

Market Access CEGH VTP

Agenda

Access as Balance Group Responsible Party

Overview of involved parties & Approval Chain

On-boarding at ECC

On-boarding at EEX

On-boarding at CEGH HUB

On-boarding at AGGM & Regulatory Approval

Upgrade Passive to Active Exchange Membership

Access as Balance Group Member

Overview of involved parties & Approval Chain

On-boarding EEX & ECC for 3rd party trading

Access as Balance Group Responsible Party

Overview of involved parties & Approval Chain

- **Access as a Balance Group Responsible Party (BGRP)**
 - Allows to have physical positions at CEGH VTP Austria
 - Needed for entry/exit Austria and deliveries in Austrian domestic area (storages, end customer delivery, biogas, production)”
 - Balancing by AGGM via EEX-CEGH Gas Exchange
 - Only companies from EU and EEA countries can be registered as a BGRP in Austria

On-boarding at ECC

❖ **ECC forms for companies not yet registered as NCM:**

- ❖ TP05 form (depending on the situation):
 - TP05a: own shipper code
 - TP05c: closing procedure (only for Futures and not to go into delivery)
- ❖ NCM01: Application as Non-Clearing member.
- ❖ NCM02: Agreement : to be done in triplicate - to be signed also by the Clearing member and ECC
- ❖ TP07: VAT details

❖ **Supporting documents and common forms to be provided to ECC and EEX:**

- ❖ Copies of the ID Cards of the signatories
- ❖ Commercial register extract
- ❖ 3 last annual reports
- ❖ VAT Certificate
- ❖ EEX Group Signature Schedule: common form with EEX Group partners
- ❖ Common KYC form + Gas Appendix: common form with EEX Group partners and a gas related appendix

❖ **ECC forms for companies already registered as NCM:**

- ❖ TP05 form (depending on the situation):
 - TP05a: own shipper code
 - TP05c: closing procedure (only for Futures and not to go into delivery)
- ❖ NCM02a Appendix (*when requested*): to be done in triplicate - to be signed also by the Clearing member and ECC

❖ **Direct Contact:** MemberReadiness@ecc.de

- ❖ EEX Paris offers to coordinate both applications for ECC and EEX. You can contact membership@powernext.com

On-boarding at EEX

❖ Membership forms for companies not yet registered at EEX:

- ❖ A01 (Agreement): Application for Admission as Exchange participant : to be sent in original.
- ❖ Due Diligence questionnaire.
- ❖ E01 – Reliability management: plus the ID card of the management + the CV of one person of the management
- ❖ If your equity capital is below 50.000 euros, you will need to provide a bank guarantee or do a cash deposit
- ❖ The AGGM letter: to be sent in original.
- ❖ T01 Technical form
- ❖ T08 Straight Through Processing (*optional and for active membership only*)
- ❖ Trader registration forms (*for active membership only*)
 - ❖ A03 Trade application form: one per trader, in original
 - ❖ E04: one per trader accompanied by the trader's ID
 - ❖ EEX trader exam needs to be passed.
 - ❖ F04 form: List of traders and products each of them will have access to.
- ❖ Supporting documents and common ECC/Powernext forms (see slide 5)
- ❖ REMIT Agreement
- ❖ MIFID II Agreement (*for futures only*)

❖ Membership forms for companies already registered at EEX:

- ❖ *If new traders have to be registered, see requirements above*
- ❖ Depending on the situation, further documentation might be requested (an official email requesting the setup of the CEGH hub, etc.)

❖ EEX Fees

- ❖ CEGH Passive Membership fees 10 000€/year + 1 800€/year (technical account for balancing purposes)
- ❖ CEGH Active Membership fees 15 200€/year
- ❖ Trading account 1 800€/year/user
- ❖ For more information on EEX fees, please go to [EEX website](#)

❖ Contact: Membership@powernext.com

On-boarding at CEGH Hub

❖ Requirements

- ❖ Conclusion of Hub Membership
- ❖ Bank Guarantee/Cash Security: min. 40,000€ at CEGH; 50,000€ in total in Market Area

❖ Membership Documents

- ❖ CEGH Standard Contract
- ❖ General Terms and Conditions
- ❖ Annex B: Operational Procedures
- ❖ Annex C: Fee Schedule
- ❖ Annex D: Bank Guarantee

❖ CEGH Fees

- ❖ Registration fee (one time): 1,000 EUR
- ❖ Monthly flat fee 1,000 EUR (includes a free volume up to 21,900 MWh/month)
- ❖ Up to 10,000,000 MWh/year, a fee of 0.010 EUR/MWh applies
- ❖ Above 10,000,000 MWh/year, a fee of 0.005 EUR/MWh applies
- ❖ <https://www.cegh.at/en/vtp-market/market-information/fees/>

❖ **Contact:** Ms. Susanne Neunteufl: Susanne.Neunteufl@gashub.at (+43 1 270 2700 28516)

On-boarding at AGGM & Regulatory Approval

❖ AGGM Requirements

- ❖ AGGM is “Local Issuing Office” (LIO) for Austrian companies
- ❖ Foreign companies need to issue that codes in their countries' LIO
- ❖ Initiating registration at AGGM Platform <https://platform.aggm.at/mgm/register.do>
- ❖ Contract types
 - FL + VG Access to market and distribution area e.g. Storages
 - FL + VG + EKV Access to MA, DA and customer supply

