

List of third-country markets considered as equivalent to a UK regulated market under UK EMIR

The third country markets listed below have been considered to be equivalent to a UK regulated market in accordance with article 2a of UK EMIR.

Please see the [FCA register](#) for the list of UK regulated markets.

Country of establishment	Name of the third-country market	MIC Code (if applicable)	Status Effective Date
Australia	ASX		01/01/2021
Australia	ASX24		01/01/2021
Australia	Chi-X		01/01/2021
Austria	Wiener Börse AG	WBAH	01/01/2021
Belgium	Euronext Brussels Derivatives	XBRD	01/01/2021
Belgium	Euronext Brussels	XBRU	01/01/2021
Bulgaria	BULGARIAN STOCK EXCHANGE MAIN MARKET	ZBUL	01/01/2021
Bulgaria	BULGARIAN STOCK EXCHANGE INTERNATIONAL	IBUL	01/01/2021
Bulgaria	BULGARIAN STOCK EXCHANGE BaSE	ABUL	01/01/2021

Canada	Aequitas Neo Exchange Inc.		01/01/2021
Canada	Alpha Exchange Inc.		01/01/2021
Canada	Bourse de Montreal Inc.		01/01/2021
Canada	Canadian Securities Exchange		01/01/2021
Canada	ICE NGX Canada Inc.		01/01/2021
Canada	TSX Inc.		01/01/2021
Canada	TSX Venture Inc.		01/01/2021
Canada	NASDAQ CXC Limited		01/01/2021
Croatia	Zagrebačka burza d.d.	XZAG	01/01/2021
Cyprus	CYPRUS STOCK EXCHANGE	XCYS	01/01/2021
Czech Republic	Burza cenných papírů Praha, a.s.	XPRA	01/01/2021
Czech Republic	RM-SYSTÉM, česká burza cenných papírů, a.s.	XRMZ	01/01/2021
Denmark	NASDAQ COPENHAGEN A/S	XCSE	01/01/2021
Denmark	Nasdaq Copenhagen A/S - Nordic@MID	DCSE	01/01/2021

Denmark	Nasdaq Copenhagen - Auction on Demand	MCSE	01/01/2021
Estonia	NASDAQ Tallinn Aktsiaselts	XTAL	01/01/2021
Finland	Nasdaq Helsinki Oy	XHEL	01/01/2021
Finland	Nasdaq Helsinki Oy - Auction on Demand	MHEL	01/01/2021
Finland	Nasdaq Helsinki Oy - Nordic@Mid	DHEL	01/01/2021
France	MONEP	XMON	01/01/2021
France	Euronext Paris	XPAR	01/01/2021
France	MATIF	XMAT	01/01/2021
Germany	DUESSELDORFER BOERSE (REGULIERTER MARKT)	DUSA	01/01/2021
Germany	BOERSE BERLIN (REGULIERTER MARKT)	BERA	01/01/2021
Germany	Börse Berlin (Berlin Second Regulated Market)	BERC	01/01/2021
Germany	BADEN-WUERTTEMBERGISCHE WERTPAPIERBOERSE (REGULIERTER MARKT - TECHNICAL PLATFORM 2)	STUC	01/01/2021
Germany	BADEN-WUERTTEMBERGISCHE WERTPAPIERBOERSE (REGULIERTER MARKT)	STUA	01/01/2021

Germany	Boerse Hamburg Lang and Schwarz Exchange (Regulierter Markt)	HAMM	01/01/2021
Germany	HANSEATISCHE WERTPAPIERBOERSE HAMBURG (REGULIERTER MARKT)	HAMA	01/01/2021
Germany	NIEDERSAECHSISCHE BOERSE ZU HANNOVER (REGULIERTER MARKT)	HANA	01/01/2021
Germany	DUESSELDORFER BOERSE QUOTRIX (REGULIERTER MARKT)	DUSC	01/01/2021
Germany	BOERSE MUENCHEN - GETTEX - REGULIERTER MARKT	MUNC	01/01/2021
Germany	EUROPEAN ENERGY EXCHANGE (REGULIERTER MARKT)	XEER	01/01/2021
Germany	BOERSE MUENCHEN (REGULIERTER MARKT)	MUNA	01/01/2021
Germany	BOERSE BERLIN EQUIDUCT TRADING (BERLIN SECOND REGULATED MARKET)	EQTB	01/01/2021
Germany	BOERSE BERLIN EQUIDUCT TRADING (REGULIERTER MARKT)	EQTA	01/01/2021
Germany	TRADEGATE EXCHANGE (REGULIERTER MARKT)	XGRM	01/01/2021
Germany	FRANKFURTER WERTPAPIERBOERSE (REGULIERTER MARKT)	FRAA	01/01/2021
Germany	XETRA (REGULIERTER MARKT)	XETA	01/01/2021

