

PRESS RELEASE

Clearing for UK, Dutch and Belgian power spot markets successfully migrated to ECC

One central clearing for all Central Western Europe and UK power spot markets

Amsterdam / Brussels / Leipzig / London / Paris, 4 April 2016. The clearing for the power spot markets in the United Kingdom, the Netherlands and Belgium has successfully been migrated from APX to European Commodity Clearing (ECC) on 31 March 2016. Thus all power spot markets operated by EPEX SPOT and its affiliates covering Central Western Europe (CWE) and the UK now benefit from one central clearing.

The migration follows the announcement of the integration of APX and Belpex into the European Power Exchange EPEX SPOT in April 2015 and paves the way to harmonise power spot markets in CWE and the UK. All efforts will now focus on the migration of the trading systems in the Netherlands and Belgium towards ETS for Day-Ahead and M7 for Intraday markets, scheduled to take place at the end of 2016.

While clearing historically has been carried out by APX itself for its markets, ECC has been the clearing house of EPEX SPOT since its inception. Clearing usually refers to the financial and physical settlement of trading transactions concluded or registered for clearing on EPEX SPOT: in its capacity as central counterparty, the clearing house then steps between buyer and seller, assuming the counterparty financial risk for each trading participant and conducting payment, delivery and settlement of all transactions.

Currently, ECC assumes clearing services for power spot markets in Germany/Austria, France, Switzerland, Hungary and Serbia. In addition to that, power futures for Germany, France, Italy, Spain, Belgium, the Netherlands, Greece, Romania, Switzerland, the UK as well as the Nordic market tradable at EEX are also cleared by ECC. Clearing of all power spot and derivatives products of EEX Group in one common clearing house provides significant margin savings to the customers active in these markets.

The European Power Exchange **EPEX SPOT SE** and its affiliates operate physical short-term electricity markets in Central Western Europe and the United Kingdom. The creation of a pan-European power market is what defines EPEX SPOT's mission. In 2015, its 280 members traded 566 TWh – a third of the domestic consumption in these eight countries. 49% of its equity is held by HGRT, a holding of transmission system operators. EPEX SPOT is part of EEX Group. For more information, please visit www.epexspot.com.

European Commodity Clearing (ECC) is the central clearing house for energy and related products in Europe. In its capacity as the central counterparty ECC assumes clearing as well as physical and financial settlement of transactions concluded on CEGH Gas Exchange of the Vienna Stock Exchange, EEX, EPEX SPOT, HUPX, Gaspoint Nordic, NOREXECO, Powernext, Power Exchange Central Europe and SEEPEX, or registered for clearing on these exchanges. www.ecc.de

CONTACT

EPEX SPOT

Wolfram Vogel • Director Public & Regulatory Affairs and Communications
EPEX SPOT SE • 5 boulevard Montmartre • 75002 Paris (France)
E-mail press@epexspot.com • Tel +33 (0) 1 73 03 61 33

ECC

Eileen Hieke • Public Relations
European Commodity Clearing AG • Augustusplatz 9 • 04109 Leipzig (Germany)
E-mail press@ecc.de • Tel +49 (0) 3 41 21 56 216

PRESSEMITTEILUNG

Clearing für britische, niederländische und belgische Strom-Spotmärkte erfolgreich zur ECC überführt

Ein zentrales Clearingsystem für die Spotmärkte in Zentralwesteuropa und im Vereinigten Königreich

Amsterdam / Brüssel / Leipzig / London / Paris, 4. April 2016. Das Clearing für die Strom-Spotmärkte im Vereinigten Königreich, den Niederlanden und Belgien ist erfolgreich von der APX zur European Commodity Clearing (ECC) überführt worden. Damit profitieren alle von der EPEX SPOT sowie deren Tochterunternehmen in Zentralwesteuropa (CWE) und dem Vereinigten Königreich betriebenen Strom-Spotmärkte von einem zentralen Clearingsystem.

