

n Configurable algorithms: The algorithms underpinning the
mobile solution, which map investment recommendations to
client portfolios, can be configured in accordance with your
firm's unique investment philosophy.

n Standalone interface: The app serves as a standalone
interface for financial advisors, obviating the need for
additional laptops or personal computers. Our solution
requires zero or minimum reliance on the standard desktop
or laptop based web applications.

Financial advisors (FAs) at wealth management firms and private banks rely on research reports for
devising investment strategies for high net worth individuals. With clients increasingly demanding
bespoke asset-allocation recommendations, FAs often find it challenging to assimilate the ever growing
volume of research material to arrive at informed decisions. This impacts the advisors' productivity, as
well as the quality of the investment advice they provide. Industry firms therefore recognize the need for
an intelligent and reliable solution that FAs can leverage to provide customized investment
recommendations.

Tata Consultancy Services’ (TCS’) Wealth Advisory solution harnesses the power of digital technologies
(Big Data and analytics, mobility and social), helps FAs improve investment advice, improves their
productivity and assists in maximizing their client's portfolio returns. The solution analyzes large volumes
of (structured, unstructured) information, and provides the FAs with custom investment
recommendations for each client through a tablet-based application.

Overview
Globally, wealth management firms seek ways to enhance their
financial advisors' effectiveness to drive business growth.
Advisors face the risk of spreading themselves too thin as they
meet clients regularly, review individual portfolios, analyze new
investment avenues and service customer enquiries. With limited
time at hand, FAs constantly struggle to analyze an exhaustive list
of research reports. While many wealth managers have deployed
different types of financial advisory software to facilitate process
automation and mobility, very few solutions have enabled FAs to
formulate customized portfolio strategies by leveraging Big Data
and analytics.

TCS' Wealth Advisory solution's recommendation engine enables
a Financial Advisor to make better informed investments for

clients by factoring in a given client's investment policy
statement constraints, the Financial Advisor's preferences, the
client's existing portfolio, historic transactions and other key
deterministic, stochastic, and judgmental factors.

Our tablet-based solution visualizes the capabilities of Big Data
and analytics engine by providing recommendations to the
Financial Advisor through different views. This feature enables
the Financial Advisor to easily review a short list of personalized
recommendations for both discretionary and non-discretionary
portfolios. Our App also provides features that enable the
Financial Advisor to collaboratively discuss portfolios with the
client and make a joint investment decision in case of a non-
discretionary portfolio.

The TCS Advantage
TCS' solution combines industry expertise with advanced
technology. Designed to meet the specific needs of wealth
managers, our solution's unique features include:

n Modular architecture: The Financial Advisory app's modular
architecture allows you to introduce additional features and
upgrades, whenever required. This also eliminates the need
for investments in new solutions at a later date.

Benefits

Wealth managers and private banks can leverage TCS Wealth Advisory Solution app to benefit from:

Improved client portfolio returns: Enable clients to
realize higher returns on their investment portfolios
by offering suitable and tailored recommendations
that best meet their risk-return objectives

Higher AUM and revenues: Secure more mandates
from existing clients and leverage your enhanced
credibility to attract new clients, thus increasing AUM

Reduced talent attrition: Boost productivity and
work satisfaction among FAs by easing the tasks of
investment analysis and portfolio management, thus
allowing them to focus on strengthening client
relationships

$

TCS Wealth Advisory Solution Overview

Research

§ Internal
§ External

Reference data

§ Client
§ Security
§ Financial advisor

Portfolio

§ Transactions
§ Holdings

Compliance

§ Rules

Other drivers

§ News
§ Social
§ Macros

Research analysis & Advisory
collaboration channel in

Wealth management

Custom
recommendation

Increased client retention: Enhance customer
satisfaction through better relationship management,
thus driving customer loyalty and advocacy

To know more
Visit the on TCS’ Banking and Financial Services unit page tcs.com

Email: bfs.marketing@tcs.com

Blog: Drive Governance

TC
S

D
es

ig
n

Se
rv

ic
es

M

01

17

I
I

I

All content / information present here is the exclusive property of Tata Consultancy Services Limited (TCS). The content / information contained

here is correct at the time of publishing. No material from here may be copied, modified, reproduced, republished, uploaded, transmitted, posted

or distributed in any form without prior written permission from TCS. Unauthorized use of the content / information appearing here may violate

copyright, trademark and other applicable laws, and could result in criminal or civil penalties.

Copyright © 2017 Tata Consultancy Services Limited

IT Services
Business Solutions
Consulting

About Tata Consultancy Services Ltd (TCS)

Tata Consultancy Services is an IT services, consulting and business solutions organization that
delivers real results to global business, ensuring a level of certainty no other firm can match.
TCS offers a consulting-led, integrated portfolio of IT and IT-enabled infrastructure, engineering

TMand assurance services. This is delivered through its unique Global Network Delivery Model ,
recognized as the benchmark of excellence in software development. A part of the Tata Group,
India’s largest industrial conglomerate, TCS has a global footprint and is listed on the National
Stock Exchange and Bombay Stock Exchange in India.

For more information, visit us at www.tcs.com

Awards & Recognition

2016

www.tcs.com

Banking and Financial Services

TCS Wealth Advisory Solution -
Recommendation Engine

https://www.tcs.com/banking-financial-services
mailto:bfs.marketing@tcs.com
https://www.tcs.com/banking-financial-services
http://www.tcs.com
http://www.tcs.com

