
We make
your markets work
IT solutions for financial markets

Financial Market Solutions

Deutsche Börse – one of
the world’s most advanced
market operators

Providing financial infrastructure services
with a comprehensive product range

We make your markets work 3

Deutsche Börse Group
A global market operator

Deutsche Börse offers a wide range of services to
market operators all over the world. Our portfolio
extends from setting up and running cash, deriva-
tives, energy and commodity markets, to providing
services for their operation.

Deutsche Börse is a provider of financial services
infrastructure and one of the largest exchange
organizations worldwide. Our vertically integrated
business model facilitates the provision of an
outstanding product and service portfolio to our
customers. With our trading, clearing and settlement
solutions, we cover the entire value chain for capital

markets. Our product portfolio also includes a broad
set of offerings related to trading infrastructure
services, market data dissemination, index calcula-
tion, clearing and collateral management, settlement
and reporting.

In addition to operating extremely reliable, highly
secure and recognised exchange systems, we provide
a selection of hosted managed services that allow
clients to operate their IT systems and business
applications in a reliable and fully compliant manner,
meeting the high standards of the financial service
industry.

Broad product and service portfolio

Market data and technology-based services

Data feeds, market data, reference data, reporting services, indices, external IT services, trading infrastructure

Information technology

Internal IT services, software development, connectivity services

Pre-IPO Trading Clearing Settlement and
custody

Collateral and liqui-
dity management

	� Networking
platform for
start-ups and
investors

	� Growth financing
services

	� Listing services

	� Services for the
issuance of new
securities

	� Delivery vs
payment

	� Safekeeping of
securities

	� Corporate actions
	� Tax services

Cash market
	� Connectivity to international trading
participants

	� Open electronic order books
	� Trading in shares, ETFs, ETPs, warrants,
funds, bonds

Derivatives market
	� Connectivity to international trading
participants

	� Open electronic order books
	� Trading in derivatives (equity, equity-index
and interest-rate derivatives)

	� Verification of
trade-related
information

	� Central counter-
party for on- and
off-exchange
transactions (cash
and derivatives
markets)

	� Risk management

	� Global securities
financing

	� Collateral
management

	� Investment fund
services (order
routing)

A strong footprint in
technology outsourcing
services

Helping clients to develop and enhance
financial markets with increased agility

We make your markets work 5

Deutsche Börse Group
Market technology solutions
We make your markets work

Leveraging Deutsche Börse
Group’s scale

As an experienced developer and operator of market technology and infrastruc-
ture for more than 20 years Deutsche Börse Group offers the operation of markets
for its clients using state-of-the-art market technology and highly scalable global
infrastructure.

Leveraging the scale of our technology Deutsche Börse Group redeploys existing
platforms and infrastructure and offers them “as-a-service” to their clients. Most
prominently we utilize the “7 Market Technology” series, a first-class global IT
infrastructure offering.

The offering comprises T7 (our cash and derivatives trading platform), C7 (deriva-
tives clearing platform), N7 (network) and M7 (multi-asset class trading platform
focused on energy and commodities). In total, Deutsche Börse Group operates
approximately 25 markets across the globe.

The business area Digitisation & Platforms promotes the Group’s extensive service
offering in relation to external technology and connectivity services. The product
and service range includes real-time and historical data from the Group’s trading
venues Eurex® and Xetra® as well as from cooperation partners.

25 exchanges and
market places use
our technology

State-of-the-art market technology and
highly scalable global infrastructure

We make your markets work 7

Exchange solutions
Flexible and efficient
trading systems

Deutsche Börse Group provides the full range of outsourcing services to exchange
organisations, multilateral trading facilities (MTFs) or companies with the need
of trading solutions.

Today, approximately 25 market operators worldwide utilize Deutsche Börse’s
technology and outsource IT, and operations to us. We provide our customers
with flexibility and efficiency of trading systems, and their operation.

Our customers, such as the Bulgarian Stock Exchange, Malta Stock Exchange or
Wiener Börse AG, appreciate our extremely high-quality standards.

Besides offering trading, clearing and settlement system infrastructure services,
our clients benefit from a broad set of outsourcing services: market operations
(cash and derivatives), market supervision, trading surveillance, index calcula-
tion, market data dissemination, network management and IT hosting.

Deutsche Börse Group: a global network of partners and
expanding geographic presence

Korea
Exchange

Shanghai Stock
Exchange

Bombay
Stock Exchange

StrateCETIP Exchange

International
Index Company

Malta Stock
Exchange

Ljubljana Stock Exchange

Zagreb Stock Exchange

Bulgaria Stock Exchange

Vienna Stock Exchange

Prague Stock
Exchange

EEX

Helsinki Exchange

Qontigo

Longitude

Direct Edge

European Power Exchange

T7 – the platform of
choice for your business

Our reliable and regulatory compliant trading
platform is utilized by numerous market operators
worldwide

We make your markets work 9

Deutsche Börse partnerships
Cooperations with mutual benefits

Deutsche Börse’s trading technology is continuously developed and already
used by several exchanges worldwide.

Partnership examples

Partner Description

State-of-the-art trading systems and integrated networks to the cus
tomers, combined with the necessary stability and reliability, are today’s
prerequisites for a successful exchange. With T7 clients meet this
challenge at low costs, so that exchanges of different sizes, like partner
exchanges in Central, Eastern and Southern Europe, can afford cutting
edge technology.

