, is generated after the system has identified the Customer IC and Customer Category combination to be non-existent in the system. This ID is used for searching and tracking the customer in the system.
Account No.	[Optional, Numeric, 14] Type the account number of the customer.
Customer IC	[Optional, Alphanumeric, 30] Type the Customer IC of the customer
Short Name	[Optional, Alphanumeric, 20] Type the short name of the customer.
NLS Name	[Optional, Alphanumeric, 40] Type the last name of the customer.
IBAN	[Optional, Alphanumeric, 34] Type the IBAN. All the accounts which belong to the IBAN entered are displayed.

Field Name	Description
ATM Card Number	[Optional, Alphanumeric, 16] Type the valid ATM card number of the customer.
Refined Search	
Mobile No	[Optional, Numeric, 30] Type the mobile number of the customer.
Home Phone	[Optional, Numeric, 15] Type the home phone number of the customer.
Date of Birth	[Conditional, Pick List, dd/mm/yyyy] Select the date of birth of the customer from the pick list. It cannot be a future date. This field is disabled if data is entered in the Date Incorporated field.
Date Incorporated	[Conditional, Pick List, dd/mm/yyyy] Select the date of incorporation from the pick list. This field is disabled if data is entered in the Date of Birth field.
Currency	[Conditional, Drop-Down] Select the currency, as additional search criteria with IBAN , from the drop-down list. This field is enabled if the search criteria are IBAN . The currency details are maintained in the Currency Codes Maintenance (Fast Path: BAM56) option.
Search Result	
Customer IC	[Display] This column displays the identification code of the customer. A customer IC along with customer type is a unique method of customer identification across the bank (covering all branches). Based on the combination, the system can identify the customer as an existing customer even when the customer opens a new account in another branch. A social security number, passport number, birth certificate or corporate registration can be used as a customer IC.
Customer ID	[Display] This column displays the ID of the customer. A customer ID is an identification number, generated by the system after customer addition is completed successfully. This running number, unique to a customer across the system, is generated after the system has identified the Customer IC and Customer Category combination to be non-existent in the system. This ID is used for searching and tracking the customer in the system.
Full Name	[Display] This column displays the full name of the customer. The full name of the customer is defaulted from the Customer Addition (Fast Path: 8053) option. The search is based on the customer's full name. For Example: If the full name entered in the search criteria is - George, then Oracle FLEXCUBE will display all the customer's with the name as 'George' along with all the other details.

Field Name	Description
Customer Type	[Display] This column displays the category of the customer. For example, Individual, Corporate, etc. Further processing such as tax applicable, SC charges, etc., are levied based on the customer type.
Date of Birth	[Display] This column displays the date of birth of the customer.
Mobile No	[Display] This column displays the mobile number of the customer.
Home Phone	[Display] This column displays the home phone number of the customer.
Home Branch	[Display] This column displays the home branch of the customer. The branch in which the customer accounts in opened.
Postal Address	[Display] This column displays the mailing address of the customer.

3. Double click the record to view the account details for the selected customer.

Search

Customer Details

Customer id : 603913	Customer Memo	
Aadhar Card : CIF05	Customer Instruction	
MANMEET CIF05, MALE, INDIVIDUAL		 Photo Autograph
Home Branch : 240-SAND0Z - MUMBAI		
Mobile Number : 777777777		
Email Address : manmeetkohli@oracle.com		
Aadhaar Number :		
Aadhaar Number Updated On :		

CASA Funds Projection

Account Details

Account No.	Product	Currency	Branch	Available Bal.	Book Balance	Unclear Funds	Account Status	Classification Status
50100000003448	10002-Savings Account - A	INR	240-SAND0Z	0.00	0.00	0.00	ACCOUNT OPEN REGULAR	NORMAL
		Total		0.00				

4. Double click the record to view the list of **Related Transaction**. Refer to the customer search procedure for more details explained above in this option.
5. Click the **Next Search** button in the **Selected Customer** grid to start a new search.

2.18. Downloading Procedure

Fast Path: 8892

Once an entity is defined in the FLEXCUBE Retail, you need to download the entity to the respective branch, using the Data Download option. The user with specific access rights can download the product.

When the automatic download is enabled, the system will automatically download the entity / entities at the pre-configured time provided the link to the branch server is up at that time. In case the link is down at the time of download, the download process will create an output file in a pre-designated directory in the FLEXCUBE application server.

The following procedure needs to be followed by the operator at the centralized operations for invoking a manual download of an entity or entities to the branches:

1. Select the appropriate **Entity** from the pick list.
2. Select the appropriate location from the drop-down list.
3. Select the destination branch from the drop-down list, to which you want to download the product.
4. Click the **Download** button.
5. The system downloads the product to the respective branch.

Oracle FLEXCUBE is a comprehensive solution that provides a unified back-office processing environment for Corporate, Retail and Investment Banking operations with a highly adaptable and scalable modular architecture. Oracle FLEXCUBE is designed to offer flexibility to financial institutions for easy adaptability to market needs and also enables banks to improve their overall operational efficiency.

