

BULLETIN DE PARIS 2007 – 021

Des bulletins équivalents seront publiés par tous les marchés d'Euronext.liffe.

DATE: 22 juin 2007
DATE EFFECTIVE: 22 juin 2007

PROCÉDURES DE NÉGOCIATION D'EURONEXT.LIFFE

SUPPRESSION DE L'OBLIGATION DE DECLARATION PAR E-MAIL DES TRANSACTIONS HORS CARNET

Sommaire:

Ce bulletin informe les membres de la décision d'Euronext.liffe de supprimer des Procédures de Négociation d'Euronext.liffe, avec effet immédiat, l'obligation de notification par e-mail des Transactions hors carnet déclarées tardivement.

1. **Le bulletin de Paris 2005 - 037**, publié le 2 juin 2005, annonçait des modifications aux Procédures de Négociation d'Euronext.liffe concernant les Transactions hors carnet¹, en particulier il annonçait des obligations en termes de délai de déclaration de ces Transactions hors carnet.
2. **Le bulletin de Paris 2005 - 037** informait également les membres que ces modifications feraient l'objet d'un suivi qualitatif par la bourse. Ce bulletin informe les membres que le résultat de ce suivi a démontré qu'aucun changement n'était souhaité concernant les modalités d'exécution des Transactions hors carnet à part l'obligation de déclaration par e-mail des Transactions hors carnet effectuées tardivement. Cette obligation sera retirée des Procédures de Négociation d'Euronext.liffe avec effet immédiat.
3. Les Procédures de Négociation d'Euronext.liffe seront modifiées en conséquence sur le site Internet d'Euronext (www.euronext.com) dans les meilleurs délais.

Pour toute question relative a ce bulletin. merci de bien vouloir contacter:

Ellis Batchelor	+44 (0) 20 7379 2336	ellis.batchelor@liffe.com
Andrew Fenlon	+44 (0) 20 7379 2333	andrew.fenlon@liffe.com

¹ Dans ce bulletin, le terme " Transactions hors carnet " devra être compris comme se rapportant aux négociations de Blocs, aux échanges de base, aux transactions FLEX[®], aux Allocations d' Actifs et aux Against Actuals.

Web site: www.euronext.com/derivatives

Les marchés dérivés d'Euronext ("Euronext.liffe") incluent les marchés dérivés gérés par Euronext Amsterdam, Euronext Bruxelles, Euronext Lisbonne, Euronext Paris et LIFFE Administration & Management" respectivement les marchés d'Amsterdam, Bruxelles, Lisbonne, Paris et Londres.

PARIS BULLETIN 2007 – 021

Equivalent Notices are being issued to members of all Euronext.liffe markets.

ISSUE DATE: 22 June 2007
EFFECTIVE DATE: 22 June 2007

EURONEXT.LIFFE TRADING PROCEDURES

REMOVAL OF THE E-MAIL NOTIFICATION REQUIREMENT IN RESPECT OF THE WHOLESALE TRADING FACILITIES

Executive Summary

This Notice advises members that, with immediate effect, Euronext.liffe has determined to remove the e-mail notification requirement in relation to the late submission of Wholesale Trades from the Euronext.liffe Trading Procedures.

1. **Paris Bulletin 2005 - 037**, issued on 2 June 2005, announced amendments to the Euronext.liffe Trading Procedures governing the use of the Wholesale Trading Facilities², including revised reporting time requirements in relation to Wholesale Trades.
2. **Paris Bulletin 2007 - 037** also informed members that the revised reporting requirements in respect of the Wholesale Trading Facilities would be subject to a review by Exchange staff. This Notice advises members that the review has been completed satisfactorily and that no changes will be made to the current reporting requirements in respect of the Wholesale Trading Facilities, save for the e-mail notification requirement in relation to the late submission of Wholesale Trades which will be removed from the Euronext.liffe Trading Procedures with immediate effect.
3. The necessary revisions to the Euronext.liffe Trading Procedures will appear on the Euronext website (www.euronext.com) in due course.

For further information in relation to this Notice, please contact:

Ellis Batchelor	+44 (0) 20 7379 2336	ellis.batchelor@liffe.com
Andrew Fenlon	+44 (0) 20 7379 2333	andrew.fenlon@liffe.com

² For the purposes of this Notice, the term “Wholesale Trading Facilities” shall refer to the Block Trade, Basis Trading, FLEX[®], Asset Allocation and Against Actual Facilities.