

Dolphin

**CLEARING &
SETTLEMENT
BACK OFFICE SYSTEM**


Dolphin Back-Office System

Dolphin is a capital market clearing and settlement system specifically designed to cater institutional and retail brokers and is capable of handling multi-market, multi-exchange, multi-segments & multi-user.

The new version of the Dolphin backoffice and risk management system can take charge and deliver a never before performance in the back-office operations. Leveraging the latest available technology, Dolphin will prove to be the best in class product exceeding the expectation of every single user.


Cash Equity


Equity Traded Derivatives


Current Derivatives


Interest Rate Derivatives


Securities Lending & Borrowing.

Fast facts

For the past **5 years**, **05 out of 07** new entrant multinational institutional broking firms have chosen **Dolphin - Clearing and Settlement System** for their back office operations


Holds above **60% market share** of multinational broking firms in India (**14 out of 23 MN institutions**) use Dolphin


What do we offer?

- | | |
|--|--|
|  Web based platform |  Deep audit logs |
|  Comprehensive dashboard |  High performance |
|  Integrated workflow for automation |  Archival solution |
|  Automated real-time risk monitoring system |  Auto STP end to end – no touch process |
|  Dynamic report generator |  Flexible accounting architecture |
|  Auto scheduler |  Common access control |
|  Seamless third-party interface (API/SWIFT/FIX) | |

Operational benefits

-  Application is capable of handling more than 5 million trades depending upon the underlying hardware
-  Quarterly version upgrades with new features at no cost
-  Data compression and archival solution helps in ease of maintenance and less storage cost investment
-  Selenium to perform complete end to end functional and regression testing and reduces UAT timing for the BO team


Features that help the BO team

- Intelligent automation to reduce user processing
- Dynamic report generator to build custom reports on the fly
- Automated mail, FTP, SFTP for client/trade confirmations & global feeds
- Automated download utility to extract exchange files from extranet & website
- Single screen to complete BOD, EOD and T day process

Operational support provided by KGiSL

Staying client connected

- Prior intimation and FSD on regulatory changes
- Preferred one point contact for requirement gathering
- Weekly catch up with IT and business users
- Enhanced monthly report for effective tracking
- Release automation
- Practice to mandatorily share test case & test scenario with all releases
- Above all, post production client service and support

Dedicated support activity

- Round the clock support
- Perform regression on release package
- Maintain client wise UAT & PROD schemas
- Periodic VAPT and Volume Testing
- Online project management portal for tracking support and CR tickets

Meeting 100% SLA


Dedicated production support 24/7


Quick TAT


On time deliverable

Why investment bankers choose KGiSL & Dolphin?

Serving global BFSI clients in India & APAC


Experience and capability to handle high volume trades


High availability and dedicated after sales support


Efficient pool of techno-functional experts


Local presence in Malaysia , Singapore, Thailand and India


High productivity & low cost


KGISL is a global IT services, consulting and business solutions organization that has been partnering with some of the largest organisation in their transformation journeys for over 25 years. We harness the power of intelligent automation, hyper-automation, cloud, analytics and emerging technologies to power our clients to the digital world.

KGISL offers software services in the areas of Intelligent Automation solutions, SAP, Business Intelligence and Analytics, Quality Engineering, Professional Consultancy Services, Infrastructure Management Services and Application Development.

A leader in Fintech solutions, some of the biggest names from insurance, banking and financial industry in the APAC regions trust our products & solutions. We are recognized by our customers for the comprehensive portfolio of services and for a value that reflects our commitment to their success.

With over 2000+ professionals, KGISL has offices in India, US, Singapore, Malaysia, Australia and Thailand. Our continuously learning and improvement approach to upskilling talents has accelerated our drive to innovation and solutions to various challenges.

KG Information Systems Private Limited (KGISL) is part of the \$750 million business conglomerate KG Group with interest in Textile, Engineering, Healthcare, Education, Real Estate, Entertainment, Software and Business Support Services. The group employees over 25000 people and is known for its philanthropic services to the community.

25+

years of industry
expertise

2000+

employees

200+

clients from fortune
500 companies

7+

operating
countries

KGiSL

KG Information Systems Private Limited

gss-sales@kgisl.com | www.kgisl.com

India | USA | Singapore | Malaysia | Australia | Thailand | Indonesia