Oracle FLEXCUBE offers effective control and risk management, thus delivering improved performance and reliable customer service. It is a highly modular system that allows the bank to choose the set of functional modules to suit the line of operations of the bank.

Oracle FLEXCUBE is a multi-currency system built on a powerful base of a flexible architecture. It uses one of the most reliable and leading technology platforms. Oracle FLEXCUBE is developed on Client/Server distributed architecture, which uses the Oracle or DB2 relational database and offers unlimited freedom to the bank to choose any leading UNIX or IBM or Windows NT/Windows 2000-based hardware. A premium on-line transaction processing system efficiently services the high volume retail transactions.

Oracle FLEXCUBE has capabilities on the NLS both at the database level and presentation level. Oracle FLEXCUBE is already available in languages like English, Japanese, Portuguese and Arabic.

2.19. Appendix of Fast Path

Module Name: Definitions

Fast Path	Description
ACM01	Asset Classification Global Parameters
ACM02	Asset Classification Preferences
ACM03	CRR Codes Maintenance
ACM04	Product CRR Codes Maintenance
ACM05	Asset Classification Plan Maintenance
ACM06	Automatic Write off Bank Parameter Maintenance
ACM11	Product Provision Codes Maintenance
ACM12	Universal NPA Crr Code Maintenance
ACM22	Provision Plan Maintenance
BS001	Rating Agency Maintenance
BS004	Rating Group Maintenance
BS007	Basel II Pick list Maintenance
BS010	Basel II Securitization Details Maintenance
BS013	Basel II Customer Details Maintenance
BS019	Basel II - Collateral Data Maintenance
BS020	BASEL II Data Capture Screen

Fast Path	Description
BS016	Basel II Account Details Maintenance
BA011	Spend Class Maintenance
BA012	Spend Analysis Preferences Maintenance
BA013	Spend Rule Maintenance
BA014	Spend Rule Configuration
CH099	CASA Multi Currency Product Package Definition
CHM01	CASA Product Master Maintenance
CHM02	CASA Interest Rate Tiers Maintenance
CHM04	CASA Bank Parameters Maintenance
CHM70	Employer Code and Product Code Cross Ref
CHM84	CASA Product Attributes Maintenance
BA078	User Defined Fields Maintenance
BA080	CBR Pick Lists Maintenance
BAM27	Calendar For Endpoint

Fast Path	Description
BAM28	Endpoint Float Maintenance
BAM29	End Point Master Maintenance
BAM33	Composite Calendar Generation
BAM41	Sector Master
ECM03	ECS Central Bank Reject Code Xref
ST080	PDC Discounting Parameters Maintenance
STM50	Clearing Branch - Cross Reference
STM54	Routing Branch Maintenance
STM55	Clearing Minimum Maintenance
STM56	Site Reject Code Xref
STM58	Instrument Type Xref
STM60	ACH Branch Cross Reference Maintenance
STM64	Clearing Type Maintenance
STM70	Routing Number Details

Fast Path	Description
STM74	Restricted Clearing Types Maintenance
STM82	Drawer Name and Issuing Bank Update
STM83	Bulk Authorization Drawer Update
STM97	Correspondence Bank Master Maintenance
STM98	IC OC Clearing Type Cross Reference
BAM37	Collateral Codes Details
BAM39	Collateral Codes Maintenance
BAM63	Product Collateral Linkage
BAM74	Collateral Header Maintenance
BAM84	Financial Security Maintenance
CLN00	Workflow Master
CLN01	Collector Group Master
CLN02	Collector Master
CLN03	Supervisor Allocation

Fast Path	Description
CLN04	Queue Definition
CLN05	Queue Allocation
CLN06	Action/Result Setup
CLN07	Next Action Setup
CLN08	Action Allocation
CLN09	Filter Definition
CLN10	Special Code Setup
CLN11	Promise Setup
CLN13	Result Workflow Master
CLN18	Action Workflow State Master
CLN19	Warehouse Setup
XF001	Collection Parameters Maintenance
BA091	Currency Rate Maintenance
BAM31	Treasury Spread Maintenance

Fast Path	Description
BAM34	Special Exchange Rate Inquiry
BAM56	Currency Codes Maintenance
BAM65	Currency Pair Definition
BAM90	Currency Float Maintenance
BAM97	Currency Codes Cross Reference
BA438	Nominee Master Maintenance
CIM01	Signature Types Maintenance
CIM02	Business Type Maintenance
CIM04	Profession Codes Maintenance
CIM03	Customer Prefixes Maintenance
CIM05	Reporting Group Codes Maintenance
CIM06	Income Slabs Maintenance
CIM07	Relation Master Maintenance
CIM08	Customer Types Maintenance

Fast Path	Description
LNM43	Installment Rules
LNM90	Loan Commitment Fee Plan Maintenance
LNM98	Schedule Type
BAM45	Insurance Master Maintenance
BAM67	Collateral Insurance Cross Ref Maintenance
BAM77	Insurance Policy Master Maintenance
CHM56	Insurance Xref Maintenance
CH099	CASA Multi Currency Product Package Definition
INM05	Insurance Claim Status
BAM12	Interest Index Maintenance
BAM13	Interest Index Rates
LN060	Loan Product Rates Plan
LNM41	Interest Rules
LNM42	Product Interest Attributes Maintenance

