

**Transaction
Network Services**

One Connection – A World of Opportunities

CASE STUDY

Bombay Stock Exchange Improves Efficiency with TNS

Business Challenge

The Bombay Stock Exchange (BSE) is one of the oldest stock exchanges in Asia, with over 4800 companies listed. Established in 1875 and fully electronic since 1995, the BSE considers the improvement of electronic trading an essential part of its growth strategy.

Access to BSE for trading and market data has been limited to participants who have set up their offices within India. Typically these offices were connected over leased lines. The BSE required managed connectivity for both major financial organisations in India and outside the country.

Solution

BSE appointed TNS to provide access to trading functionality and market data information via its fully managed Secure Trading Extranet. TNS' Secure Trading Extranet connects over 1,900 financial community end-points, representing buy and sell-side institutions, market data and software vendors, exchanges and alternative trading venues. It boasts over 125 points of presence and provides services to customers across America, Europe and the Asia Pacific region, with its reach extending to many more.

Financial institutions using TNS' network can access a variety of mission critical trade related messages, data and applications, which support order routing, trade executions, direct market access and algorithmic trading.

Outcome

Kalyan S. Bose, Head of Corporate Affairs at the Bombay Stock Exchange, said:

“The Asia Pacific region’s trading capability is expanding rapidly and we’re committed to establishing an efficient environment for trading. Electronic trading is playing a key part in shaping the way organisations transact, so by boosting our services with TNS’ Secure Trading Extranet, we’re not only improving practices for our existing members, but also laying the foundations for further growth.”

Why Choose TNS' Secure Trading Extranet?

The Transaction Network Services (TNS) Financial Services Division (FSD) is focused on providing buy and sell-side companies with flexible, robust and secure electronic trading solutions. Our Secure Trading Extranet is the first choice for many of the worlds' financial institutions. Commercial banks, hedge funds, mutual funds, pension funds, broker dealers, and securities and commodities exchanges use us because:

- **We offer a high quality service** – as well as priding ourselves on our state-of-the-art technology, we also bring customer service and client relationships to the forefront of what we offer. With TNS our clients are not just another connection, we work with them to ensure they get everything they need from electronic trading to meet the heavy demands of the financial markets.
- **The reliability of our service** – all points of presence are fully redundant and there is no single point of failure across the network. Client connections are maintained with back-up capabilities, leaving our customers with complete peace of mind.
- **Our service is secure** – billions of transactions are transported over the TNS network every year. Millions of records are exchanged daily about payments, customer details, stock figures and pricing information, all carried securely on our privately managed network.
- **Connection speed** – financial institutions are all looking for agility and responsiveness from their vendor. Our independence and flexibility enables us to have trading connections up and running in three days or less.
- **Extranet community** – our IP network services allow customers to access multiple financial services through a single network connection, thereby eliminating the need for multiple, costly, institution-to-institution leased line connections. This gives quick and easy access to a variety of different exchanges, market data vendors and trading applications, multi-asset classes including FIX.
- **Low latency network** – traders need mission critical data. The secure trading extranet has been designed and is managed to ensure the highest levels of throughput to support direct market access, algorithmic trading and market data distribution.

For More Information Please Contact Us Today!

 Europe +44 (0) 20 7336 1510 **Hong Kong** +852 3180 9399 **India** +91 98213 84000 **Japan** +81 3 6205 4580

Singapore +65 6828 1014 **South Korea** +82 2 782 3914 **USA** +1 703 453 8506

 financial@tnsi.com www.tnsfinancial.com