❖ **Contact:** marktgebietsmanager@aggm.at +43 (1) 27560 28834

❖ Austrian Regulator (E-Control Austria - ECA) Requirements

- ❖ Company/Management check => Please contact ECA directly!
- ❖ AGGM Approval

❖ **Contact:** bgv@e-control.at

Upgrade Passive to Active Exchange Membership

❖ Requirements

- ❖ Passive membership is the minimum requirement for being a BGRP at VTP Austria
- ❖ When being passive, all requirements to CEGH, AGGM and E-Control are already fulfilled
- ❖ Upgrade from passive to active is entirely handled by EEX

❖ EEX Membership forms

- ❖ Trading account registration forms(See slide 6)
- ❖ If necessary, updates of some other forms or supporting documents could be requested

❖ EEX Fees

- ❖ CEGH Active Membership fees 15 200€/year
- ❖ Trading account 1 800€/year/user
- ❖ For more information on EEX fees, please go to [EEX website](#)

Access as Balance Group Member

Overview of involved parties & Approval Chain

❖ Exchange access as a Balance Group Member (BGM)

- ❖ Using another company's Shippercode for nomination at ECC (3rd party access)
- ❖ Needs to be member in Balance Group (BG) of existing BGRP
- ❖ ECC approval for EEX CEGH VTP required
- ❖ No CEGH VTP Hub membership required

On-boarding EEX & ECC for BGM

❖ Requirements

- ❖ Nomination into a Balance Group of an existing BGRP:
 - ECC membership form: TP05b: 3rd Party Balance Area Agreement
- ❖ Only an active membership is possible

❖ Membership forms for companies already registered at EEX:

- ❖ *If new traders have to be registered, see requirements in slide 6*
- ❖ Depending on the situation, further documentation might be requested

❖ Membership forms for companies not yet registered at EEX and/or ECC:

The whole admission process is necessary, please refer to slides 5&6.

❖ EEX Fees

- ❖ CEGH Active Membership fees 15 200€/year
- ❖ Trading account 1 800€/year/user
- ❖ For more information on EEX fees, please go to [EEX website](#)

❖ Contacts: Membership@powernext.com / MemberReadiness@ecc.de

Contact details

EEX Gas Sales team

Richard Katz

Director Sales Gas
Paris
T: +33 1 73 03 96 02
r.katz@powernext.com

Ruben Mamou

Paris Office
- TTF Dutch -
T: +33 1 73 03 76 06
r.mamou@powernext.com

Roman Zyuzev

Leipzig Office
- GASPOOL Germany -
T: +49 341 2156 211
roman.zyuzev@eex.com

Sophie Asseo Mouquet

Paris Office
- PEGs France -
T: +33 1 73 03 76 04
s.asseomouquet@powernext.com

Tanja Listner

Leipzig Office
- Germany -
T: +49 341 2156 396
tanja.listner@eex.com

Kingsley Kennedy-Smith

London Office
- Brokers -
T: +44 207 862 7346
Kingsley.Kennedy-Smith@eex.com

Jamel Hadaoui

Paris Office
- PSV Italy -
T: +33 1 73 03 96 09
j.hadaoui@powernext.com

Tobias Lucht

Leipzig Office
- NCG Germany -
T: +49 341 2156 215
tobias.lucht@eex.com

Anders Cassøe

Copenhagen Office
- ETF Denmark -
T: +45 314 511 65
aca@gaspoinnordic.com

Contact details

EEX CEGH Sales team

Florian Güttl

Head of Gas Exchange Services
Vienna Office; - Austria -
T: +43 (1) 270 2700 28509
florian.guettl@cegh.at

Orsolya Schüszler

Vienna Office
- CEGH VTP; CEE&CSEE -
T: +43 (1) 270 2700 28519
Orsolya.schueszler@cegh.at

Tomas Otahal

Prague Office
- CZ VTP; CEE-
T: +420 221 832 102
otahal@pxe.cz

Michal Bella

Vienna Office
- CEGH VTP; CEE&CSEE-
T: +43 660 5224 700
Michal.bella@cegh.at

Luca Palmeri

Vienna Office
- Italy; CEE&CSEE -
T: +43 (1) 270 2700 28522
Luca.palmeri@cegh.at

Tamas Kovacs

Vienna Office
- CEGH VTP; CEE&CSEE -
T: +43 (1) 270 2700 28514
Tamas.kovacs@cegh.at

Contact details

Market Operations Team

Paris Office
 T: +33 1 73 03 96 24
gas@powernext.com

EEX Paris Customer Care team

Paris Office
membership@powernext.com

Alexandra PHILIPPE

Direct +33 (0)1 73 03 76 88
 E-Mail a.philippe@powernext.com

Adrien CALVEZ

Direct +33 (0)1 73 03 76 69
 E-Mail a.calvez@powernext.com

Maxime TRZASKOWSKI

Direct +33 (0)1 73 03 76 65
 E-Mail m.trzaskowski@powernext.com

Ester ÁVILA ARRÁEZ

Direct +33 (0)1 73 03 76 66
 E-Mail e.avila-arraez@powernext.com

Dienaba DEME

Direct +33 (0)1 73 03 76 63
 E-Mail d.deme@powernext.com

Thank you