Sie folgt der Ankündigung der Integration der APX und Belpex in die European Power Exchange EPEX SPOT im April 2015 und ist ein weiterer Schritt zur Harmonisierung der Strom-Spotmärkte in der CWE-Region sowie dem Vereinigten Königreich. EPEX SPOT bereitet nun die Umstellung der Handelssysteme in den Niederlanden und Belgien vor. Diese sollen auf ETS für den Day-Ahead-Markt und auf M7 für den Intraday-Markt migriert werden. Die Umstellung ist für Ende 2016 vorgesehen.

Während das Clearing in der Vergangenheit von der APX selbst für ihre Märkte erbracht wurde, ist die ECC seit jeher das Clearinghaus der EPEX SPOT. Clearing bezeichnet dabei üblicherweise die finanzielle und physische Abwicklung von an der EPEX SPOT geschlossenen oder zum Clearing registrierten Transaktionen: Als zentrale Gegenpartei positioniert sich das Clearinghaus dabei zwischen dem Käufer und dem Verkäufer, übernimmt das finanzielle Kontrahentenrisiko für jeden Handelsteilnehmer und führt die Bezahlung, Lieferung und Abwicklung aller Transaktionen durch.

Aktuell übernimmt die ECC das Clearing für die Strom-Spotmärkte in Deutschland/Österreich, Frankreich, der Schweiz, Ungarn und Serbien. Darüber hinaus werden auch die an der EEX gehandelten Strom-Futures für Deutschland, Frankreich, Italien, Spanien, Belgien, die Niederlande, Griechenland, Rumänien, die Schweiz, das Vereinigte Königreich sowie die nordischen Märkte von der ECC geclearnt. Das Clearing aller Strom-Spot- und Terminmarktprodukte der EEX-Gruppe durch ein gemeinsames Clearinghaus erlaubt erhebliche Margin-Einsparungen für Kunden, die in diesen Märkten aktiv sind.

Die Europäische Strombörsse EPEX SPOT SE und ihre Tochtergesellschaften betreiben die Märkte für physischen kurzfristigen Stromhandel in Zentralwesteuropa und dem Vereinigten Königreich. Die Schaffung eines gesamteuropäischen Strommarkts ist integraler Teil der Mission der EPEX SPOT. Im Jahr 2015 handelten ihre 286 Handelsteilnehmer 566 TWh Strom – ein Drittel des Stromverbrauchs dieser acht Länder. Über die Holding HGRT sind Übertragungsnetzbetreiber mit 49 % an der EPEX SPOT beteiligt. EPEX SPOT ist Teil der EEX-Gruppe. Für weitere Informationen besuchen sie bitte www.epexspot.com.

Die European Commodity Clearing (ECC) ist das zentrale Clearinghaus für Energie und energienahe Produkte in Europa. Als zentraler Kontrahent übernimmt die ECC das Clearing sowie die physische und finanzielle Abwicklung von Geschäften, die an der CEGH Gas Exchange der Wiener Börse, der EEX, der EPEX SPOT, der HUPX, der Gaspoint Nordic, NOREXECO, der Powernext, der Power Exchange Central Europe sowie der SEEPEX geschlossen oder zum Clearing an diesen Börsen registriert werden. www.ecc.de

KONTAKT

EPEX SPOT

Wolfram Vogel • Director Public & Regulatory Affairs and Communications
EPEX SPOT SE • 5 boulevard Montmartre • 75002 Paris (Frankreich)
E-Mail press@epexspot.com • Tel. +33 (0) 1 73 03 61 33

ECC

Eileen Hieke • Public Relations
European Commodity Clearing AG • Augustusplatz 9 • 04109 Leipzig (Deutschland)
E-Mail press@ecc.de • Tel. +49 (0) 3 41 21 56 216

COMMUNIQUÉ DE PRESSE

Migration vers ECC réussie des activités de compensation des marchés de l'électricité au Royaume-Uni, aux Pays-Bas et en Belgique

