


ICE CONNECTIVITY

CONNECT TO GLOBAL MARKETS

SFTI CONTENT COMMUNITY: ON-DEMAND ACCESS TO 120+ VENUES

SFTI Content Community allows you to tap into liquidity across the world's prime trading venues. Whether you are looking to expand into new markets, streamline multiple direct connections to other venues or find a cost-effective solution for redundant connectivity, our flexible on-demand services offer simplified multi-venue connectivity for a competitive monthly fee.

TURN-KEY DIRECT MARKET ACCESS

Benefit from a single point of access to 120+ global markets for primary or redundant connectivity.

EXPANSION TO NEW ASSET CLASSES

Connect to 500+ services from Equities, Options, Futures, Fixed Income, FX, and other venues.

SIMPLIFIED CONNECTIVITY

Lower the administration and overhead expense of managing multiple third party direct carrier circuits.

NO ADDITIONAL INFRASTRUCTURE REQUIRED

Expand to new markets with a simple add on of services to existing SFTI ports. Benefit from rapid deployment and local, in-region SFTI support team.

EASILY TRIAL NEW MARKETS

Our resilient infrastructure and tested model enables quick, low risk market access to satisfy trader experimentation in new asset classes and geographies.

PAY AS YOU USE

Our flexible subscription model allows you to scale as your trading strategy changes.


SERVICE

SFTI Content Community

COVERAGE

All asset classes

AVAILABLE LOCATIONS

Connect with any SFTI port, at any SFTI Access location

SERVICE TURN-UP


Within 7 days*

* From receipt of order (subject to available capacity on customer connection)

SFTI OFFERS CONNECTIVITY TO 120+ VENUES & SERVICE PROVIDERS

AVAILABLE IN US ONLY		AVAILABLE IN US & EU
ACTIV Financial	Miami International Securities Exchange (MIAX)	BATS - Hotspot FX
American Trading Group (ATG)	NASDAQ - FINRA	Chicago Board Options Exchange (CBOE)
ATS Procedure Derived Quotes (PDQ)	NASDAQ Futures Exchange (NFX)	CBOE - Futures Exchange (CFE)
Barclays Capital	NASDAQ - Boston Stock Exchange (BX)	CBOE - Market Data Express (MDX)
BATS - BYX	NASDAQ BX Options	Chicago Mercantile Exchange (CME)
BATS - BZX & BZX Options	NASDAQ - PHLX	CME - Brazilian Mercantile & Futures Exchange (BM&F)
BATS - EDGA	NASDAQ - PSX	CME - Bursa Malaysia (BMD)
BATS - EDGX & EDGX Options	NASDAQ Options Market (NOM)	CME - Chicago Board of Trade (CBOT)
Boston Options Exchange (BOX)	NASDAQ Stock Market	CME - Dow Jones/S&P/ Bloomberg Indexes
Boston - Montreal Exchange (MX)	NASDAQ - NASDAQ OMX Nordic Equities - INET	CME - Dubai Mercantile Exchange (DME)
Broadridge - SWIFT Service Bureau	NASDAQ Testing Facility (NTF)	CME - Europe
Canadian Securities Exchange (CSE)	NASDAQ - UTP	CME - Minneapolis Grain Exchange (MGEX)
CBOE C2	National Market Systems (NMS) - CTA	CME - New York Mercantile Exchange (NYMEX)
CBOE FLEX Options (CFLEX)	NMS - Options Price Reporting (OPRA)	CME - OTC
Chicago Stock Exchange (CHX)	New York Stock Exchange (NYSE)	Currenex
Chi-X Canada & CX2	NYSE Arca Equities	Euronext - Continental Derivatives
Credit Suisse	NYSE Arca Options	Fixnetix
Depository Trust & Clearing Corp (DTCC)	NYSE Amex Options	FX Alliance (FX All)
Forex Capital Markets (FXCM)	NYSE Bonds	Intercontinental Exchange (ICE)
Getco Execution Services	NYSE Global Index Feed	ICE Futures Canada
ICAP - BrokerTec	NYSE MKT	ICE Futures Europe
IEX	Options Analytics	ICE Endex
Integral FX	OTC Markets Group	ICE OTC
International Securities Exchange (ISE)	Procedure Derived Quotes (PDQ)	ICE Futures Singapore
ISE Gemini	SIX Financial	ICE Futures US
Jane Street Capital	SRLabs/Wombat - Filtered Options Feed (FOF)	Johannesburg Exchange (JSE)
JP Morgan Chase	Susquehanna International Group (SIG)	Moscow Exchange Group - ETSC
Knight Capital (KCG) - Knight Direct	TMX - Alpha Exchange	Moscow Exchange Group - MOEX
KCG - Knight Link	TMX - TMX Select	Moscow Exchange Group - MICEX
KCG - Knight Match	TMX - Toronto Stock Exchange (TSX)	Moscow Exchange Group - UKEX
KCG - Knight BondPoint	TMX - TSX Venture	MSCI - Global Real Time Indexes
Lime Brokerage	TMX Group - TMX Information Processor (IP)	Namibia Stock Exchange (NSX) - Equities
AVAILABLE IN EU ONLY		NYSE BQT
Aquis Exchange	Euronext - European Cash Markets	NASDAQ eSpeed
BATS Chi-X Europe - BATS	Euronext- SmartPool	NASDAQ Nordic Derivatives - Genium INET
BATS Chi-X Europe - BXTR	ParFX	NASDAQ Nordic Equities - Genium INET
BATS Chi- X Europe - Chi-X	Sigma X MTF	SRLabs/Wombat (Superfeed)
Equiduct	SIX Swiss Exchange (SCAP)	UBS MTF
Deutsche Bank Broker Services	Societe Generale - Systematic Internaliser	ULLink - NYFIX Marketplace
ICE- OTC Energy	TOM MTF	Warsaw Stock Exchange (WSE)
ICE- SwapTrade (Creditex)		