Prague Stock Exchange1) migrated to the T7 electronic trading platform
in 2019. Fully managed network service for connecting to the global
markets of partner exchanges in Central, Eastern and Southern Europe.

Budapest Stock Exchange1) migrated to the T7 electronic trading
platform in 2019. CEESEG FIX Gateway facilitates FIX order routing,
quoting, trade capture and access to market and reference data.

Ljubljana Stock Exchange1) migrated to the T7 electronic trading
platform in 2019.

Migration to the T7 trading platform meets client demands and brings
the ZSE1) within reach of the global trading community adding trans-
parency and market liquidity for ZSE listed issuers.

In a mutually beneficial partnership with the Bulgarian Stock Ex-
change, the fundamental operating services such as market super-
vision, market data dissemination, index calculation and market
supervision are rendered from Frankfurt.

The Malta Stock Exchange migrated to the T7 electronic trading plat-
form in 2019. Deutsche Börse distributes two Malta Stock Exchange
information products: Malta Stock Exchange and Malta Stock Exchange
Post Trades.

Shanghai Stock Exchange
Xetra’s highest level of technology forms the basis for Shanghai Stock
Exchange, the 7th largest stock exchange worldwide.

Bombay Stock Exchange
Licensing of state-of-the-art T7 trading platform. Exclusive licensing of
BSE market data to international clients including sales & marketing
cooperation.

Korea Exchange
24-hour trading and clearing of KOSPI 200 Options and Mini KOSPI
200 Futures.

1) Customers of Wiener Börse AG

Deutsche Börse partnerships
Cooperation models along
the capital market value chain

Our cooperation partners benefit from a proven concept of market operations
combined with high-end trading technology and a global network infrastructure
connecting all major financial services players.

Cooperation examples

Cooperation format Existing
partnerships

Description

Licensing of system
technology

Bombay SE,
Shanghai SE

Deutsche Börse licenses T7, the trading technology
for Xetra and Eurex to the partner exchange: the op-
eration is carried out by the partner exchange itself

Provision of IT services
(ASP model)

European Energy
Exchange, Singapore
Exchange, Wiener Börse,
Budapest SE, Prague SE,
Ljubljana SE, Zagreb SE

Deutsche Börse operates cash and derivatives
market based on Xetra and Eurex trading technology
on behalf of the partner exchange
Only defined trading/clearing services are provided

Full-service provision
(IT and functional)

Bulgarian SE, Malta SE In addition to market operations, Deutsche Börse
also renders functional services such as a helpdesk,
distribution of market data, index calculation and
market supervision

Market integration Helsinki SE
(part of NASDAQ)

The partner exchange’s products are entirely mi-
grated to Deutsche Börse’s trading system and fully
integrated into its product portfolio

Distribution link Korea Exchange The partner exchange’s products are dual-listed on
Deutsche Börse’s exchange. The Products are fully
fungible to underlying home market products

Cross-listing of products
and indices

Bombay SE,
Moscow Exchange

Potential cooperation formats: cross-listing of indi-
ces, products and cross-membership

Liquidity Hub GO Australian SE, Cetip,
Iberclear, Strate

White-labelled/outsourced solutions for domestic
collateral management with cross-border opportuni-
ties (inbound and outbound)

LuxCSD – the new
CSD for Luxembourg
and beyond

Banque Centrale Du
Luxembourg

Offering central bank money settlement to reduce
risk for financial market participants

REGIS-TR – the European
trade repository

Iberclear A one-stop-shop service, based on a reliable, cost
efficient trade reporting solution for derivatives and
all types of market participants

Efficient investment fund
processing

CAPITA Asset Services Streamlined, efficient and more secure issuance
process for Exchange Traded Funds (ETFs) on the
German market

Market Data+Services Bulgarian SE, Markit,
China Securities Co.,
Bombay SE

Market data licensing, technical dissemination,
sales & marketing cooperation, product develop-
ment, joint venture

We make your markets work 11

Contact

Our team will guide you smoothly through the complete service implementation
process and ensure that your business is up and running on time and in budget.

Please do not hesitate to get in touch with us:

Deutsche Börse AG
Mergenthalerallee 61
65760 Eschborn

Deutsche Börse AG – Digitisation/Platforms
Phone	 +49-(0) 69-2 11-1 72 57
E-mail	 infrastructure.services@deutsche-boerse.com

Registered Trademarks
T7®, Xetra® und Eurex® are registered trademarks of Deutsche Börse AG

Disclaimer
All information contained in this brochure is subject to change without notice at
any time, and no guarantee can be given as to its accuracy, completeness,
correctness or fitness for particular purpose. This brochure does not constitute
legal or financial advice, nor does it give rise to any obligation on the part of
Frankfurter Wertpapierbörse, Deutsche Börse AG or any of their subsidiaries.

© Deutsche Börse
Deutsche Börse AG is a public company registered under German law.

mailto:infrastructure.services%40deutsche-boerse.com?subject=

Published by
Deutsche Börse AG
60485 Frankfurt /Main

xetra.com/marketsolutions

Dezember 2020
Order Number 1110-4900

Contact
Phone	 +49-(0) 69-2 11-1 72 57
E-mail	 infrastructure.services@deutsche-boerse.com

https://www.xetra.com/marketsolutions
mailto:infrastructure.services%40deutsche-boerse.com?subject=

