

CMC MARKETS
FOR INSTITUTIONS


API

Pure connectivity

Liquidity, transparency and
global market access

Over 25 years of trading excellence

Our API technology and liquidity give banks, brokers, funds and trading desks the best of both worlds. Not only can you easily plug in to tier-one liquidity, but also you have the peace of mind that your trading counterparty is an experienced market provider and LSE listed company.


Highly experienced

Over 20 years' institutional experience with existing partnerships in more than 20 countries.


Global reach

Head-quartered in London with 14 offices around the world and over 57,000 clients.


Stability you can trust

Listed on the London Stock Exchange and regulated in multiple jurisdictions.


Multi award-winning

Won over 50 awards in the last two years alone for our service and technology.

The ideal combination of liquidity, clarity and choice

Unrivalled range of products

Cash continuous and forwards including:

- Global indices
- Commodities
 - Treasuries
- Precious metals
- FX pairs including many synthetics

A clear approach to market data

We aim to set a new standard in market data transparency by:

- Appropriately facilitating payment of market data fees
- Informing market data providers appropriately of client usage

Enhanced natural liquidity

Our own substantial client reach means we can offer additional liquidity to our API users, enabling them to execute larger orders.

A robust trading infrastructure

API channel supporting market data and trade execution sessions through FIX protocol

Off the shelf integration with popular MT4 bridge technology and other FinTech providers


Supported by multi award-winning GUI for trade verification and ad hoc manual trading

Competitive and reliable pricing, depth of liquidity and 100% automated execution

Customisable back-office reporting including trading, revenue and regulatory data

Rapid time to market combined with quick operational integration

Total connectivity, total support


Robust

Our systems can handle over 1 million prices per second and we routinely process over 4 million trades a month.

Stable

Our strong failover capabilities give you high levels of availability and reliability worldwide, with uptime levels of 99.9%.

Secure

Our approach makes it easy to ensure that the right members of your team have exactly the right level of permissions to achieve their goals without compromising security.

Broker tools designed or total control

Partners' portal

Our real-time reporting tool enables you to quickly identify any issues or opportunities. You can easily see your revenue levels by office, desk or employee. Furthermore, you can view number of trades placed and overall asset class split.

End of day trading extracts

Whether it's for regulatory reporting, analysing performance or risk auditing, our automated service delivers your data when and how you want it. Files can be delivered in a number of ways and a range of formats.

Our institutional team is ready to help you with any integration questions


+44 (0) 20 7170 8300


institutional@cmcmarkets.com