SFTI LOCATIONS


LIQUIDITY CENTERS

MAHWAH

- 1700 MacArthur Blvd

LONDON

- Basildon
 - Redundant SFTI backbone connects all major US and European data centers and colocation venues

CHICAGO

- 350 E Cermak Rd

SFTI US ACCESS CENTERS

NEW YORK METRO

- 32 Ave of Americas, NY
- 111 8th Ave, NY
- 165 Halsey St, Newark
- 300 Blvd E, Weehawken
- 800 Secaucus Rd, Secaucus
- 360 Hamilton Ave, White Plains
- 1400 Federal Blvd, Carteret

CHICAGO

- 350 E Cermak Rd
- 111 N. Canal St

SFTI EU ACCESS CENTERS

BELGIUM

- Brussels Interxion
- Brussels Level 3

FRANCE

- Paris Interxion
- Paris Telehouse

GERMANY

- Frankfurt Equinix FR2
- Frankfurt Level 3

NETHERLANDS

- Amsterdam BP5
- Amsterdam Level 3

PORTUGAL

- Lisbon Colt
- Lisbon Telvent

UK

- London (Slough) Equinix LD4
- London Interxion
- London Telehouse (East)

FOR MORE INFORMATION

If you are interested in subscribing to SFTI Content services please contact your sales representative. We continue to add new destinations and offer flexible cost-saving packages for bundle connectivity to any asset class.

SFTI-Info@theice.com

theice.com/connectivity

© 2015 Intercontinental Exchange, Inc. The following are trademarks of Intercontinental Exchange, Inc. and/or its affiliated companies: Intercontinental Exchange, ICE, New York Stock Exchange and NYSE. For more information regarding trademarks owned by Intercontinental Exchange, Inc. and/or its affiliated companies see: intercontinentalexchange.com/terms-of-use