


EVOLUTION OF CONTINUOUS EVALUATED PRICING


GREENWICH ASSOCIATES ESTIMATES THAT

4 OUT OF 5


INSTITUTIONAL INVESTORS
UTILIZE ELECTRONIC TRADING
PLATFORMS FOR SOME
PORTION OF THEIR TRADING


5 YRS


FIXED INCOME MARKET


ELECTRONIC
TRADING IS
CURRENTLY
RESPONSIBLE
FOR 22% OF
THE OVERALL
CORPORATE BOND
MARKET VOLUME

THE PROPORTION OF INVESTORS USING
E-TRADING HAS CLIMBED


CHANGING STRUCTURE

FIXED INCOME MARKET STRUCTURE IS
CHANGING DUE TO REGULATORY PRESSURES
AND POST-CRISIS DELEVERAGING


FROM VOICE TO ELECTRONIC

MOVEMENT AWAY FROM VOICE
TO A MORE ELECTRONIC MARKET


REDUCED INVENTORY


SELL SIDE HAS SIGNIFICANTLY
REDUCED INVENTORY LEVELS


PROTOCOL DIVERSITY

INVESTMENT IN DIFFERENT TRADING
PROTOCOLS FROM SELL SIDE AND
TRADITIONAL EQUITY PLATFORMS

50 CURRENCIES
100 COUNTRIES
2.7M INSTRUMENTS
40YRS EXPERIENCE


EVALUATOR COMMAND AND CONTROL


WE HAVE TEAMS OF EVALUATORS OPERATING IN THE
U.S., U.K., GERMANY, HONG KONG AND AUSTRALIA.
EVALUATORS MAINTAIN AND DEVELOP MARKET
CONTACTS ON BOTH THE BUY AND SELL-SIDE


SYSTEM ANALYSIS


+AWARD WINNING EVALUATIONS


MARKET DATA ENRICHMENT


- PRICE DISCOVERY AND IDEA GENERATION
- PRE-TRADE TRANSPARENCY
- ENHANCED TRADING WORKFLOW TO
SUPPORT ETF MONITORING AND TRADING
AND INTRA-DAY INTERNAL CROSSING

- POST-TRADE BEST EXECUTION ANALYSIS
AND COMPLIANCE
- SUPPORT OF INTRA-DAY OPERATIONAL
VALUATION PROCESSES

- REAL-TIME RISK AND CREDIT
UTILIZATION MONITORING

WE ARE UNIQUELY POSITIONED TO DELIVER
THIS GROUND BREAKING SERVICE. AS A
LEADING PROVIDER OF EVALUATED PRICING
AND RELATED SERVICES, OUR CLIENTS INCLUDE
THE TOP 50 MUTUAL FUNDS, 49 OF THE TOP 50
ASSET MANAGERS AND TOP 10 INVESTMENT
BANKS GLOBALLY

MARKET DATA FEED


DISPLAY


EXCEL® ADD-IN


SNAPSHOT FILES


FURTHER INFORMATION

icedataservices@theice.com

theice.com/data

LIMITATIONS: Use of this documentation is limited to authorized clients of Interactive Data Pricing and Reference Data services. This material contains information that is confidential and proprietary property and/or trade secrets of Interactive Data Pricing and Reference Data LLC and/or its affiliates, and is not to be published, reproduced, copied, disclosed or used without the express written consent of Interactive Data Pricing and Reference Data LLC.

ICE Data Services refers to a group of products and services offered by certain Intercontinental Exchange, Inc. (NYSE: ICE) companies and is the marketing name used for Interactive Data Corporation and its subsidiaries globally, including Interactive Data Pricing and Reference Data LLC, Interactive Data (Europe) Ltd. and Interactive Data (Australia) Pty Ltd.)

This document is provided for informational purposes only. The information contained herein is subject to change without notice and does not constitute any form of warranty, representation, or undertaking. Nothing herein should in any way be deemed to alter the legal rights and obligations contained in agreements between Intercontinental Exchange, Inc., Interactive Data Corporation, Interactive Data Pricing and Reference Data LLC and/or any of their affiliates and their respective clients relating to any of the products or services described herein. Nothing herein is intended to constitute legal, tax, accounting, investment, or other professional advice. Clients should consult with an attorney, tax, or accounting professional regarding any specific legal, tax or accounting situation.

Intercontinental Exchange, Inc. and its affiliates, including Interactive Data Corporation and Interactive Data Pricing and Reference Data LLC, makes no warranties whatsoever, either express or implied, as to merchantability, fitness for a particular purpose, or any other matter. Without limiting the foregoing, Intercontinental Exchange, Inc. and its affiliates makes no representation or warranty that any data or information (including but not limited to evaluated pricing) supplied to or by it or any of its affiliates are complete or free from errors, omissions, or defects.

Evaluated pricing (including fixed income evaluations), continuous evaluated pricing, end-of-day evaluations, and Fair Value Information Services related to securities are provided in the US through Interactive Data Pricing and Reference Data LLC and internationally through Interactive Data (Europe) Ltd. and Interactive Data (Australia) Pty Ltd.

Intercontinental Exchange, ICE, ICE block design, NYSE, ICE Data Services, New York Stock Exchange. Information regarding additional trademarks and intellectual property rights of Intercontinental Exchange, Inc. and/or its affiliates is located at <http://www.intercontinentalexchange.com/terms-of-use>. Other products, services, or company names mentioned herein are the property of, and may be the service mark or trademark of, their respective owners.

© 2017 Intercontinental Exchange. Interactive Data Pricing and Reference Data LLC.