

EEX Group Finanzergebnisse 2021 Presse Briefing

13. April 2022

Ergebnisse 2021

Die EEX Group hat im Jahr 2021 ein weiteres Rekordergebnis erzielt, das auf Volumensteigerungen in einem Großteil des Portfolios zurückzuführen ist.

- Die **Gesamterlöse** stiegen um **11 %** auf 363,0 Mio. EUR.
- Das **Ergebnis vor Zinsen und Steuern** stieg um **36 %** auf 137,8 Mio. EUR.
- Mehr als **800 Handelsteilnehmer** gruppenweit
- Mehr als **850 Mitarbeitende** an nunmehr **19 Standorten**

BUILDING MARKETS TOGETHER

Auch im dynamischen Marktumfeld 2021 hat die EEX Group weiterhin Sicherheit in unsicheren Zeiten geboten. Unsere Erfolge im Jahr 2021 sind das Ergebnis der Entwicklung sicherer, erfolgreicher und nachhaltiger Commodity-Märkte weltweit, gemeinsam mit unseren Kunden.

Commodity-Märkte weltweit

Die EEX Group bietet ein umfassendes Produktportfolio und Dienstleistungen in drei großen Zeitzonen an und verfügt über langjährige Erfahrung in den Bereichen Strom, Erdgas und Umweltprodukte

AUFBAU
SICHERER
COMMODITY-
MÄRKTE
WELTWEIT

Ein noch nie dagewesenes Jahr...

- Auch 2021 wirkte sich die Corona-Pandemie noch auf die Commodity-Märkte aus. Der anhaltende weltweite Wirtschaftsaufschwung führte zu einer steigenden Energienachfrage, die auf ein knappes Angebot insbesondere auf den globalen Gasmärkten traf.
- Dies führte zu starken Preissteigerungen in den Strom- und Erdgasmärkten mit Rekordpreisniveaus im Verlauf des Jahres, vor allem ab September.
- Die daraus resultierende hohe Volatilität führte zu einem erhöhten Bedarf an Absicherung, was sich wiederum in höheren Handelsvolumina in Strom- und insbesondere Gasprodukten an der EEX niederschlug.

... führt zu volatilen Preisen

Erdgas: TTF Gas Day-Ahead Anstieg um +631 % (max: 216,0 €/MWh)
Strom: German Power Day-Ahead Anstieg um +658 % (max: 487,6 €/MWh)

EEX Group – ein sicherer Hafen für Kunden

- In Zeiten außergewöhnlicher Marktvolatilität und starker Preissteigerungen hat die EEX Group ihren Kunden weiterhin eine stabile Marktinfrastruktur und einen zuverlässigen Clearingbetrieb zur Verfügung gestellt.
- Gerade in turbulenten Zeiten ist Zugang zu einem zentralen und transparenten Liquiditätspool wichtig, der es den Marktteilnehmern ermöglicht, ihr Risiko durch Handel und zentrales Clearing abzusichern.
- Der erhöhte Absicherungsbedarf und das gestiegene Bewusstsein für das Kontrahentenrisiko haben zu einem deutlichen Anstieg der EEX-Marktanteile geführt.

Börsen und Clearinghäuser bieten Sicherheit in unsicheren Zeiten durch:

Transparenz durch akkurate Preissignale

Ausschaltung des Kontrahentenrisikos

Risikomanagementinstrumente für Marktteilnehmer

Durch stabile und verlässliche Services sowie einen flexiblen und agilen Ansatz konnten wir als EEX Group viele Stressfaktoren, denen unsere Kunden im Laufe des Jahres ausgesetzt waren, abmildern.

Gewinnung von Marktanteilen

Marktanteile EEX Stromfutures

Marktanteile EEX Erdgas Spot

Die gestiegenen Marktanteile der EEX sind auf eine Verlagerung aus den ungeclearten OTC-Märkten zu geclearten Börsenmärkten zurückzuführen.

AUFBAU

ERFOLGREICHER

COMMODITY-

MÄRKTE

WELTWEIT

Ein Rekordjahr für die EEX Group Märkte 1/2

Strom

Insgesamt stieg das Stromhandelsvolumen der EEX Group um 5 % auf 7.406 TWh, damit bestätigte sie zum fünften Mal in Folge ihre Position als weltweit führende Börsengruppe im Stromhandel.

