

CUSTOMER INFORMATION 2014-12-30

EEX Final Settlement Prices Gas Future Products January 2015

Dear Sir or Madam,

Please find below the Final Settlement Prices of the Gas Future Products January 2015.

Final Settlement Prices for EEX Gas Futures				
MONTH FUTURES				
Product	Product ID	Maturity	Currency	Final Settl. Price
NCG	G0BM	JAN15	EUR	21.450
Gaspool	G2BM	JAN15	EUR	21.129
NBP	G9BM	JAN15	GBP	50.360

Please do not hesitate to contact EEX Market Supervision by phone +49 341 2156 222 if you have any further questions.

Yours sincerely,

Market Supervision

European Energy Exchange AG

Telefon: +49 341 2156-222

Fax: +49 341 2156-229

E-Mail: trading@eex.com

www.eex.com

KUNDENINFORMATION 2014-12-30

EEX Schlussabrechnungspreise Gas Future Produkte Januar 2015

Sehr geehrte Damen und Herren,

nachstehend finden Sie die Schlussabrechnungspreise der Gas Future Produkte Januar 2015.

Final Settlement Prices for EEX Gas Futures				
MONTH FUTURES				
Product	Product ID	Maturity	Currency	Final Settl. Price
NCG	G0BM	Jan15	EUR	21.450
Gaspool	G2BM	Jan15	EUR	21.129
NBP	G9BM	Jan15	GBP	50.360

Für Fragen stehen wir Ihnen sehr gerne unter Tel. +49 341 2156 222 zur Verfügung

Mit freundlichen Grüßen

Market Supervision
European Energy Exchange AG
Telefon: +49 341 2156-222
Fax: +49 341 2156-229
E-Mail: trading@eex.com
www.eex.com