Fast Path	Description
LNM81	Rate Change
LNM88	Loan Product Repricing Revision Maintenance
IVM01	Stock Codes
IVM02	Supplier Codes
IVM03	Inventory Control Branch Cross Reference
IVM04	Maintaining Stock branch Cross Reference
SBM01	Safe Box Product Inventory Cross Reference
BAM55	Channel Limit Maintenance
BAM73	Bank Customer Limit Maintenance
LMB01	Bank Limit Setup
LMC01	Customer Limit Setup
LMC05	Multi limit Plan Setup
LMR01	Credit Concentration And Exposure Limits Maintenance
LMS01	Limit Inquiry

Fast Path	Description
LMS02	Bank Network Maintenance
LMS03	Limit Manual Transfer
LMS04	Limit Transfer Rule
LMS05	Multi limit Plan Setup
LMS07	Casa/Loan Account Exemptions
LMS08	Customer Regulatory Information
LMS09	Loan Convertability Option
BA655	Calendar For Loan Rescission/TD Maturity
BAM44	Reminder Plan Maintenance
LN11	Product Master Maintenance
LN18	Loan Bank Parameters Maintenance
LN22	Loan Plan Deduction Maintenance
ORS25	Producer Setup
ORS35	Document Plan Code Maintenance

Fast Path	Description
ORS41	Document Code Maintenance
BA316	Village Master
BA317	Centre Master
BA318	Group Code Master
BA431	LOB Master
BA435	Branch-Product Cross Reference
BA436	Line of Business (LOB) – Branch Cross Reference
BA456	BAO Inquiry screen
BA524	Product Code - Product Type Cross Reference
BAM02	Local Office Master Maintenance
BAM17	Branch Type Maintenance
BAM20	Bank Codes Maintenance
BAM59	Branch Restricted for Online Registration for Net Banking
BAM60	Product Category Maintenance

Fast Path	Description
BAM61	Account Officer Maintenance Screen
BAM62	Customer/Account AO/LOB X-Ref
BAM68	Islamic Product Attributes
BAM71	Category Master Maintenance
BAM72	Customer City master Maintenance
BAM75	State Codes Maintenance
BAM85	Region Codes Maintenance
BAM88	Branch Attribute Maintenance
BAM92	Department Master Maintenance
CHM59	Hold Type Maintenance
CIM58	Picklist Master
STM20	Local Bank Codes Maintenance
BA101	Custom Functions Maintenance
BA441	Global Site Maintenance

Fast Path	Description
BA453	Parameterized Output Generator
BAM05	Billing Master Maintenance
BAM07	Pay Receivable Account Maintenance
BAM40	Reason Code Maintenance
BAM78	Third Party Company Details
BAM79	Third Party Collection/Remittance
BAM81	Company Master Maintenance
BAM83	MIS Xref Maintenance
BAM89	Reference Directory Bank Code Maintenance
BAM91	FIS Bank Params Maintenance
BAM98	Transaction X-ref Maintenance
BAM99	GL Codes Cross Ref Maintenance
ECM01	ECS Company Details Maintenance
LN27	Account Status Event Xref Maintenance

Fast Path	Description
TC001	Transaction Definition
PM002	Payments Transaction Definition
PM003	Network Configuration
PM004	Bank Branch Directory
PM005	Zone Circle Maintenance
PM007	Payments Network Adapter
PM008	Network Master
PM009	Payments Package
PM011	External Payment Product - Transaction Code Cross Reference
PM012	Payment Global Parameters
PM019	Counterparty Master Maintenance
PM020	Mandates
PM021	Network Calendar
PM029	Float Configuration

Fast Path	Description
PM038	Payment Window Period Modification
PM039	Payment Transaction Attributes
PMM01	Payment Site Reject Code Xref
CHM10	RD Product Rates Maintenance
CHM11	RD Grace Days Maintenance
BAM09	Issuer Maintenance
BAM23	Lost TC Details Maintenance
BAM38	Demand Draft Details Maintenance
BAM80	Bank Remittance Maintenance
762	Menu Language Cross Reference
BA026	Customer/Account Access Code
SMM01	Template Profile Maintenance
SMM04	Class Profile Maintenance
SMM05	Menu Language Cross Ref Maintenance

Fast Path	Description
SMM06	Template Access Rights Maintenance
SMM08	Prohibited Password Maintenance
SMM14	Template Securities Settings
SMM16	Reports Access Rights Maintenance
SMM17	Access Code Maintenance
SMM18	Access Domain Maintenance
SMM19	Transaction Group Code Maintenance
SMM22	Template Access Rights for File Upload
BAM14	Service Charge Code Maintenance
BAM18	Maintaining Event Master
BAM19	Rule Definition Maintenance
BAM22	Maintaining UDE Master
SCM01	SC Package Definition
SCM04	SC Variances Maintenance

