Examination Manual for U.S. Branches and Agencies of Foreign Banking Organizations

Second Printing, September 1997

Inquiries or comments relating to the contents of this

manual should be addressed to: Director, Division of Banking Supervision

Washington, D.C. 20551

and Regulation Board of Governors of the Federal Reserve System

Copies of this manual may be obtained from:

Publications Services Mail Stop 127

Board of Governors of the Federal Reserve System Washington, D.C. 20551

The price is \$40.00 per copy. Remittance should be made payable to the Board of Governors of the Federal Reserve System by check or money order, drawn on a U.S. bank; or by VISA or Master Charge. Updates are available at an additional charge. For information about updates or to order by credit card, call 202-452-3244.

Table of Contents

Section		Section	
1000	INTRODUCTION	3230 3240	Deposit Accounts Due From/Due to Related Offices
1000	Acknowledgements		
1010	General Introduction		OFF-BALANCE SHEET
1020	Format and Use of Manual		ACTIVITIES
		3300	Off-Balance-Sheet Activities
		3310	Guarantees Issued
2000	GENERAL	3320	Letters of Credit
		3330	Trading Activities
2000	Enhanced Framework for Supervising		
	the U.S. Operations of Foreign		OTHER
	Banking Organizations	3400	Income and Expenses
2001	Strength-of-Support Assessment for	3410	Management Information Systems
	Foreign Banking Organizations	3420	Other Assets and Other Liabilities
2002	with U.S. Operations	3430	Private Banking
2002	Examination Planning and the Assessment of the U.S. Operations		
	of Foreign Banking Organizations		
2003	Rating System for U.S. Branches	4000	OPERATIONAL CONTROLS
2002	and Agencies of Foreign Banking	4000	OI ERATIONAL CONTROLS
	Organizations	4000	Introduction
2010	Risk-Focused Approach to	4010	Internal and External Audits
	Pre-Examination Planning	4020	Internal Control
2020	Loan Sampling	4030	Emergency Preparedness Measures
2030	Workpapers	4040	Cash Accounts
2040	Supervisory Follow-up Actions	4050	Consigned Items and Other Nonledger Control Accounts
3000	RISK MANAGEMENT	4060	Payment System Risk and Electronic Funds Transfer Activities
2000	TUBIT IVII II VI TODIVIDI (T		
3000	Introduction		
3010	Credit Risk Management	5000	COMPLIANCE
3020	Asset-Based Lending	5000	*
3030 3040	Asset Securitization	5000	Introduction
3050	Bankers' Acceptances Commercial Loans	5010	Financial Recordkeeping and Reporting Regulations
3060	Corporate Restructurings	5020	Asset Maintenance
3070	Due From Nonrelated Banks	5030	Asset Pledge and Capital Equivalency
3080	Financing Foreign Receivables	5050	Deposit Deposit
3090	Other Real Estate Owned	5040	Suspicious Activities
3100	Real Estate Loans	5050	International Banking Facilities
3110	Real Estate Construction Loans	5060	Review of Regulatory Reports
3120 3130	Securities and Broker Dealer Loans Securities Activities	5070	Other Compliance Matters
	ASSET AND LIABILITY	6000	ASSET QUALITY
2200	MANAGEMENT	6066	
3200	Funds Management and Liquidity	6000	Introduction
3210	Interest Rate Risk Management	6010	Classification of Credits
3220	Borrowed Funds	6020	Transfer Risk

Section		Section	
7000	APPENDICES	7030	Survey of Foreign Regulation in Selected States
7010	Federal Deposit Insurance—Uninsured & Insured Branches		
7020	Subsequent Events, Litigation, and Other Legal Matters	8000	SUBJECT INDEX