
商业银行信贷实验教学平台软件技术规范
（一）软件概述
“商业银行信贷实验教学平台”软件应当参考当前我国主流商业银行信贷实务，以信贷业务和风险管理的日常业务流程为蓝本进行设计和开发。系统中必须分设有对私和对公两类业务端口，把消费信贷和公司信贷分开。作为实验教学软件，必须体现实验功能丰富、信贷品种齐全、业务操作流程清晰的特点，必须结合仿真案例，为学生提供全业务模拟的实习平台，为教师提供全流程监控的考核平台，为管理员提供全方位的管理功能。
（二）软件功能

1、管理端功能
新增教师：录入账号，录入密码，录入姓名，录入说明

教师管理：查看，资料修改，资料保存

2、教师端功能
学生管理：班级管理，新增学生，批量加入，学生导入，学生管理

信息中心：教师信息管理

基础数据：技术数据录入，业务管理编辑

案例管理：新增案例，案例管理

实验监控：学生账号查询，案例编号查询

成绩查询：选择班级，查询明细，成绩详单，得分情况

3、学生端功能
（1）公司业务模块
A----公司业务部主框架功能模块
专业知识：

流动资金贷款，票据承兑，票据贴现，开证保证金授权，出口押汇，进口押汇， 打包贷款，提货担保，预付款保函，授信额度
业务流程：

详细业务流程图

实验中心：

查看业务，选择案例，进入实验

成绩查询：

已完成案例，进行中案例，得分情况，查询明细

B----公司业务部业务框架功能模块
申请：

流动资金贷款，票据融资贷款（票据承兑、票据贴现），贸易融资贷款（开证保证金授权、出口押汇、进口押汇、打包贷款、提货担保、预付款保函），授信额度
客户管理：

客户信息管理，客户业务查询

客户授信：

统一授信基本概况，信用评级（指标表一、指标表二、指标表三、指标表四、信用评分、等级评定），风险限额（匡算表、匡算结果）

业务管理：

贷前调查（受理申请、流动资金评审、 票据承兑评审、 票据贴现评审、开证保证金评审、出口押汇评审、进口押汇评审、打包贷款评审、提货担保评审、预付款保函评审、授信额度评审、调查报告、贷款报审），贷款审批，贷款发放（流动资金签订合同、票据承兑签订合同、票据贴现签订合同、开证保证金签订合同、出口押汇签订合同、进口押汇签订合同、打包贷款签订合同、提货担保签订合同、预付款保函签订合同、授信额度签订合同、借款借据+建档），贷款展期，贷款愈期，押品出库+贷款销户，贷后管理（档案查询、票据融资总台账、保函授信总台账、风险预警、货后检查），资产管理（入库押品查询、出库押品查询）

五级清分：

单笔清分

系统维护：

人员权限查询，评级参考表，限定指标参数，信用评分与等级对照，信用与授信份额系数
（2）个人业务模块
A----个人业务部主框架功能模块

专业知识：

住房按揭贷款，二手房贷款，商用房贷款，家居装修贷款，消费类汽车贷款，营运类汽车贷款，定期存单质押贷款，凭证式国债质押揭贷款

业务流程：

详细业务流程图

实验中心：

查看业务，选择案例，进入实验

成绩查询：

已完成案例，进行中案例，得分情况，查询明细

B----个人业务部业务框架功能模块

申请：

住房类贷款（住房按揭贷款、二手房贷款、商用房贷款、家居装修贷款），汽车贷款（消费类汽车贷款、营运类汽车贷款），其它个人贷款（个人存单质押贷款、凭证式国债质押贷款）
客户管理：

客户信息管理，客户业务查询，信用等级评估
业务管理：
货前调查（受理申请、住房类贷款评审表、汽车贷款评审表、个人质押贷款评审表、调查报告、贷款报审），贷款审批，贷款发放（签订合同、借款借据+建档），贷款展期，贷款逾期，贷款销户+押品出库，贷后管理（档案查询、台账管理），资产管理（入库押品查询、出库押品查询）

五级清分：

单笔清分

系统维护：

人员权限调查，信用评级参数查询，基准利率查询
第3页 共 3 页