Fast Path	Description
SCM09	SC Product XRef Maintenance
BAM30	Tax Codes Maintenance
BAM51	Additional Tax Maintenance
BAM76	Product Customer Tax Codes Maintenance
TDS04	Tax Waiver Criteria Maintenance
TDS06	Tax Parameters Maintenance
TDS07	Tax Acknowledgement Details Maintenance
TD060	TD Product Rate Maintenance
TDM01	TD Product Master
TDM04	TD Bank Parameters Maintenance
UDF01	User Defined Fields
UDF02	UDF Task Code Linkage

Module Name: Customer Information File

Fast Path	Description
7101	IC No - Short Name Change

Fast Path	Description
7117	Bulk Authorization / Cancellation of Images
7118	Delete Customer Image
BA079	TD Product Transfer - Auto Customer Type Update
BAM64	Customer-Account-Nominee Cross-Reference
CI002	Backoffice User Definition
CI141	Customer To Customer Relation
CI145	Customer / Account Group Movement Details
CI162	Combined Statement Plan
CIM10	Customer NLS Details Maintenance
CIM12	Customer Contact Log Maintenance
CIM13	Customer Memo Maintenance
CIM15	Customer Type Xref For Primary Customer ID Change
CIM16	Customer Dormancy Status Maintenance
CIM18	CBR Details Maintenance

Fast Path	Description
CIM19	Customer Blacklist Details
CIM20	Investor Services – Customer Data - Inquire
CIM21	Customer Account Restriction
CIM24	Customer MIS Details
CIM30	Customer Maturity Processing
CIM39	Customer ID Change Maintenance
CIM42	Customer Lock/Unlock System
CIM45	Group Master Maintenance
CIM46	RM Master Maintenance
CIM47	Customer Group Maintenance
CIM48	Account Group Maintenance
CIM54	Customer ID Verification Maintenance
CiM56	Customer ID Verification History Change
CIM57	Customer Anniversary Maintenance

Fast Path	Description
CIM79	Eligibility Criteria Maintenance for Customer Type Updation
CIM78	Customer Information Maintenance
ETM01	Customer Alerts Registration
STM81	Customer Blacklist Details Modification
2000	CTI Customer Search
7004	Customer Name and Address Inquiry
7100	All Balance Inquiry
BA008	Old New Customer Inquiry
CI001	Contract Details Inquiry
CI502	Offers Inquiry
CI503	Create Lead
CI504	Customer Service Maintenance
CI999	Customer Zoom Inquiry
CIM55	Customer ID Verification History Inquiry

Fast Path	Description
3000	Thumb Print Interface
7102	Link Customer Image
7103	Unlink Cust Image
7104	Authorize Customer Image
7105	Display Customer Image
7111	Modify Customer Image
8053	Customer Addition
CHM52	Customer Document Maintenance
CI501	Assisted Customer Creation
CIM09	Customer Master Maintenance
CIM11	Customer Detail Maintenance
CIM17	Corporate Customer Details
CIM23	Customer Defined Spend Class
CIM25	Reminder

Fast Path	Description
CIM26	Customer Instruction Maintenance
CIM29	Conversation Preferences Maintenance
CIM85	Private Banking Customer Maintenance
CIM40	Zengin Short Name Maintenance
CIM59	AML Master Maintenance
CIM60	Customer Contact Details Updation
TDS05	Customer Special Tax Code Maintenance

Module Name: Current and Savings Account

Fast Path	Description
BA996	Product Transfer Maintenance
1320	Close Out Balance Inquiry
CH001	Account Closing Balance Information
CH011	Account Closure Inquiry Maintenance
7002	Balance Inquiry
CH031	Statement Inquiry

Fast Path	Description
CH051	Account Capitalization History Inquiry
CH068	Amortization Inquiry
7106	Account Image Display
8051	CASA Account Opening
AC014	Account CRR Details Maintenance
AC040	Asset Agreement Inquiry
BA437	Account Memo Maintenance
BAM69	Islamic Account Attributes
CH021	Account Master Maintenance
CH070	Accident Reason Code Maintenance
CHM08	CBR Codes Maintenance
CHM21	Account Status Maintenance
CHM24	Group Accounts Maintenance
CHM38	Inward Direct Debit Maintenance

Fast Path	Description
BAM06	Direct Debit Registration
CHM45	Account Master Attributes Maintenance
CHM51	Lucky Account Number Generation
CHM55	Group Definition Maintenance
CI142	Customer Account Relationship Maintenance
CIM28	Account Operating Instruction Maintenance
SCM08	Account Level SC package Maintenance
5004	Cheque Book Request
CH078	Cheque Status Maintenance
CHM35	Stop Cheque Instructions
CHM37	Cheque Book Issue Maintenance
CH066	Limit Collateral Inquiry
CHM06	OD Collateral Maintenance
CHM07	OD Limit Master Maintenance

Fast Path	Description
1401	Cash Deposit
1822	Cash Deposit FW/FCR
2822	Cash Deposit UBS
1408	Miscellaneous Customer Credit
1411	Future Dated Cash Deposit
1421	RD Installment Payment by Cash
1429	Flexible RD Deposit by Cash
1803	OBU CASA Account Credit
1908	Cross Cost Center Miscellaneous Customer Credit
6501	Cheque Deposited on Savings Account
6601	Postdated Cheque Deposit
BAM21	Immediate Credit for Advance Cash Deposits
ST070	Cheque Purchase
1001	Cash Withdrawal

