

SALARY File Upload in TEXT Format

User can create a text file for salary upload either in comma separated (,) or pipe separate (|) format.

Steps to create salary file in text format are as mentioned below:

1. The 1st row should contain file header:

Column A	FILEHDR	(Mandatory)
Column B	CORPORATE_ID Max. Length 32	(Mandatory)
Column C	File_Sequence_Number Max. Length 6	(Number, Optional)

Example: FILEHDR, XYZLTD, 123 OR FILEHDR| XYZLTD|123

2. The 2nd row should contain debit account details:

Column A	Branch Sol ID	Branch ID of debit account number – 5 Digits	(Mandatory)
Column B	Debit A/C No.	Maximum length 15 characters	(Mandatory)
Column C	Currency code	Maximum length 3 characters	(Mandatory)
Column D	Transaction type	Maximum length 2 characters (DR - debit)	(Mandatory)
Column E	Amount	Maximum length 12 characters	(Mandatory)
Column F	Remarks	Maximum length 13 characters	(Mandatory)

Example: 56680,56680XXXXXXXXXX,INR,DR,10.00,SAL MAY 2018
 or
 56680|56680XXXXXXXXXX|INR|DR|10.00|SAL MAY 2018

3. The 3rd row should contain credit account details:

Column A	Branch Sol ID	Branch ID of debit account number – 5 Digits	(Mandatory)
Column B	Credit A/C No.	Maximum length 15 characters	(Mandatory)
Column C	Currency code	Maximum length 3 characters (INR)	(Mandatory)
Column D	Transaction type	Maximum length 2 characters (CR – credit)	(Mandatory)
Column E	Amount	Maximum length 12 characters	(Mandatory)
Column F	Remarks	Maximum length 13 characters	(Mandatory)

Example: 37890, 37890XXXXXXXXXX,INR,CR,10.00,To Staff 1
 or
 37890|37890XXXXXXXXXX|INR|CR|10.00|To Staff 1

4. Consecutive rows to be entered if required as per the format mentioned in point 3 above.

5. Total sum of credit amounts should be same as the debit amount.

6. After preparing the file save it in .txt format.

Sample File (salary.txt) shown below:

```

FILEHDR, XYZLTD, 123
56680,56680XXXXXXXXXX,INR,DR,10.00,SAL MAY 2018
37890, 37890XXXXXXXXXX,INR,CR,10.00,To Staff 1
Or
FILEHDR| XYZLTD|123
56680|56680XXXXXXXXXX|INR|DR|10.00|SAL MAY 2018
37890|37890XXXXXXXXXX|INR|CR|10.00|To Staff 1
  
```