

STOGlobalX:

An end-to-end Securities Tokenization Platform and Digital Asset Exchange

The platform offers an integrated system to issue and trade tokenised securities – company equity, real estate, investment funds, fine art and more - in a secure and compliant manner.

Platform To put real world assets into fractional

ownership on the

Blockchain

A comprehensive

Tokenization

A digital

Investment

Marketplace

A P2P ecosystem that's transparent, inclusive and trustless

grade Exchange & **Trading Platform**

An institutional -

Built ground up with security and compliance at its core

STOGLOBALX

Programmable ownership and value exchange

An all-inclusive technology platform to issue & trade tokenised securities

46% | 30% | 35%

For issuers

About STOGlobalX

STOGlobalX enables institutions to

An integrated technology platform to issue, manage and trade tokenised securities

tokenize securities and facilitate the virtual ownership and trading of conventional physical assets using digital tokens, powered by Blockchain technology. The end-to-end platform

comply with relevant regulations.

For investors

on the Blockchain, while offering investors a digital investment marketplace that's secure, also comprises a highly secure, institutional-grade security token exchange and trading platform complete with multi-factor authentication and military-grade encryption. The exchange features a novel platform for global investors as well as professional traders to trade tokenized securities. Built ground up with security and compliance at the core, the system will include integrated registration, KYC, approval and reporting functionality that allow institutions to tick all the boxes and

securities? Tokenizing securities,

Why tokenize

assets will have a profound impact on the world, especially financial markets Security Tokens will quickly revolutionize the traditional

finance world - liberating trillions

financial instruments, and

of dollars worth of non-liquid assets, raising new capital and creating all-new secondary markets - on the Blockchain.

integration with best-of-breed service providers in the ecosystem; security, custodian, liquidity, KYC/AML and more; as well as interoperability with other

exchanges.

The component-based architecture enables us to manage both security and compliance at three different levels - App, dApp and token level

