
March 25, 2013
Amendments to Annex A

Section 4.5. Settlement Rate Options

(d) Middle East / Africa

(iv) Egyptian Pound

(A) “EGP FEMF” or “EGP01” each means that the Spot Rate for a
Rate Calculation Date will be the Egyptian Pound / U.S. Dollar
weighted average spot rate, expressed as the amount of Egyptian
Pounds per one U.S. Dollar for settlement in two Business Days
reported by the Central Chamber for Foreign Exchange Statistics of
the Central Bank of Egypt (“Central Chamber”) which appears on
Thomson Reuters Screen FEMF Page underneath the caption “Val
Spot” at approximately 12:00 noon, Cairo time, or if no rate appears
at 12:00 noon, Cairo time, on that Rate Calculation Date, then the
rate that is or has been reported next closest in time to 12:00 noon,
Cairo time, by the Central Chamber (whether earlier or later than
12:00 noon, Cairo time), on the Rate Calculation Date, and if a rate
shall be reported before 12:00 noon, Cairo time, and a rate shall be
reported after 12:00 noon, Cairo time, that are equally close in time
to 12:00 noon, Cairo time, on any Rate Calculation Date, then of
such two rates, the rate reported later in time by the Central
Chamber shall be the Spot Rate for that Rate Calculation Date.

Practitioner’s Note:

 Parties that specify in confirmations that a particular version of Annex A applies to
their trades should reference Annex A effective as of March 25, 2013 if they desire
to incorporate the new Egyptian Pound rate source definition into their trades. If
parties do not specify in their confirmations a particular version of Annex A, the
above Egyptian Pound rate source definition will apply to trades that incorporate the
1998 FX and Currency Option Definitions and have a trade date on or after March
25, 2013.