Un système de compensation centralisé pour l'ensemble des marchés spot de l'électricité dans la région CWE et au Royaume-Uni

Amsterdam / Bruxelles / Leipzig / Londres / Paris, le 4 avril 2016. Les activités de compensation des marchés spot de l'électricité au Royaume-Uni, aux Pays-Bas et en Belgique ont été migrées avec succès d'APX vers ECC (European Commodity Clearing) le 31 mars 2016. Tous les marchés spot gérés par EPEX SPOT et ses filiales en Europe centrale et occidentale (Central Western Europe – CWE) et au Royaume-Uni bénéficient à présent d'un système de compensation unique.

Cette migration fait suite à l'annonce de l'intégration d'APX et de Belpex au sein de la bourse européenne de l'électricité EPEX SPOT en avril 2015 et ouvre la voie à l'harmonisation des marchés spot de l'électricité dans la région CWE et au Royaume-Uni. Tous les efforts vont à présent se concentrer sur la migration des systèmes de négociation aux Pays-Bas et en Belgique vers ETS pour le Day-Ahead et M7 pour les marchés infra-journaliers. Cette étape est prévue pour la fin 2016.

Tandis que, historiquement, APX compense elle-même ses marchés, EPEX SPOT fait appel, depuis sa création, à la chambre de compensation ECC. La compensation désigne généralement le règlement financier et la livraison physique des transactions conclues ou enregistrées en vue de leur compensation sur EPEX SPOT. En tant que contrepartie centrale, la chambre de compensation se positionne entre l'acheteur et le vendeur. Elle assume ainsi les risques de défaillance financière pour chaque membre négociateur et effectue le paiement, la livraison et le règlement de toutes les transactions.

Pour le moment, ECC assure la compensation des marchés spot de l'électricité en France, Allemagne/Autriche, Suisse, République Tchèque, Hongrie et Serbie. En outre, ECC compense également les futures électriques pour la France, l'Allemagne, l'Italie, l'Espagne, la Belgique, les Pays-Bas, la Grèce, la Roumanie, la Suisse et le Royaume-Uni, de même que le marché nordique négociable chez EEX. La compensation de tous les produits spot et

futures électriques du groupe EEX au sein d'une chambre de compensation unique permet aux clients actifs sur ces marchés de substantielles économies de marge.

La bourse européenne de l'électricité EPEX SPOT SE et ses filiales gèrent les marchés spot de l'électricité dans la région CWE et au Royaume-Uni. La mission d'EPEX SPOT est de créer un marché de l'électricité paneuropéen. En 2015, ses 280 membres ont négocié 566 TWh – soit un tiers de la consommation domestique de l'ensemble des pays couverts. 49% de son capital social est détenu par HGRT, une holding de gestionnaires de réseaux de transport. EPEX SPOT fait partie du Groupe EEX. Pour plus d'informations : www.epexspot.com.

European Commodity Clearing AG (ECC) est la chambre de compensation centrale en Europe pour l'énergie et les produits associés. En tant que contrepartie centrale, ECC assure la compensation et le règlement physique et financier des transactions effectuées sur les bourses suivantes : CEGH Gas Exchange de la bourse de Vienne, EEX, EPEX SPOT, HUPX, Gaspoint Nordic, NOREXECO, Powernext, Power Exchange Central Europe et SEEPEX, ou enregistrées à la compensation sur ces bourses. Pour plus d'informations : www.ecc.de

CONTACT

EPEX SPOT

Wolfram Vogel • Director Public & Regulatory Affairs and Communications
EPEX SPOT SE • 5 boulevard Montmartre • 75002 Paris (France)
E-mail press@epexspot.com • Tel +33 (0) 1 73 03 61 33

ECC

Eileen Hieke • Public Relations
European Commodity Clearing AG • Augustusplatz 9 • 04109 Leipzig (Germany)
E-mail press@ecc.de • Tel +49 (0) 3 41 21 56 216