Fast Path	Description
1821	Cash Withdrawal
2821	Cash Withdrawal UBS
1008	Miscellaneous Customer Debit
1013	CASA Cheque Withdrawal
1826	CASA Cheque Withdrawal FW/FCR
2826	CASA Cheque Withdrawal UBS
1708	Cross Cost Center Miscellaneous Customer Debit
1802	OBU CASA Account Debit
1055	Hold Funds Request
CHM31	Standing Instruction Maintenance
CHM32	Sweep Out Maintenance
CHM33	Hold Funds Maintenance
CHM39	Sweep In Maintenance
CHM40	Sweep-in/Sweep-out Priority Maintenance

Fast Path	Description
1010	Banker's Cheque Sale Against Account
1825	BC Sale Against A/c FW/FCR
2825	BC Sale Against A/c UBS
1014	DD Sale Against Account
1827	DD Sale Against A/c FW/FCR
2827	DD Sale Against A/c UBS
1080	Record Confirmation Transaction
1432	Flexible RD Redemption
1650	CASA Billing Transactions
8318	TT Sale Against Account
BA030	Treasury Negotiation Worklist
CH077	Confirmation Maintenance
CHM09	Ch JPA Account XRef Maintenance
CHM47	Account Cheque Purchase Limit Maintenance

Fast Path	Description
CHM48	Account Level Variance
CHM57	Bank Assurance Account Details
TDS13	Casa Tax Refund
7010	Passbook Update
7013	Passbook Balance Cheque Digit Inquiry
7030	Passbook Issue/Lost Maintenance
CH032	SWIFT Statement Details
CHM34	Special Frequency for Statement
CHM36	Account Addresses Maintenance
1006	Funds Transfer Request
1840	Funds Transfer Request FW/FCR
2842	Funds Transfer Request UBS
1091	CASA To CASA Funds Transfer Request
1092	CASA To GL Funds Transfer Request

Fast Path	Description
1093	GL To CASA Funds Transfer Request
1431	Flexible RD deposit by CASA Transfer
1801	OBU CASA Funds Transfer Request
1804	OBU Miscellaneous GL Transfer
CHM50	Future Dated Funds Transfer
ORS42	Document Details Maintenance
BAM66	Account Reference code xref
BAM93	Direct Debit Transaction Inquiry
BAM82	Business Acquirer Id Linkage Maintenance
BAM24	Account Status Audit Trail Inquiry
CH039	CASA /TD Sweep In Inquire
7115	Amount Based Operating Instruction Maintenance
7116	Amount Based Account Image Display
ECM02	ECS Mandate Maintenance

Fast Path	Description
TD024	Tax Absorb Account Maintenance
CH033	Average Quarterly / Monthly Balance Inquiry
STM72	Payee Name Update
BA988	Account Interest Freeze Maintenance
BA007	Old New Account Inquiry
CI500	Assisted Account Opening
1040	Home Cash Deposit
1041	Home Cash Withdrawal
CH050	CASA Billing Transaction
CH022	CASA External Banking Facility
CH501	Online Trading Hold Inquiry
CHM58	Cheque Mandate Maintenance
CH012	CASA Tax Deduction Inquiry
CHM30	BAC Master Maintenance

Fast Path	Description
5056	Statement Request
CI142	Customer Account Relationship Maintenance
CH043	Fund's Projection

Module Name: Term Deposit

Fast Path	Description
1337	TD Interest Payout Inquiry
TD029	TD Interest Adjustments
TD039	TD Multiple Payout Instructions
7020	TD Balance Inquiry
TD023	TD Rates History Inquiry
TD030	External Lien History Inquiry
TD031	TD Audit Trail Inquiry
TD037	TD Account Ledger Inquiry
TD040	TD Maturity Amount History
TD041	TD Deposit Certificate Inquiry

Fast Path	Description
TD042	Interest and Principal Payment History
TD050	TD Interest Inquiry
TD070	Discounted Time Deposit Inquiry
TDM07	Investment Calculator
1007	Quick Payin By CASA
1021	Quick Payin By GL
1356	Mixed Payin
1358	Mixed Redemption
1310	TD Redemption Inquiry
1312	TD Redemption Inquiry
1318	TD Redemption Inquiry
1402	Quick Payin By Cash
1316	TD Renewal Inquiry
TDS03	Tax Waiver

Fast Path	Description
TDS10	TDS Remittance
TDS11	TDS Inquiry
TDS12	Tax Recovery
TDS14	TD Tax Refund
TDS15	Inquiry on Projected Tax
8054	Time Deposit Account Opening
TD020	TD Account Master
TD021	Deposit Master
TD022	TD Nominee Maintenance
TD028	TD Block/Unblock Account Status
TD043	TD Certificate Printing
TDM05	TD Account CBR Codes Maintenance
TDM24	Lien Master
TDM25	TD Duplicate Receipt Issue

