

[...]

Annex A in relation to subsection 1.6 of the contract specifications:

Futures on Shares of	Product ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currency
[...]						
<u>PRYSMIAN SPA</u>	<u>PRYF</u>	<u>IT01</u>	<u>XMIL</u>	<u>100</u>	<u>0.0001</u>	<u>EUR</u>
[...]						

* The minimum price change with regard to share futures with assigned group ID GB01 refers to Pence..

** The group ID as well as the cash market ID shall be assigned by the Eurex Exchanges according to the following table and shall serve, amongst others, the purpose of determining a market place for the price of the share underlying the contract.

[...]

Annex B in relation to subsection 2.6 of the contract specifications:

Options on Shares of	Product-ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency
[....]							
<u>A2A SPA</u>	<u>EAM</u>	<u>IT12</u>	<u>XMIL</u>	<u>2,500</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>AUTOGRILL SPA</u>	<u>AUL</u>	<u>IT12</u>	<u>XMIL</u>	<u>500</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>BANCA CARIGE SPA</u>	<u>BCA</u>	<u>IT12</u>	<u>XMIL</u>	<u>500</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>BULGARI SPA</u>	<u>BUI</u>	<u>IT12</u>	<u>XMIL</u>	<u>1,000</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>BUZZI UNICEM SPA</u>	<u>UCM</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>CATTOLICA ASSICURAZIONI SCRL</u>	<u>CAS</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>CREDITO VALTELLINESE S.C.A.R.L</u>	<u>CVA</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>CSM N.V.</u>	<u>CSUA</u>	<u>NL12</u>	<u>XAMS</u>	<u>100</u>	<u>24</u>	<u>0.01</u>	<u>EUR</u>
<u>EXOR SPA</u>	<u>EXO</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>FONDIARIA-SAI SPA</u>	<u>SOA</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>HERA SPA</u>	<u>HER</u>	<u>IT12</u>	<u>XMIL</u>	<u>500</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>ITALCEMENTI SPA</u>	<u>ITA</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>LOTTOMATICA SPA</u>	<u>N4G</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>LUXOTTICA GROUP SPA</u>	<u>LUX</u>	<u>IT12</u>	<u>XMIL</u>	<u>500</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>PIRELLI & C.</u>	<u>PIL</u>	<u>IT12</u>	<u>XMIL</u>	<u>5,000</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>PRYSMIAN SPA</u>	<u>PRY</u>	<u>IT12</u>	<u>XMIL</u>	<u>100</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
<u>TERNA SPA</u>	<u>UEI</u>	<u>IT12</u>	<u>XMIL</u>	<u>5,000</u>	<u>24</u>	<u>0.0005</u>	<u>EUR</u>
[....]							

* The group ID as well as the cash market ID shall be assigned by the Eurex Exchanges according to the following table and shall, amongst others, serve the purpose of determining a market place for the price of the share underlying the contract.

[...]