PAGE
[image: image5.png]

 [image: image1.jpg]

[image: image5.png]
SEMINAR REPORT

 ON

BANKING MANAGEMENT SYSTEM

 BY

 SUTHAR NIRAV(06CE105)

 THAKKAR SWETANG(06CE107)

 PREPARED AT:

Department of Computer Engineering

Charotar Institute of Technology-Changa

Changa-388421
[image: image2.jpg]

CERTIFICATE

This is to certify that the project report entitled “Banking management system” is a bonafide work carried out by SUTHAR NIRAV(06CE105) and THAKKAR SWETANG(06CE107) under the guidance and supervision of Ms. MANSI PARIKH for the award of the 3RD semester Degree of Bachelor of Computer Engineering at Charotar Institute Of Technology-Changa, Gujarat.

To the best of my knowledge and belief, this work which embodies the work of candidates themselves, has been duly completed, fulfills the requirement of the ordiance relating to the third semester Degree of the University and is up to standard in respect of content, presentation and language for being referred to the examiner.

Faculty Head of Department

Ms. Mansi Parikh Mr. Amit Ganatra

Department of Computer Engineering

Acknowledgement

I take upon this opportunity endowed upon me by the grace of the almighty, to thank all those who have been part of this endeavor.

Firstly, I would like to thank our Institute-Charotar Institute Of Technology and the Electronics & Communication Department for giving me the opportunity as well as lending me the resources to fulfill my work.

I sincerely thank our Head Of Department Mr. Amit Ganatra for giving me the chance as well as the support for all the time being.

I would like to thank my seminar guide Ms. Mansi Parikh for giving me the right direction to follow and proper guidance regarding the topic. Without her active involvement and the right guidance this would not have been possible.

Last but not the least, I heartily appreciate all those people who have helped me directly or indirectly in making this task a success.

· Suthar Nirav (06ce105)

· Thakkar Swetang(06ce107)

PART 1: INTRODUCTION

1.1 PROJECT PROFI.LE

1.2 ABSTRACT

PART 2: PROJECT PLANNING

2.1 SOFTWARE REQUIREMENT

2.2 HARDWARE REQUIREMENT

PART 3: SYSTEM DESIGN

3.1 FLOW-CHART

3.2 SCREEN-LAYOUT
PART 4: FUTURE ENHANCEMENT

PART 5: CONCLUSION

PART 6: APPENDIX

Bank is the place where customers feel the sense of safety for their property. In the bank, customers deposit and withdraw their money. Transaction of money also is a part where customer takes shelter of the bank. Now to keep the belief and trust of customers, there is the positive need for management of the bank, which can handle all this with comfort and ease. Smooth and efficient management affects the satisfaction of the customers and staff members, indirectly. And of course, it encourages management committee in taking some needed decision for future enhancement of the bank.

Now a days, managing a bank is tedious job upto certain limit. So software that reduces the work is essential. Also today’s world is a genuine computer world and is getting faster and faster day-by-day. Thus, considering above necessities, the software for bank management has became necessary which would be useful in managing the bank more efficiently.

· Our software will perform and fulfill all the tasks that any customer would desire.

· Our motto is to develop a software program for managing the entire bank process related to customer accounts, employee accounts and to keep each every track about their property and their various transaction processes efficiently.

· Hereby, our main objective is the customer’s satisfaction considering today’s faster world.

In the recent years, computers are included in almost all kind of works and jobs everyone come across in the routine. The availability of the software’s for almost every process or every system has taken the world in its top-gear and fastens the day-to-day life.

So, we have tried our best to develop the software program for the Bank Management System where all the tasks to manage the bank system are performed easily and efficiently. It manages all the transactions like new account entry, deposit as well as withdraw entry, transaction of money for various processes, loan entry, managing bills cash or cheque, etc.

Thus, above features of this software will save transaction time and therefore increase the efficiency of the system.

· OPERATING SYSTEM :- WINDOWS 98, 2000, XP

· PLATFORM :- Visual Basic
· MICROSOFT WORD

· MOTHERBOARD
· CELERON AND PENTIUM PROCESSORS

· RAM 64MB MINIMUM

· HARDDISK

· MONITOR

· KEYBOARD

· MOUSE

· PRINTER

[image: image3]

[image: image4.png]2 Welcome to my homepage - Microsoft Internet Explorer:

Fle Edt View Favortes Took Help

Q- © - A B & Pserer Foroos @ute @] 2B

acires2 | £) DADocuments and SettingstsuneliDesktoplsplbaring systemihomepage.htm

Be

MUTUAL TRUST BANK

« Create a New account

« Update my existing account
« Banking Rules

Ty Compiter

FUTURE ENHANCEMENT

 For any system, present satisfaction in job is important, but it is also necessary to for see and visualizes the future scope. Future enhancement is necessary for the system as the limitations that cannot be denied today, can be overcome by better technologies.

 In the future more software companies will hire this software program because now a days the need for the speed in the day-to-day life has become essential. As competition increases, companies by considering old version, they develop more efficient versions for individual success.

 For example, in my project, records of the customer, their transactions are maintained which will be helpful in the future as reference prior to dealings well as evidence. Also limitations can be overcome by better technologies and system can be made more efficient.

Thus we can conclude that we have successfully developed the BANK MANAGEMENT SYSTEM.

It has got the following advantages over Manual System:

· Manual work takes more time and cost due to staff and other materials such as papers and registers.

· Data retrieval process becomes easy when it is needed, if we use computer management instead of manually.

· Storage capacity of the computer is also excellent.

· Generating the invoice by printer using computer is also useful feature.

· Updating of data is easy in computerized system.

· Data consistency is required for neat and proper management that is achieved by computer easily.

· With the help of software, data redundancy reduces as compared to manual.

· Time is precious and speed is the order of today. Our software supports this statement.

BIBLIOGRAPHY

· Visual Basic
· www.vyomworld.com

BANK

has

CUSTOMER

ACC. NO.

NAME

ADDRESS.

BALANCE.

Done by

TRANSACTION

DEBIT

CREDIT

CUSTOMER

has

has

FIXED DEPOSITE

ACCOUNT

AMOUNT

DURATION

ID. NO.

BALANCE

ACC. ID.

TRANSACTION

CUSTOMER

CURRENT BALANCE

DEBIT

CREDIT

UPDATE BALANCE

UPDATE BALANCE

BALANCE

START

START

_1238705946

