

The Present and Future of Transaction Banking

Sibos 2016 Geneva Open Theatre Presentation
Thursday, 29th September, 11:30 - 12:00
NTT DATA Getronics Corporation

The Present and Future of Transaction Banking

Technical Capabilities

A portrait of Daisuke Kamai, a man with short dark hair and glasses, wearing a dark suit and tie. The background is a soft gradient of orange and yellow.

Daisuke Kamai

Head of e-Trade Product
The Bank of Tokyo Mitsubishi UFJ, LTD
Transaction Banking Group
Transaction Banking Division
Product & Solution Department

A portrait of Yoshiyuki Minegishi, a man with short dark hair, wearing a dark suit and tie. The background is a solid blue color.

Yoshiyuki Minegishi

General Manager
NTT Data Getronics Corporation

Corporate Name

NTT DATA Getronics Corporation

Head Office

Tokyo, Japan

Established

1961

Capital

831.81 million yen

Shareholders

**NTT DATA Corporation (70%) – Japan
Getronics Finance Holdings (30%) – Netherlands**

Employees

608 (as of April 1, 2016)

Business Area

**SWIFTNet Solutions
BOJ-NET Connectivity Solutions
Transaction Banking Solutions
CLS Solutions
Anti-Money Laundering Solutions**

1. The Present and Future of Transaction Banking

Daisuke Kamai

2. Technical Capabilities

Yoshiyuki Minegishi

The Present and Future of Transaction Banking

**Bank of Tokyo Mitsubishi UFJ,
Daisuke Kamai**

2. Where we are?

3. CMS Solutions for better visibility

TMS without Bank Host Connected Service

*Treasury Management Service

TMS with Bank Host Connected Service

*GPH(=Global Payment Hub) is a "Host to Host" connection service with data conversion function provided by BTMU

Global Cash Balance

22 Accounts Total : JPY 801.5 M

MUFG COMSUIITE | Cash Forecasting

4. Trade Finance Services on Digital

5. Summarize of Digital Trade

	1. Multi-BK LC Platform	2. e-B/L Platform	3. TSU BPO	4. e-B/L + TSU BPO
Doc Delivery Corp to Corp	Paper	Data	Paper	Data
Doc Delivery Corp to BK	Paper	Data	Data	Data
BK Guarantee Tool	LC	LC	BPO	BPO
Doc Checking Method	Manual	Manual	System	System
Governing Rule	UCP	eUCP	URBPO	URBPO

6. Behind the TB Product Improvement

7. What's next?

7. What's next?

Technical Capabilities

NTT DATA Getronics Corporation
Yoshiyuki Minegishi

1. Present Architecture model of Transaction Banking System

Standardization :

CGI MP, ISO 20022/FIN, Open API

New Technologies :

Artificial Intelligence(AI), Big Data

Block Chain / DLT (Distributed Ledger Technology)

3. Requirement for the future architecture

3. Requirement for the future architecture

Sense it. Make wonders.™

NTT DATA

Global IT Innovator