

**WHY DO WE NEED
AN ADVISOR!**

Great Warrior needs a coach!

Devender Malhotra

Even God of Cricket needs a coach

Coach Ramakant Achrekar guiding a young Sachin Tendulkar on his grip at Shivaji Park.
Pic courtesy: 'the making of a cricketer' by Ajit Tendulkar

Do you really think Sachin Tendulkar would have been same "Sachin Tendulkar" without his Coach !!

Understanding Performance

Investor

Investor:
Wow Fund A
is great...
I should invest

Advisor

Advisor:
Fund A is highly
volatile. Rather
Fund-B is more
recommended which
is consistent &
stable return

Advisor clears the fog!

Investor

Advisor

How Long & How Much to Invest?

Monitoring & Evaluation

Fund Performance
Keeping track of
fund performance

Fund Attribution
where is the
performance
coming from?

***Asset Allocation &
Rebalancing***
As and when required
timely action

Where should we focus?

Engineer

Doctor

Lawyer

Service Men

Business Man

House wife

**What is our primary role & responsibility ?
And where should we focus on?**

- Different professions needs different know how & skills
- No one other understands their roles & responsibilities better then the one who is in charge of the respective role.
- We should spent more of our time in our primary roles.
- Imagine exchange of roles in between and see the CHAOS & MESS*

Let *Expert* takes a lead

**What does it make sense?
Self Medication v/s Doctor's Prescription**

Keeping Record & Maintenance

**Where all have I invested ?
Consolidated Statement ?
Taxation & Capital Gain!**

**What about nominations ?
Other important records ?**

**Who helps my family with critical financial
information & records in case of a
unexpected unfortunate event with me?**

**Maintaining these records will be my
primary responsibility**

Expert Advise & Convenience

Investor

Can Some One

- Help me fill the form**
- Help me in my KYC process**
- Tell me when there is an important fund launch**
- Keep me updated with important updates**
- Help me in the redemption process**
- Help me know the status of my investments**
- Help me in record maintenance of investments**

Advisor

I will ensure smooth process & will take care of your formalities & financial solutions.

When Confuse always at your service

A friend in need is friend indeed

**A financial advisors
income increases
with increase in
prosperity of people**

**And hence, financial
advisors always wish
for the prosperity of
people**

**Advisor
A Truly your
Well Wisher**

