

FEAS NEWSLETTER

FEAS New Members

July 2018

FEDERATION OF EURO-ASIAN
STOCK EXCHANGES

WELCOME OUR NEW MEMBERS. THANKS FOR JOINING FEAS!

On June 29th, 2018 FEAS held it's 25th Extraordinary General Assembly.

Participating Members: Abu Dhabi Stock Exchange, Amman Stock Exchange, Athens Stock Exchange, Belarusian Currency and Stock Exchange, Bucharest Stock Exchange, Cyprus Stock Exchange, Damascus Securities Exchange, Egyptian Exchange, Iran Fara Bourse, Iran Mercantile Exchange, Iraq Stock Exchange, Kazakhstan Stock Exchange, Muscat Securities Market, NASDAQ OMX Armenia, Palestine Stock Exchange, Republican Stock Exchange "Toshkent", Tehran Stock Exchange, EBRD, Central Depository of Armenia, CSD Iran, Securities and Exchange Brokers Association (SEBA), Securities Depository Center of Jordan and Tehran Stock Exchange Tech. Mgnt. Co.

We are very happy to inform that during the General Assembly it was decided to:

1. Admit **Boursa Kuwait and Misr for Central Clearing, Depository and Registry (MCDR)** full member status.

2. Admit **Moldova Stock Exchange** as an Observer.

3. Change the status of **Central Depository of Armenia /CDA** from affiliate member to full member.

FEAS FULL MEMBERS

Abu Dhabi Securities Exchange
 Amman Stock Exchange
 Athens Stock Exchange SA
 Belarusian Currency and Stock Exchange
 Boursa Kuwait
 Bucharest Stock Exchange
 Central Depository of Armenia
 Cyprus Stock Exchange
 Damascus Securities Exchange
 Egyptian Exchange
 Georgian Stock Exchange
 Iran Fara Bourse
 Iran Mercantile Exchange
 Iraq Stock Exchange
 Kazakhstan Stock Exchange
 Misr for Central Clearing, Depository and Registry (MCDR)
 Muscat Securities Market
 NASDAQ OMX Armenia
 Palestine Exchange

FEAS AFFILIATE MEMBERS

The European Bank for Reconstruction and Development (EBRD)
 Central Securities Depository of Iran Securities & Exchange Brokers Association
 Securities Depository Center of Jordan
 Tehran Securities Exchange Technology Management Company

FEAS OBSERVERS

Banja Luka Stock Exchange
 Belgrade Stock Exchange
 Central Securities Depository of Macedonia
 Macedonia Stock Exchange
 Moldova Stock Exchange

About FEAS: The Federation of Euro-Asian Stock Exchanges (FEAS) was established on 16 May 1995 in Istanbul with 12 founding members. During the Extraordinary General Assembly Meeting of the Federation held on May 16, 2017 in Tehran, it was decided to move the Federation's headquarter from Istanbul, Turkey to Yerevan, Armenia.

The purpose of the Federation is to contribute to the cooperation, development, support and promotion of capital markets in the Euro-Asian Region (i.e. Europe, Asia and the Mediterranean Basin).

**THANK YOU
FOR BEING A
PART OF FEAS!**

Contact information

Mher Mkrtchyan 5b
Yerevan, Armenia

+374 44 737727

www.feas.org
secretariat@feas.org