

tradegateexchange

INTELLIGENT TRADING

THE STOCK EXCHANGE FOR
PRIVATE INVESTORS

MORE THAN 6,000 EQUITIES AND ETFS / 1,500 BONDS AND 1,500 MUTUAL FUNDS /

Large, small and mid-caps from leading German and international indices, e.g. DAX[®], CAC 40[®], STOXX[®] Europe 50, DJI[®]

Liquid German and international government bonds, jumbo bonds, financials, corporate bonds and high-yield bonds, as well as equity and bond funds issued by renowned international fund companies.

TRADEGATE EXCHANGE – THE STOCK EXCHANGE FOR PRIVATE INVESTORS

Tradegate Exchange is a stock exchange geared to the needs of private investors. Tradegate® is one of the few exchanges in Europe to offer:

- Fast processing, immediate execution in an electronic exchange system
- Effective avoidance of partial executions
- Trading without exchange fees and commission
- Free real-time quotes via app, online at www.tradegate.de and via all major data vendors
- Order types with market-dependent intelligent control
- Extended trading hours from 8 a.m. until 10 p.m. (for equities and ETFs)

OUR SERVICES AT A GLANCE

LARGE SELECTION OF TRADABLE INSTRUMENTS

More than 6,000 national and international equities from Germany, Europe, Asia and the US

1,500 bonds

1,500 mutual funds

1600 ETPs (including ETFs, ETCs and ETNs)

LOWEST COSTS

Competitive spreads

Effective avoidance of partial executions

No commission, no exchange transaction fees for order execution

Free real-time quotes and prices via app, online at www.tradegate.de and via all major data vendors

INTELLIGENT ORDER TYPES AND RESTRICTIONS

ORDER TYPES

Market order

Limit order

Stop order

One-cancels-other order

Trailing stop order

ORDER RESTRICTIONS

Fill-or-kill

Immediate-or-cancel

All-or-none

EXTENDED TRADING HOURS

Equity trading from 8 a.m. to 10 p.m.

Bond trading from 8 a.m. to 5.30 p.m.

Mutual fund trading from 8 a.m. to 8 p.m.

ETF trading from 8 a.m. to 10 p.m.

FAST PROCESSING, IMMEDIATE, COMPLETE AND COST-EFFICIENT EXECUTION

Private investors expect fast processing and complete, cost-effective execution of their orders. Moreover, they are keen to always trade at the current price of the security.

At Tradegate Exchange, market specialists in all asset classes provide firm quotes with consistently competitive spreads – at all times. Depending on volume, the order restriction “all-or-none” is usually automatically applied to incoming orders. These orders are only executed in their full order volume, effectively avoiding partial executions.

The market specialists do not receive a commission (or any other fee) for their activities. Tradegate Exchange does not charge any transaction fees for its services either. The exemption from commission or exchange transaction fees for private clients, plus competitive bid and ask prices allow for best possible order execution.

ALWAYS WELL-INFORMED WITH FREE REAL-TIME DATA

Tradegate Exchange provides real time quotes, so private investors are always up to date on market developments and never miss a trading opportunity. And what’s more – this service is absolutely free! The data is available through the Tradegate Exchange iPhone and Android App, various finance portals (e.g. OnVista and Finanzen.net), major data vendors (e.g. Reuters, Bloomberg), and at www.tradegate.de.

A large, stylized graphic in blue consisting of the numbers '00:00:02'. The digits are thick and blocky, with a slight gradient and shadow effect. The colons are also thick and blocky. The overall style is modern and clean.

ORDER TYPES WITH MARKET- DRIVEN INTELLIGENT CONTROL

Order types are fixed rules that “control” the execution of a buy or sell order. With their help, investors can automatically limit losses, for example. Order types also help to reduce trading risks, and investors should make use of them for this reason alone.

In addition to the well-known order types such as market, limit and stop orders, Tradegate Exchange offers special order types for private investors such as one-cancels-other (OCO) and trailing-stop orders. Private investors can also use these order types to actively manage their portfolio without needing to observe the market all the time.

A more detailed description of different ordertyps is provided in the Internet (www.tradegate.de).

TRAILING STOP ORDER

A trailing stop order can be used for buy (trailing stop buy order) and sell orders (trailing stop loss order) as a market or limit order. When placing the order, an absolute or percentage "distance" between the stop limit and the current market price (= trailing stop limit) is specified in addition to the current stop limit. The trailing stop limit adjusts automatically.

The following example explains how a trailing stop order works. The stop order is specified as a trailing stop order with a percentage distance at which the stop order will trail the bid side of the quote. If the bid price falls, the stop limit remains unchanged and therefore protects the sell order. If the bid price rises, the client does not need to adjust the limit manually as the trailing stop limit will automatically follow the bid price.

The stop limit order is triggered if the price is equal to or below the trailing stop limit, or the sell side of the quote is equal to or below the stop limit. The higher price level and therefore the higher profit are thus protected from downward movements.

