

MONEX GROUP

Announcement of Subsidiary's Release

TOKYO, March 19, 2019 – TradeStation International Ltd, a fully owned subsidiary of Monex Group, Inc., issued the following press release yesterday.

Attachment: TradeStation International Ltd press release

TradeStation International Ltd wins two awards at the London Forex Show 2019 with its TradeStation® Global platform for active traders

Contact: Akiko Kato
Corporate Communications Office
Monex Group, Inc.
+81-3-4323-3983

Atsushi Demoto, Yuki Nakano
Investor Relations, Financial Control Dept.
Monex Group, Inc.
+81-3-4323-8698

This material was made as a matter of record only and does not constitute an offer to sell or to solicit an offer to buy securities in the U.S.

TradeStation International Ltd wins two awards at the London Forex Show 2019 with its TradeStation® Global platform for active traders

London, England

Monday, March 18, 2019

The awards recognise TradeStation Global's advanced trading tools and technology for professional and active traders

TradeStation International Ltd (TradeStation International) has been awarded the *Best Multi-Asset-Class Trading Platform* and *Best Forex Trading Tools* for its innovative *TradeStation® Global* platform at the London Forex Show Awards on the 22nd of February.

Launched in January 2018, *TradeStation Global* empowers professional and active traders to take advantage of opportunities across global markets with its advanced trading technology.

Created in collaboration with Interactive Brokers (U.K.) Limited (Interactive Brokers (U.K.)), the *TradeStation Global* platform enables direct market access and execution in FX, Equity, Futures and Options markets. Users are able to fund in multiple currencies and seamlessly trade, monitor and manage positions from a single comprehensive account offered by Interactive Brokers, in over 120 markets, across 26 countries and 22 currencies.

The award-winning platform includes a wide range of *TradeStation* trading tools, including *RadarScreen®* for real-time market scanning and trade signal alerts, the *Matrix* that enables efficient order tracking and one-click entry, and fully customisable charting and technical indicators.

Rustam Lam, CEO of TradeStation International, said: "We are delighted to have won two awards for *TradeStation Global* just one year after launching the platform. The awards validate our belief that active traders can work more effectively and efficiently by harnessing the latest trading technology."

He added: "*TradeStation Global's* highly developed suite of tools has been combined with a single account and direct market access to optimise trading in global markets. It puts the trader's needs first for ease of control, position monitoring and risk management."

The London Forex Show Awards recognise trading, technology and education firms that are actively involved in supporting traders to achieve their investment ambitions across global markets. TradeStation International is the London-based, United Kingdom subsidiary of TradeStation Group, Inc. Interactive Brokers (U.K.) is an affiliate of Interactive Brokers Group, Inc.

About TradeStation Group, Inc.

For more than 30 years, the TradeStation Group companies have been pioneering leaders in the online trading industry, committed to delivering the best trading technology, brokerage services, trading education and support to individual and institutional traders. TradeStation's award-winning trading and analysis platforms offer access to equities, options and futures trading at the major U.S. equities and options exchanges and market centers, as well as the major futures exchanges. TradeStation's clients have access to the powerful tools needed to design, test, optimize, monitor and automate custom trading strategies, and its mobile and web trading apps allow clients to take the power of the TradeStation trading experience on the go. TradeStation also provides a vast array of educational offerings to help beginning and advanced clients learn online trading and investing skills to help them meet their trading and investment objectives.

TradeStation International Ltd, authorized and regulated by the Financial Conduct Authority ("FCA") in the United Kingdom, acts as an Introducing Broker to Affiliated and Non-Affiliated Brokers and has passport rights in the EEA countries.