Germany	EUREX DEUTSCHLAND	XEUR	01/01/2021
Germany	FRANKFURTER WERTPAPIERBOERSE XETRA (REGULIERTERMARKT – OFF- BOOK)	XETU	01/01/2021
Germany	European Energy Exchange	XPSF	01/01/2021
Greece	ELECTRONIC SECONDARY SECURITIES MARKET	HDAT	01/01/2021
Greece	Hellenic Exchanges - Athens Stock Exchange SA (Cash Market)	XATH	01/01/2021
Greece	Hellenic Exchanges - Athens Stock Exchange SA (Derivatives Market)	XADE	01/01/2021
Greece	HENEX DERIVATIVES MARKET	HEDE	01/01/2021
Greece	HELLENIC EXCHANGES - ATHENS STOCK EXCHANGE S.A.	ASEX	01/01/2021
Hungary	HUDEX Energiatőzsde Zrt.	HUDX	01/01/2021
Hungary	Budapesti Értéktőzsde Zrt. (Budapest Stock Exchange)	XBUD	01/01/2021
Iceland	Nasdaq Iceland hf.	MICE	01/01/2021
Iceland	Nasdaq Iceland hf.	XICE	01/01/2021
Iceland	Nasdaq Iceland hf.	DICE	01/01/2021
Ireland	Euronext Dublin	XMSM	01/01/2021

Italy	Borsa Italiana S.P.A. - ETFPlus	ETFP	01/01/2021
Italy	Borsa Italiana S.P.A. - Mercato Telematico Azionario	MTAA	01/01/2021
Italy	Borsa Italiana S.P.A. - MOT	MOTX	01/01/2021
Italy	Borsa Italiana S.P.A. - MIV	MIVX	01/01/2021
Italy	Borsa Italiana S.P.A. - IDEM	XDMI	01/01/2021
Italy	MTS S.P.A. - MTS Italia	MTSC	01/01/2021
Japan	Tokyo Stock Exchange, Inc.		01/01/2021
Japan	Osaka Exchange, Inc.		01/01/2021
Japan	Nagoya Stock Exchange, Inc		01/01/2021
Japan	Fukuoka Stock Exchange		01/01/2021
Japan	Sapporo Securities Exchange		01/01/2021
Japan	Tokyo Financial Exchange Inc.		01/01/2021
Japan	Osaka Dojima Commodity Exchange Inc.		01/01/2021
Japan	Tokyo Commodity Exchange, Inc.		01/01/2021

Latvia	Nasdaq Riga AS	XRIS	01/01/2021
Lithuania	Nasdaq Vilnius, AB	XLIT	01/01/2021
Luxembourg	Bourse de Luxembourg	XLUX	01/01/2021
Malta	Malta Stock Exchange	XMAL	01/01/2021
Malta	Institutional Financial Securities Market	IFSM	01/01/2021
Netherlands	Nxchange B.V.	XNXC	01/01/2021
Netherlands	ICE Endex Markets B.V.	NDEX	01/01/2021
Netherlands	EURONEXT EQF, EQUITIES AND INDICES DERIVATIVES	XEUE	01/01/2021
Netherlands	EURONEXT COM, COMMODITIES FUTURES AND OPTIONS	XEUC	01/01/2021
Netherlands	CME Amsterdam B.V.	BTAM	01/01/2021
Netherlands	CBOE Europe B.V.	CCRM	01/01/2021
Netherlands	CBOE Europe B.V.	BEUT	01/01/2021
Netherlands	CBOE Europe B.V.	BARU	01/01/2021
Netherlands	CBOE Europe B.V.	BEUO	01/01/2021

Netherlands	Euronext Amsterdam N.V.	XAMS	01/01/2021
Netherlands	ICE Endex Markets B.V.	IMEQ	01/01/2021
Norway	FISH POOL ASA	FISH	01/01/2021
Norway	NASDAQ OSLO ASA	NORX	01/01/2021
Norway	NOREXECO ASA	NEXO	01/01/2021
Norway	NASDAQ OSLO ASA - Nordic Power Derivatives and European Union Allowances	ELNO	01/01/2021
Norway	NASDAQ OSLO ASA - European Power and Gas Derivatives	ELEU	01/01/2021
Norway	NASDAQ OSLO ASA - Swedish Electricity Certificate	ELSE	01/01/2021
Norway	Euronext Expand Oslo	XOAS	01/01/2021
Norway	Oslo Børs Main Market	XOSL	01/01/2021
Norway	Oslo Børs Derivatives Market	XOBD	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WBCL	01/01/2021
Poland	Towarowa Giełda Energii S.A.	PLPD	01/01/2021

Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WOPO	01/01/2021
Poland	BondSpot S.A.	RPWC	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WETP	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WIND	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WIPO	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	XWAR	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WBON	01/01/2021
Poland	Giełda Papierów Wartościowych w Warszawie S.A.	WDER	01/01/2021
Portugal	EURONEXT - MERCADO DE FUTUROS E OPÇÕES	MFOX	01/01/2021
Portugal	OMIP - Pólo Português, S.G.M.R., SA	OMIP	01/01/2021
Portugal	Euronext Lisbon - Sociedade Gestora de Mercados Regulamentados, SA	XLIS	01/01/2021
Romania	Bursa de Valori Bucuresti SA	XBSE	01/01/2021

Singapore	Singapore Exchange Derivatives Trading Limited		01/01/2021
Singapore	Singapore Exchange Securities Trading Limited		01/01/2021
Singapore	ICE Futures Singapore		01/01/2021
Slovenia	Burza cenných papierov v Bratislave, a.s.	XBRA	01/01/2021
Slovenia	Ljubljana Stock Exchange Inc.	XLJU	01/01/2021
Spain	Mercado de Renta Fija, AIAF	SEND	01/01/2021
Spain	Mercado Electrónico de Renta Fija, MERF	MERF	01/01/2021
Spain	Bolsa de Barcelona	SBAR	01/01/2021
Spain	MEFF	XMRV	01/01/2021
Spain	MEFF	XMPW	01/01/2021
Spain	Bolsa de Bilbao	SBIL	01/01/2021
Spain	Mercado de Renta Fija, AIAF	XDRF	01/01/2021
Spain	Bolsa de Bilbao	XBIL	01/01/2021
Spain	Bolsa de Valencia	XVAL	01/01/2021

Spain	Bolsa de Madrid	XMAD	01/01/2021
Spain	Bolsa de Barcelona	XBAR	01/01/2021
Spain	MEFF	XMXF	01/01/2021
Sweden	Nasdaq Stockholm AB - EUR WB EQ Derivatives	EUWB	01/01/2021
Sweden	Nasdaq Stockholm AB - Finnish EQ Derivatives	FIED	01/01/2021
Sweden	Nasdaq Stockholm AB	XSTO	01/01/2021
Sweden	Nasdaq Stockholm AB - Danish EQ Derivatives	DKED	01/01/2021
Sweden	Nasdaq Stockholm AB - EUR FI Derivatives	EBON	01/01/2021
Sweden	Nasdaq Stockholm AB - Commodities	NOCO	01/01/2021
Sweden	Nasdaq Stockholm AB - Swedish EQ Derivatives	SEED	01/01/2021
Sweden	Nasdaq Stockholm AB - Pan Nordic EQ Derivatives	PNED	01/01/2021
Sweden	Nasdaq Stockholm AB - USD WB EQ Derivatives	USWB	01/01/2021

Sweden	Nasdaq Stockholm AB - Norwegian FI Derivatives	NOFI	01/01/2021
Sweden	Nasdaq Stockholm AB - Danish FI Derivatives	DKFI	01/01/2021
Sweden	Nasdaq Stockholm AB - Nordic@Mid	DSTO	01/01/2021
Sweden	Nasdaq Stockholm AB - Norwegian EQ Derivatives	NOED	01/01/2021
Sweden	Nasdaq Stockholm AB - Auction on Demand	MSTO	01/01/2021
Sweden	Nasdaq Stockholm AB - Norway ETF	ESTO	01/01/2021
Sweden	Nasdaq Stockholm AB - GBP WB EQ Derivatives	GBWB	01/01/2021
Sweden	Nordic Growth Market - Main Regulated	XNGM	01/01/2021
United States of America	Bitnomial Exchange, LLC		20/04/2022
United States of America	Cantor Futures Exchange, L.P.		01/01/2021
United States of America	Cboe Futures Exchange, LLC		01/01/2021
United States of America	Chicago Board of Trade (Board of Trade of the City of Chicago, Inc.)		01/01/2021

United States of America	Chicago Mercantile Exchange, Inc.		01/01/2021
United States of America	Commodity Exchange, Inc.		01/01/2021
United States of America	Eris Exchange, LLC		01/01/2021
United States of America	ICE Futures U.S., Inc.		01/01/2021
United States of America	KalshiEX LLC		20/04/2022
United States of America	LedgerX LLC		20/04/2022
United States of America	LMX Labs LLC		20/04/2022
United States of America	Minneapolis Grain Exchange, Inc.		01/01/2021
United States of America	New York Mercantile Exchange, Inc.		01/01/2021
United States of America	Nodal Exchange, LLC		01/01/2021
United States of America	North American Derivatives Exchange, Inc.		01/01/2021
United States of America	Small Exchange, Inc		20/04/2022

