[image: image1.jpg]HEK Ex ##2%55%

Rules, Regulations and Procedures of Hong Kong Futures Exchange Limited

	Contract Specifications

For

Hang Seng Index (HSI) Futures

	The following Contract Specifications shall apply to the Hang Seng Index Futures Contract**:

	

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

	Contract Specifications

For

Mini-Hang Seng Index (HSI) Futures

The following Contract Specifications shall apply to the Mini-Hang Seng Index Futures Contract**:

	
	

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.16

HK$0.10

The following Contract Specifications shall apply to Hang Seng China Enterprises Index Futures Contract:-

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

The following Contract Specifications shall apply to the FTSE/Xinhua China 25 Index Futures Contract:

	
	

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy
	HK$0.80

HK$0.50

	Contract Specifications

For

Hang Seng Index (HSI) Options

The following Contract Specifications shall apply to the Hang Seng Index (“HSI”) Option Contract**:-
	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

The following Contract Specifications shall apply to the Mini-Hang Seng Index (“HSI”) Option Contract**:-

	
	

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.16

HK$0.10

The following Contract Specifications shall apply to the Hang Seng China Enterprises Index Option Contract:-

	
	

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

The following Contract Specifications shall apply to the FTSE/Xinhua China 25 Index Option Contract:-

	
	

	Levies

(per contract per side)

	Commission Levy

Investor Compensation Levy
	HK$0.80

HK$0.50

CONTRACT SPECIFICATIONS FOR STOCK FUTURES CONTRACTS

I.
HONG KONG STOCK FUTURES

HONG KONG STOCK FUTURES CONTRACT SPECIFICATIONS

	Levies

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

II. US STOCK FUTURES
US STOCK FUTURES CONTRACT SPECIFICATIONS
	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

III. JAPANESE STOCK FUTURES
JAPANESE STOCK FUTURES CONTRACT SPECIFICATIONS

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

IV. KOREAN STOCK FUTURES

KOREAN STOCK FUTURES CONTRACT SPECIFICATIONS

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

V.
TAIWANESE STOCK FUTURES

TAIWANESE STOCK FUTURES CONTRACT SPECIFICATIONS

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16
HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

	Contract Specifications

For

Three-Month Hong Kong Interbank Offered Rate

(HIBOR) Futures Contract

The following Contract Specifications shall apply to Three-Month Hong Kong Interbank Offered Rate (HIBOR) Futures Contract :

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

	Contract Specifications

For

One-Month Hong Kong Interbank Offered Rate

(HIBOR) Futures Contract

The following Contract Specifications shall apply to One-Month Hong Kong Interbank Offered Rate (HIBOR) Futures Contract :

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

	Contract Specifications

For

Three-Year Exchange Fund Note (EFN) Futures

The following Contract Specifications shall apply to the Three-Year Exchange Fund Note (EFN) Futures Contract:

	Levies

(per contract per side)
	Commission Levy

Investor Compensation Levy

	HK$0.80

HK$0.50

CONTRACT SPECIFICATIONS FOR OPTIONS ON STOCK FUTURES CONTRACTS

I.
OPTIONS ON US STOCK FUTURES
OPTIONS ON US STOCK FUTURES CONTRACT SPECIFICATIONS

	
	

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.
II.
OPTIONS ON JAPANESE STOCK FUTURES
OPTIONS ON JAPANESE STOCK FUTURES CONTRACT SPECIFICATIONS

	
	

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

III. OPTIONS ON KOREAN STOCK FUTURES

OPTIONS ON KOREAN STOCK FUTURES CONTRACT SPECIFICATIONS

	
	

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy
	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

IV. OPTIONS ON TAIWANESE STOCK FUTURES

OPTIONS ON TAIWANESE STOCK FUTURES CONTRACT SPECIFICATIONS

	
	

	Levies#

(per contract per side)

Commission Levy

Investor Compensation Levy

	HK$0.16

HK$0.10

Exchange Participants may opt to pay the Commission Levy and the Investor Compensation Levy in US Dollars, in which case the amount is USD0.03 in total (being the US Dollar equivalent, rounded to the nearest US Cent), and shall be deemed to have agreed that any excess arising as a result of the currency conversion be paid into the Investor Compensation Fund.

Contract Specifications

For

Mini-Hang Seng Index (HSI) Options

Contract Specifications

for

Hang Seng China Enterprises Index (HSCEI) Options

Contract Specifications

for

Hang Seng China Enterprises Index (HSCEI) Futures

Contract Specifications

for

FTSE/Xinhua China 25 Index Futures

Contract Specifications

For

FTSE/Xinhua China 25 Index Options

1