Fast Path	Description
TDM48	Backdated Interest Rate Change
TD044	TD Transactions Inquiry
6503	Quick Payin By BC
6504	Quick Payin by DD
6505	Quick Payin By Cheque
1311	TD Redemption Inquiry - By BC
1828	TD Redemption Inquiry
2828	TD Redemption Inquiry
1332	Quick Redemption By DD
1336	Quick Redemption By Reinvesting To New Account
1824	Quick Payin By CASA FW/FCR
2824	Quick Payin By CASA UBS
BAIB7	Customer Prod Cross Reference
TD689	Customer Deposit Inquiry

Module Name: Loans

Fast Path	Description
1413	Loans Disbursement Inquiry
LN045	Loan Disbursement Reversal
LN521	Account Schedule
LNM44	Disbursement Schedule
LN046	Post Dated Cheques Maintenance
LN057	Loan Direct Account Opening
LN065	Loan Product Promotional Interest Rates
LN089	Loan Account Repricing/Revision
LN090	Loan Account Commitment Schedule Details Maintenance
LN101	Loans Account Status Change
LN323	Account Documents Maintenance
LNM31	Account Payment Instructions
LNM32	Additional Document Maintenance
LNM33	Loan Account Address Maintenance

Fast Path	Description
LNM34	Loan Collateral Link Maintenance
LNM35	Loan Account Master Attributes Maintenance
LNM38	Loan Approved Amount Maintenance
LNM39	Loan Account Application Details Maintenance
LNM83	Account Rates
LNM99	Loan Account CBR Details
1061	Fee Collection before Disbursement
1062	Fee Refund before Disbursement
1071	Loan Adhoc Fee Collection Inquiry
1067	Loan Full Payoff Inquiry
1069	Loan Recission Inquiry
1412	Loan Refund Inquiry
AC005	Automatic Write off Account Maintenance
LNM37	Loan Account Payoff Notice Maintenance

Fast Path	Description
BAM50	Common Billing Transactions
BAM57	Interest Adjustment Transaction
IN010	Insurance Premium Remittance
IN017	Insurance Coverage Maintenance
LN444	Miscellaneous Charges Waiver
BAM52	Third Party Account Address Maintenance
SY001	Guarantee Inquiry
BA460	Loan Employee Account Inquiry
BAM49	Reminders History Inquiry
LN050	Loan Billing Transactions

Module Name: Collections

Fast Path	Description
CLN26	Follow up Main Form
CLN28	Authorization by Supervisor
CLN29	Exception Case Marking

Fast Path	Description
CLN30	Group Follow Up
CLN32	Reallocation Collectorwise
CLN33	Reallocation Queue-wise
CLN34	Reallocation Individual
CLN35	Temporary Re-Allocation
CLN37	Re-queue
CLN50	Search Query
CLN55	List Follow Up
CLN62	Initiate Repossession
CLN63	Collateral Auctioning
CLN64	Collateral Disposition
CLN70	Customer Sticky Notes

Module Name: Card Management

Fast Path	Description
CM01	Card Maintenance

Fast Path	Description
CM02	Blank Cards Request
CM03	Card Status Change
CM04	Card Activation
CM05	Card Unblocking
CM06	Blank Cards Inventory
CM07	Card Master Setup
CM08	Card-Account Product Link Setup
CM09	Card Maintenance
CM10	Card and Random Number Status Change
CMS01	Card Maintenance

Module Name: Payments

Fast Path	Description
2030	Outgoing Payment Transaction (Initiation)
2031	Outgoing Payment Transaction (Message)
2032	SWIFT Outgoing Payment Message

Fast Path	Description
2035	Domestic Outgoing Payment Initiation (Credit Card)
2037	SEPA Outgoing Payment Initiation(Credit Card)
2039	Cross Border Outgoing Payment Initiation(Credit Card)
2041	Outgoing Payment Initiation (Against GL)
2042	Outgoing Payment Initiation (Against CASH)
PM010	Mandate Revocation
PM023	Payment Transaction Authorization
PM025	Payment Transaction Inquiry
PM026	Incoming Payment Repair Queue
PM027	Outgoing Payment Repair Queue
PM030	Non Financial messages
2055	RTGS Outgoing Payment Initiation - Customer
2056	RTGS - Bank Payment
2057	NEFT - Outgoing Payment Initiation

Fast Path	Description
PM033	RTGS-NEFT-Outgoing Pymt Auth Screen
PM034	RTGS-NEFT-Outgoing Pymt Release Screen
PM035	Incoming Pymt Auth Screen
PM036	RTGS - Incoming Payment For Semi Authorized
PM037	RTGS-NEFT-Beneficiary Master Maintenance
PM043	NEFT-Outgoing Pymt Auth Screen
PM044	NEFT-Outgoing Payment Release Screen
PM045	NEFT - Incoming Pymt Auth Screen
PM046	NEFT - Incoming Payment For Semi Authorized

Module Name: Safe Deposit Box

Fast Path	Description
1701	Rent Payment Inquiry
1720	SDB Close Out Balance Inquiry
8057	Safe Box Allotment
SB001	Safe Box Usage Log

Fast Path	Description
SB002	Customer Waitlist
SB003	Safe Box Usage And Payment Inquiry
SB004	Account Closing Balance Information

