

Case study

Client On-Boarding - KYC Business Desk for Leading Global Bank

Client

Leading US-based Global Bank, headquartered in New York, US.

Challenges

Reduce cost by outsourcing of Level One client onboarding KYC (Know your customer) business and technology operations.

Scope

Operate a global horizontal team for business and technology operations, using optimization levers such as shift left, automation of User Requests/NLP, and effective change management adopted to follow the Sun model.

LTIMindtree Solution

Usage of a KYC BOT farm to perform level one technology and business functions, with a command center to monitor the BOTs. Automation of user requests through the usage of NLP and shift left of client KYC level two tasks to the level one team.

Business Benefits

- Improved productivity of product operations and end users
- Reduced Mean Time to Resolve (MTTR) by 30% to 40%
- Enabled tower specialists to concentrate on core area of KYC support

LTIMindtree is a global technology consulting and digital solutions company that enables enterprises across industries to reimagine business models, accelerate innovation, and maximize growth by harnessing digital technologies. As a digital transformation partner to more than 700 clients, LTIMindtree brings extensive domain and technology expertise to help drive superior competitive differentiation, customer experiences, and business outcomes in a converging world. Powered by 84,000+ talented and entrepreneurial professionals across more than 30 countries, LTIMindtree — a Larsen & Toubro Group company — combines the industry-acclaimed strengths of erstwhile Larsen and Toubro Infotech and Mindtree in solving the most complex business challenges and delivering transformation at scale. For more information, please visit <https://www.ltimindtree.com/>