CURRENT BID PRICE: €10 / TRAILING STOP DISTANCE: 5 PERCENT / TRAILING STOP LOSS: €9.50 /


ONE-CANCELS-OTHER ORDER

A one-cancels-other order combines, for example, a limited sell order with a stop loss limit. The order is protected from falling prices by the stop loss limit, while the sell limit enables profit opportunities when prices rise. If one order is executed, the other is automatically deleted. If, however, only a partial execution of the limit component is made the stop order component remains in place.

CURRENT BID PRICE: €15 / SELL LIMIT €20 /
STOP LOSS €12.50 /


ORDER RESTRICTIONS AS ADDITIONAL SPECIFICATIONS FOR BUY AND SELL ORDERS

Order restrictions, also known as trading options, are additional instructions for execution. They describe how the buy or sell order should be executed. The following three order restrictions can be used at Tradegate Exchange:

IMMEDIATE- OR-CANCEL (IOC)

The order is executed immediately either in part or with the complete order volume. If immediate execution is impossible, the order is cancelled. In the event of a partial execution, the non-executed order volume is immediately cancelled.

ALL-OR-NONE (AON)

Depending on their volume, orders at Tradegate Exchange are automatically classified as AON. This specifies that either the entire order volume will be executed or none at all. This additional order information serves to protect against partial execution and can also be actively specified by investors themselves.

FILL-OR-KILL (FOK)

A combination of IOC and AON. The order is either executed at the limit price with the complete order volume (filled) or cancelled immediately.

THE HISTORY OF TRADEGATE EXCHANGE


Tradegate[®] was founded in 2001 with the aim of establishing a trading offering clearly focused on the needs of private investors in Europe. Tradegate Exchange has enjoyed regulated market status as defined by the Markets in Financial Instruments Directive (MiFID) since the beginning of 2010, and thus meets all the requirements of a securities exchange, such as complete transparency in trading, neutral trading monitoring and exchange supervision.

The unique service offering and the high execution quality are the drivers of Tradegate Exchange's sustainable growth and have now made it one of the largest electronic trading venues for private investors in Germany.

Business volume has grown continually since TE was founded. It totalled over 5,7 million realised transactions at the end of 2012 (2011: 5,6 million).

NUMBER OF PURCHASE ORDER AT TRADEGATE EXCHANGE

IN MILLION


TRADING

Equities and ETFs can be traded at Tradegate Exchange from 8 a.m. until 10 p.m. This means that investors can place orders before and after the usual trading hours of European stock exchanges, and therefore react to the latest news from foreign markets (e.g. the US).

Investors can also place orders via their custodian bank which is admitted to Tradegate Exchange as a participant. Current partners of Tradegate Exchange include savings banks, Volksbanks and Raiffeisenbanks, as well as banks and online brokers from Germany, Austria and France.

A list of the partners providing trading services on Tradegate is available online at www.tradegate.de > Trading. Clicking on your bank's link takes you straight to online trading.

OUR PARTNERS

IN GERMANY

1822direkt Gesellschaft der Frankfurter Sparkasse mbH
Baden-Württembergische Bank
biw Bank für Investments und Wertpapiere AG
comdirect bank Aktiengesellschaft
Cortal Consors S.A.
Deutsche Apotheker- und Ärztebank eG

Deutsche Kreditbank Aktiengesellschaft
Deutsche Postbank AG
Deutsche WertpapierService Bank AG
DZ BANK AG
equinet Bank AG
flatex AG
HSBC Trinkaus & Burkhardt AG

ICF Kursmakler AG
ING-DiBa AG
mwb fairtrade Wertpapierhandelsbank AG
OnVista Bank GmbH
quirin bank AG
Renell Wertpapierhandelsbank AG
S Broker AG & Co. KG

sino AG
Tradegate AG Wertpapierhandelsbank
V-BANK AG
ViTrade AG
WGZ BANK AG Westdeutsche Genossenschafts-Zentralbank
Wolfgang Steubing AG
Wüstenrot Bank AG Pfandbriefbank

IN AUSTRIA

bankdirekt.at AG
Brokerjet Bank AG
direktanlage.at AG
flatex AG

IN FRANCE

Cortal Consors S.A.

IN SWITZERLAND/ INTERNATIONAL

Timber Hill (Europe) AG

PUBLISHED BY

Tradegate Exchange GmbH
Kurfürstendamm 119
10711 Berlin

CONTACT

Tradegate Exchange GmbH
P +49 (0)30 890 21-100
F +49 (0)30 890 21-199
E-mail: info@tradegate.de

April 2013

Order number: 1110-4444

List of registered trademarks:

Tradegate® is a registered trademark of Tradegate AG
Wertpapierhandelsbank.

tradegatexchange® is a registered trademark of
Tradegate Exchange GmbH.

DAX® are registered trademarks of Deutsche Börse AG.

STOXX® is a registered trademark of STOXX Limited.

DJI® is a registered trademark of Dow Jones & Company Inc.

CAC 40® is a registered trademark of Euronext Paris S.A.

DnVista® is a registered trademark of DnVista Media GmbH.

Finanzen.net® is a registered trademark of Axel Springer AG.

This brochure is intended for informational purposes only;
the publisher cannot be held responsible for its accuracy and
completeness.