


[bookmark: _GoBack]List of approved bodies (for consultation)
	ASIC ‘regulated (i.e. recognised) financial markets’
	ASIC ‘relevant financial markets’
	Clearing house/Recognised Investment exchanges

	ASX Clear (Futures) Pty Limited
	BATS Options
	BME Clearing

	ASX Clear Pty Limited 
	Borsa Istanbul
	Cantor Clearinghouse, L.P

	ASX Limited
	Boston Options Exchange
	Cassa di Compensazione e Garanzia S.p.A (CCG)

	Athens Exchange Derivatives Market
	BSE Limited (Bombay Stock Exchange)
	CCP Austria Abwicklungsstelle für Börsengeschäfte GmbH (CCP .A)

	Athens Exchange Clearing House (Athex Clear)
	Bursa Malaysia - Bursa Malaysia Derivatives
	Central Depository (Pte) Limited 

	BM&FBOVESPA
	CEGH Gas Exchange of Vienna Stock Exchange
	Clearing Corporation

	Bourse de Montreal
	Chicago Climate Futures Exchange
	CME Clearing Europe Ltd

	Budapesti Értéktozsde (Budapest Stock Exchange)
	Chicago Mercantile Exchange
	CME Inc.

	CBOE Futures Exchange
	China Financial Futures Exchange
	Eurex Clearing AG

	Chicago Board of Trade
	Dalian Commodities Exchange
	European Central Counterparty N.V

	Chicago Board Options Exchange
	Dubai Gold & Commodities Exchange
	European Commodity Clearing

	CME Direct
	Dubai Mercantile Exchange
	HKFE Clearing Corporation Limited

	CME Globex
	EDGX Exchange, Inc
	Hong Kong Securities Clearing Company Limited

	The Commodity Exchange, operated by Commodity Exchange, Inc. (US)
	Electronic Liquidity Exchange operated by ELX Futures LP
	ICAP Securities and Derivatives Exchange Limited

	Eurex Deutschland
	EPEX Spot SE
	ICE Clear Credit LLC

	Euronext Paris MATIF (Marché à Terme International de France)
	European Climate Exchange
	ICE Clear Europe Limited

	Euronext Paris MONEP (Marche des Options Negociables de Paris)
	European Energy Exchange
	ICE Clear Netherlands B.V.

	Hong Kong Futures Exchange Limited
	European Exchange
	ICE Clear Singapore

	ICE Futures Canada
	Hong Kong Exchange & Clearing Ltd
	ICE Clear US, Inc

	ICE Futures Europe
	HUPX Ltd Hungarian Power Exchange
	Italian Stock Exchange

	ICE Futures U.S.
	ICE Endex
	Japan Securities Clearing Corp

	International Securities Exchange
	Jakarta Futures Exchange
	KDPW_CCP S.A.

	Italian Derivatives Market
	Johannesberg Stock Exchange
	Keler CCP

	Kansas City Board of Trade
	Korea Exchange
	LCH Clearnet SA

	London Metal Exchange
	LSE Derivatives Market
	LCH Clearnet LLC

	London Stock Exchange
	Mexican Derivatives Exchange
	LCH Clearnet Ltd

	Mercado Español de Futuros Financieros
	Minneapolis Grain Exchange
	LME Clear Ltd

	NASDAQ OMX BX
	Montreal Climate Exchange
	Nodal Clear, LLC

	NASDAQ OMX Commodities
	Montreal Exchange
	OMIClear, C.C., S.A.

	NASDAQ OMX Copenhagen
	Moscow Exchange MICEX-RTS (Moscow Exchange)
	Options Clearing Corporation

	NASDAQ OMX Futures Exchange
	Moscow Stock Exchange
	OTC Clearing Hong Kong Limited

	NASDAQ OMX Helsinki
	NASDAQ OMX Armenia
	Singapore Exchange Derivatives Clearing Limited

	NASDAQ OMX Nordic Derivatives Markets
	NASDAQ OMX Iceland
	SIX x-clear Ltd

	NASDAQ OMX PHLX
	NASDAQ OMX NLX
	SEHK Option Clearing House Limited

	NASDAQ OMX PSX
	National Stock Exchange of India
	

	NASDAQ OMX Riga
	New York Mercantile Exchange
	

	NASDAQ OMX Stockholm
	New York Stock Exchange
	

	NASDAQ OMX Tallinn
	New Zealand Exchange
	

	NASDAQ OMX Vilnius
	Nodal Exchange
	

	NASDAQ Options Market
	NYMEX Emissions
	

	NYSE Euronext Amsterdam
	NYSE Amex LLC
	

	NYSE Euronext Brussels
	NYSE Amex Option
	

	NYSE Euronext Lisbon
	NYSE Arca Europe
	

	NYSE Euronext London
	NYSE Arca
	

	NYSE Euronext Paris
	NYSE Brussels
	

	NYSE Liffe US
	NYSE LIFFE Amsterdam
	

	NYSE.Liffe
	NYSE LIFFE London
	

	Osaka Securities Exchange
	NYSE LIFFE Paris
	

	Oslo Børs ASA
	OneChicago (Single stock futures)
	

	SGX-DT
	Oslo Bors
	

	The financial market operated by The Stock Exchange of Hong Kong Limited
	Power Exchange Central Europe
	

	Tokyo Stock Exchange
	Powernext
	

	Toronto Stock Exchange
	Shanghai Futures Exchange
	

	Warsaw Stock Exchange
	Singapore Commodity Exchange SGX-DT
	

	Wiener Börse
	South African Futures Exchange (SAFEX), including SAFEX APD Agricultural Products as part of JSE Limited
	

	
	Taiwan Futures Exchange
	

	
	Tel Aviv Stock Exchange Ltd
	

	
	Thailand Futures Exchange as part of Stock Exchange of Thailand
	

	
	Tokyo Commodity Exchange
	

	
	Tokyo Financial Exchange
	

	
	Turkish Derivatives Exchange
	


1

3