Module Name: General Ledger

Fast Path	Description
1094	GL To GL Funds Transfer Request
1321	Close Out Withdrawal by GL
6312	ODC (Against GL Account)
GLM01	Voucher Entry
GLM02	Chart of accounts
GLM03	MIS Class Maintenance
GLM04	GL Transactions and Movements Inquiry
GLM13	Period Code Maintenance
GLM17	GL Parameter Definition
GLM20	Enterprise GL Cross Reference Maintenance

Fast Path	Description
GLM35	Implemented GL Cross Ref
GLM36	GL Posting Flag Maintenance
GLM37	GL Cost Centre XRef. Maintenance
GLM50	Oracle GL Transactions Inquiry

Module Name: Relationship Pricing

Fast Path	Description
CH067	CASA Interest Inquiry
CIM50	Relationship Value Tag Definition
CIM51	Customer Group Definition Maintenance
CIM52	Customer Group Inquiry (Applicable Customer Groups)
RL001	UDE Master Maintenance
RL002	Rule Definition Master Maintenance
RL010	Rule Debug Maintenance
RP001	Scheme Definition Maintenance
RP002	Eligibility Criteria Maintenance

Fast Path	Description
RP003	Benefit Plan Maintenance
RP004	Interest Variance Package Maintenance
RP010	Eligibility Scheme Linkage
RP011	Customer Scheme Linkage
RP015	Eligibility Debug Maintenance

Module Name: Branch Operations

Fast Path	Description
6006	Search Electronic Journal
6010	View Teller Errors
7008	Last Ten Transactions
7012	Account Number Check Digit Inquiry
7015	Teller Transactions Summary
7017	Batch Status Inquiry
7040	Teller Totals Position
7041	Branch Totals Position

Fast Path	Description
7050	Old to New Account Inquiry
7122	Cross Rate Inquiry
BAM95	Branch Batch Status - Inquiry
6001	Batch Open
6002	Branch Batch Close
6005	Branch Batch Confirm
6009	Force Close Branch Batch
9888	Setting Initial Cash
6201	Cash Balancing
6203	TC Balancing
7551	Book Shortage
7552	Book Cash Overage
9001	Open Teller Batch
9005	Close Teller Batch

Fast Path	Description
9007	Buying Cash from Vault
9008	Sell Cash to Vault
9003	Open Vault Batch
9006	Close Vault Batch
9009	Buying Cash from Central Bank
9010	Sell Cash to Central Bank
5514	Change Data Entry Batch User
5515	List Batch Status
9800	Print Spooled Documents
BA995	Single Account Transfer
BA999	Bulk Account Transfer
7775	Report Request
7778	Advice/Report Status Inquiry
7779	Report Print All Tellers

Fast Path	Description
7780	Advice/Report Cancel Request
7781	Report Cancel All Tellers
BAM16	Report Control Maintenance

Module Name: Settlement and Clearing

Fast Path	Description
6560	Online Cheque Return Inquiry
1511	MICR Header Entry
5521	Batch Inward - Clearing Cheque Data Entry
CHM41	Inward Cheque Status Inquiry
ST031	Load Inward MICR File
ST032	Authorise Inward Clearing Batches
ST036	Reconcile Outward MICR File
ST039	Special Clearing Run
ST042	Load Central Bank File
5505	Batch Consolidated Cheque Data Entry

Fast Path	Description
5506	Batch Data Entry Outward Settlement and Clearing
5606	Batch Data Entry Outward Clearing
6511	Consolidated Cheque Deposit
6512	Consolidated Cheque Batch Data Entry
6520	Cheque Deposited To GL
6602	Postdated Cheque Data Entry Batch
6619	Postdated Cheque Cancellation
ST077	Postdated Cheque Discounting
ST078	Postdated Cheque Discounting - Cancel
ST033	Inward Clearing Process
ST034	Scanning Rejected Instrument
St035	Scanning of Passed Instrument
ST038	Bulk Scan Inward Rejects
ST062	Clearing Account X-Reference Inquiry

Fast Path	Description
ST075	Unchecked Instruments Inquiry
ST076	Check Inward Clearing Instruments
ST099	Payment Value Date Clearing
6565	ICC Data Entry
6566	OCC Batch Data Entry
6806	Cheque Collection Processing
5522	Batch Micr - SrlnoXref Data Entry
8323	Maintained Issued Instruments
BA990	Clearing Inquiry
ST067	Collection / Purchase Inquiry
ST074	Remittance Inquiry
STM57	MICR Number Maintenance
STM71	Unmatched DHN Blacklist Customer Deletion
7120	Late Clearing Maintenance

Fast Path	Description
ST001	Value Date Clearing Process
ST002	Value Date Clearing Inquiry
ST023	Outward Clearing
ST037	Reverse Authorized Batches
ST060	Immediate Credit
ST061	Float Extension
ST066	Cheque Status Inquiry
ST072	Global Float Extension
STM62	Late Clearing Inquiry
STM63	Late Clearing Marking Maintenance
1009	TC Sale Against Account
1025	Bill Payment
1026	Advance Payment against Credit Card
1409	TC Purchase Against Account

