
Alphabeta FX
Asset Management Services

Information Brochure

ABFX Asset Management Service
Information Brochure

Our History

What makes the ABFX Asset Manageent Service Unique?

ABFX Inc., is a pioneer in the online Foreign Exchange market with a history dating back to 2009 when the first of the group of strategic
partnering companies was established 5 years ago. In 2011, Realtime Forex IN(the precursor to ABFX Inc.,) was setup and became
Asia's first online market maker for foreign exchange trading and one of the first globally. In 2012, ABFX Inc., was founded
holding a broker/dealer licence and regulated by the Malta Financial Services Authority under European Investment Services Directives.
In 2012, ABFX extended its licence to become the first regulated entity to offer algorithmic based managed accounts for retail
investors. Since launch our Asset Management service has returned very respectable performances to our retail, professional and
institutional investors who have elected to invest in the foreign exchange market through this unique service.

OUR STRONG TRACK RECORD AND EXPERTISE

UNPREDECENTED LIQUIDITY

ABSOLUTE TRANSPARENCY

ATTRACTIVE FEE STRUCTURE WITH HIGH
WATER MARK FEATURE

BUILT-IN STOP LOSSES AND PROGRESSIVE
TAKE PROFITS

Our Asset Management service is built upon our experience in
the Online Forex Trading market covering in excess of a decade of
professional activity. This service was launched only following several
years of extensive in-house testing. Our Standard Strategy was
launched in October 2009 followed by the Conservative and Dynamic
Strategies in April 2011 and accommodate clients who are risk averse,
as well as those who appreciate the returns that a higher risk profile
may generate.

Our fee structure marries our interests with those of our customers.
ABFX only charges a performance commission subject to
first having generated returns above a minimum set benchmark per
strategy. The High Water Mark feature serves to ensure that should a
negative return be experienced, ABFX will not charge any performance
commission in subsequent periods until all losses are first recovered in
full.

This is undeniably one of the most important features of any
investment. Our Managed Account service has automated built-in stop
losses limiting our daily loss exposure on your invested capital.

2 3

Traditional investments suffer from liquidity limitations since you may be unable
to dispose of your investment. This can make such investment very risky. Since
our Managed Account service invests in the currency market, your capital
remains genuinely liquid, within your reach and accessible within 24-hours.

As a client, you will be provided with online access to your account where you
can monitor your balance, the transactions we perform on your behalf and the
performance evolution.

ABFX Asset Management Service
Information Brochure

AN EXCELLENT PORTFOLIO DIVERSIFICATION TOOL TAKES ALL THE GUESSWORK OUT OF TRADING ALONE

ABILITY TO MAKE MONEY BOTH ON THE UPSIDE AS WELL AS DOWNSIDE REGULATION

AN ACCESSIBLE INVESTMENT TO ALL

OUTPERFORMS MOST OTHER ASSET CLASSES

4 5

The way we trade makes the currency market uncorrelated to other traditional investments. Thus,
investing in our Forex Managed Account Service provides you with a great way to diversify your
overall portfolio and create positive returns. You can also further diversify by investing in more than
one of the three investment strategies.

Given the nature of the foreign exchange market it allows investors to profit from down trends as
well as up trends. The manner in which we have designed our strategies allows us to capitalise on the
trending nature of the market. Thus, our Forex Managed Account service is able to profit whether
the price appreciates or depreciates; this is a material advantage.

Since our trading is based on different strategy it eliminates investment emotions,
remains disciplined under all market conditions and employs strict money management
techniques. An investment in our AM Service avoids your need to spend countless hours
researching the currency market.

ABFX Inc., is fully regulated by the MFSA under European Union Investment Services
Directives. Our customers have peace of mind that their investment is managed by
an asset management firm which is regulated under the most rigorous international
standards.

Participation in high performing hedge funds are generally restricted by the very high
minimum investment sizes. Why deprive smaller investors from earning the same
profits made by larger investors? Our Forex Managed Account service provides an
opportunity to participate in the potential returns of the Forex market by accepting
investments from as little as USD 2,000.

Our historical track record shows that our asset management service has outperformed
most other asset classes.

ABFX Asset Management Service
Information Brochure

How does it Work? Conservative Strategy

Standard Strategy

Dynamic Strategy

Why invest in our FOREX MANAGED ACCOUNT service?

6

• Our Forex Managed Account service uses a unique and innovative
 trading system based on different strategy developed in-house.

• The strategy generate various daily sell and buy transactions on the
 spot currency market based on daily market movement and volatility.

• Using our unique strategy, we are able to identify trends and capitalise
 on them. Our strategy are most efficient and highly profitable when
 markets form a clear trend during the day.

• In order to maximize profitability, transactions are entered into at very
 specific intervals during the day in order to keep a constant pulse on daily
 market movements.

• To minimise risk, all positions are automatically and systematically closed at
 the end of each trading day and our strategies incorporate daily stop losses
 and take profits.

• We employ a team of professional traders to monitor our systems and
 provide support and information to our clients.

• Attractive fee structure on profits above a yearly benchmark
 together with a High Water Mark feature

• Choice of 3 risk strategy profiles

• Investors benefit from a long-term strategy that maintains
 discipline in every market condition

• System with built-in Stop Loss and Take Profit functions

• Service provided by fully regulated Middle East
 asset management firm

• A great performance track record

• Full transparency with online access to your account

• 100% liquid: No lock-up period. Withdraw your capital at any time!

• Great diversification tool

Strategy Objective

Strategy Objective

Strategy Objective

This is a strategy that caters to more risk adverse investors who, despite the speculative nature of the foreign
exchange market, would still like to invest. By using a lower leverage, it seeks to avoid short-term losses while
trying to obtain higher than average returns in the medium to long run. With this “break-out” strategy, ABFX
will only enter the market after trends have already been identified using our algorithm. The number of daily
transactions will be limited and trades will not be entered into everyday. Daily stop losses and take profits will
be associated with this strategy. Investors still need to be comfortable with volatility and short to medium term
portfolio losses.

This is a moderately aggressive strategy geared towards investors willing to accept more substantial risks. The
ambitious returns targeted by this strategy will result in higher volatility. Investors must have a longer term view
and be willing to suffer substantial draw-downs before profits materialize. This strategy uses algorithms which
will try to identify market trends and capitalize on them. Under this strategy, ABFX may chose to increase the
leverage, especially when the positions are profitable. However, ABFX will still recognize proper take profits and
stop losses. Trades will be entered into everyday. Investors need to be comfortable with significant volatility and
short to medium term portfolio losses.

This is a very speculative strategy and appropriate for investors willing to expose their assets to great risk
in order to potentially achieve greater returns. Since the performance objectives are very high, the investor
must be willing to face considerable investment volatility. Significant losses may be experienced before profits
materialize. This strategy uses algorithms which will try to identify market trends and capitalize on them. Under
this strategy, ABFX may chose to increase the leverage, especially when the positions are profitable. However,
ABFX will still recognize proper stop losses while profits will typically run until the end of the trading day. Trades
will be entered into everyday.

Address:
ABFX Inc.,
Geremenus II

Patto Business Center
Panaji

Goa - INDIA

CONTACT DETAILS

contact@alphabetafx.com

www.alphabetafx.com

+91 96 298 96 298
+91 94 209 66 956

7

www.alphabetafx.com