Fast Path	Description
5511	Consolidated Remittance Data Entry Batch
6575	Bill Payment By Cheque
7782	Duplicate BC Print
7783	Duplicate DD Print
8003	TC Purchase Walk-in Customer
8004	FX Purchase (Walk-in)
8203	FX Sale - Walk-in
8204	TC Sale - Walk-in Customer
8205	TC Sale - Against GL
8301	Banker's Cheque Sale - Against Cash
8302	BC Issue (Against GL)
8305	DD Sale - Against Cash
8306	DD Sale - Against GL
8307	BC Liquidation Inquiry

Fast Path	Description
8309	BC Liquidation
1833	BC Liquidation
2833	BC Liquidation Against A/c UBS
8310	DD Liquidation
1838	DD Liquidation
2838	DD Liquidation
8314	BC Status Inquiry
8315	DD Status Inquiry
8316	TT Issue (Walkin)
8317	TT Issue GL
8319	TT Liquidation
8322	TT Lost Status Inquiry
8324	BC Revalidate
8325	DD Revalidate

Fast Path	Description
5525	Remittance Printing
EC004	Scanning of ECS Passed / Rejected Records
8326	Unclaimed BC/DD Status Inquiry
CH071	NSF Reject Log Inquiry
STM73	Return Cutoff Maintenance
STM75	Scan Reject Pass Disable Maintenance
EC005	ECS Cutoff Marking Maintenance

Module Name: BackOffice

Fast Path	Description
AC001	Account Classification Preferences
AC002	Account Classification Inquiry
AC003	Account Provision
AC004	Account WriteOff
ACM07	Provisioning Parameters at Bank level for Loans and Overdrafts
AC008	Provision Inquiry and Modification for Loans and Overdraft

Fast Path	Description
BA433	Collateral To Accounts Inquiry
BA434	Account To Collateral Inquiry
BAM46	Collateral Propagation
BAM47	Application Collateral Delink
ATM01	ATM Bank Params Maintenance
ATM02	ATM Acquirer POS ID Maintenance
BA092	Auto Relock Time Maintenance
BAIB2	IB Bill Company Details Maintenance
BAIB3	IB Customer Application Billing Information Maintenance
BAIB4	IB Bank Params Maintenance
BAIB5	IB Block Transfer Across Products
BAIB6	IB Transaction-Customer Relationship Cross-Reference
POS01	POS Acquirer POS ID Maintenance
POS02	POS Bank Params Maintenance

Fast Path	Description
POS04	POS BIN Xref Maintenance
TBS01	TBS Bank Params Maintenance
TBS02	TBS Acquirer POS ID Maintenance
TBS03	IVR TIN Request
5504	Download-Upload Status Inquiry
5531	Download-Upload File
8889	Download Scheduler Maintenance
8890	Cluster Maintenance
8891	Download Log
8892	Download Service
7239	Upload Local File
7240	File Upload Status Inquiry
8893	Upload Account Balance File
BA450	Generic External File Upload (GEFU)

Fast Path	Description
BA452	File Upload (GEFU ++)
BAM53	SCHEDULAR SETUP
BAM54	External File Setup
BAM94	External File Processing - Upload File Status Inquiry
BAM96	File Upload Inquiry (GEFU++)
CHM43	Cheque Book Issue Upload
ST043	Load Inward Remittance File
ST044	Outward Remittance Hand-off
1005	Miscellaneous GL Transfer
1060	GL Miscellaneous Debit Against Cash
1460	GL - Miscellaneous Credit Against Cash
1905	Cross Cost Center Miscellaneous GL Transfer (Dr/Cr)
9019	Transfer Stocks
IV001	Stock Transaction

Fast Path	Description
IV002	Stock Adjustment
IV011	Stock Inquiries
7011	Event Log Inquiry
752	Reset Primary Password
753	Enable/Disable Users
755	Modify Login Status
756	User Prohibited Password
757	Inquiry for Logged in Users
758	Inquiry for Password
766	Secondary Password Expiry Date
767	Reset Secondary Password
768	Change Primary Password
769	Change Secondary Password
AT002	Audit Trail Inquiry

Fast Path	Description
BA777	Audit Trail Inquiry for Non-Financial Txns
BAM04	BA Audit Tasks Maintenance-Inquire
BAM10	Restricted Account Maintenance
SM11A	Inquiry On Logged In Users
SMM02	Defining User Profile
SMM03	User Profile Maintenance
SMM09	User Prohibited Password Maintenance
SMM12	User Class Cross Reference Maintenance
SMM13	Template Transaction Limits
SCM02	SC Package for Customer
SCM03	SC Package Changes at Account
SCM05	SC History for Account Inquiry
SCM06	SC Package Linkage to Code Task
BA455	View File Processing Status

Fast Path	Description
8239	Upload Local File To Finware
8240	File Upload To Finware Status Inquiry

Module Name: Bills

Fast Path	Description
BIM01	Drawee Risk Card Maintenance
BIM02	Court Master Maintenance
BIM03	Branch-Court Cross Reference Maintenance
BIM04	Bill Parameters Maintenance
BIM05	Bills Processing Maintenance
BI001	Bills Data Entry