- Wachstum am Spotmarkt für Strom mit stabilen Day-Ahead-Volumina und einem Anstieg von 11 % am Intraday-Markt
- Neue Marktanteilsrekorde bei europäischen Stromderivaten: 51 % in Deutschland, 63 % in Frankreich
- Die EEX konnte ihre führende Position im japanischen Stromterminmarkt weiter ausbauen mit 87 % Marktanteil am geclearten Stromterminmarkt
- US-Stromderivate verzeichneten ein neues Rekordvolumen von 2.202 TWh, +28 % gegenüber dem Vorjahr

Erdgas

Die globalen Erdgasmärkte der EEX stiegen um 30 % auf 3.142 TWh (2020: 2.412 TWh):

- Die europäischen Gas-Spotmärkte erreichten ein Volumen von 1.847 TWh, was einem neuen Rekord und einer Steigerung von 31% gegenüber 2020 entspricht.
- Trading Hub Europe (THE), das neue gemeinsame bundesweite Gasmarktgebiet in Deutschland, verzeichnete zweistelliges Wachstum sowohl im Spot- (+37 %) als auch im Terminmarkt (+65 %).
- Die europäischen Gas-Terminmärkte stiegen um 23 % auf 1.186 TWh, mit erheblichen Zuwächsen an nahezu allen Marktgebieten.
- Die US-Erdgasmärkte, betrieben von Nodal, haben sich im Jahr 2021 mehr als verdreifacht.

Ein Rekordjahr für die EEX Group Märkte 2/2

Umweltprodukte

Wachsendes Interesse und Handelsaktivität für die EEX Group Umweltprodukte weltweit:

- Emissionshandelsvolumen in Europa um 16 % gestiegen, Handel mit nordamerikanischen Umweltprodukten um 125 % gestiegen.
- Im Oktober startete die EEX mit dem Verkauf von Emissionszertifikaten im nationalen Emissionshandelssystem (nEHS), insgesamt wurden bis Ende des Jahres 287 Millionen nEHS-Zertifikate verkauft.
- Nodal Exchange hat zusammen mit IncubEX sein Angebot, das bereits das weltweit größte Produktportfolio an Umweltprodukten ist, weiter ausgebaut.
- Die EEX hat mit ihrer Partnerbörse New Zealand Exchange Emissionsauktionen in Neuseeland mit 26 Millionen versteigerten NZU implementiert und erfolgreich durchgeführt.

Fracht

Das Trockenfracht-Geschäft der EEX Group verzeichnete das bisher erfolgreichste Jahr:

- EEX Group Volumen überschritt erstmals die Schwelle von 1 Million Kontrakten
- Anhaltendes organisches Wachstum in den Frachtmärkten
- +48 % Anstieg von Frachtfutures

Handelsvolumen der EEX Group

Markt	Einheit	2021	2020	Δ
Strom				
Stromspotmarkt Europa	TWh	629	622	+1%
Stromterminmarkt Europa	TWh	4.568	4.736	-4%
Stromterminmarkt Japan	TWh	7	0.6	>+500%
Stromterminmarkt USA	TWh	2.202	1.719	+28%
Erdgas				
Gasspotmarkt Europa	TWh	1.847	1.411	+31%
Gasterminmarkt Europa	TWh	1.186	968	+23%
Gasterminmarkt USA	TWh	109	34	+219%
Umweltprodukte				
Emissionspotmarkt Europa	Mio. Tonnen CO ₂	950	737	+29%
Emissionsterminmarkt Europa	Mio. Tonnen CO ₂	711	581	+22%
Umweltprodukte USA	Kontrakte	248.944	110.471	+125%
Fracht				
Frachtderivate	Kontrakte	1.009.017	789.921	+28%
Agrarprodukte				
Agrarderivate	Kontrakte	46.290	49.452	-6%

AUFBAU
NACHHALTIGER
COMMODITY-
MÄRKTE
WELTWEIT

Stabilität und Nachhaltigkeit für den Markt

Die EEX Group setzt sich für einen nachhaltigen Wandel ein, indem sie innovative Produkte und Dienstleistungen entwickelt und Nachhaltigkeit in den Mittelpunkt ihres Geschäfts und der Organisation stellt.

Wir fördern die Energiewende, indem wir die Integration von Erneuerbaren in die europäischen Strommärkte ermöglichen.

Wir bieten Zugang zu globalen Kohlenstoffmärkten.

Wir ermöglichen das Tracking von erneuerbaren Energien.

Wir als EEX Group sind klimaneutral.

Wir unterstützen unsere Kunden bei der Dekarbonisierung globaler Industrien.

Strom

Kohlenstoffmärkte

Energy Tracking

Indexbereitstellung

Infrastruktur

Trading & Clearing

Registry

Marktdaten

Reporting

Einführung nachhaltiger Marktinitiativen

Im Jahr 2021 hat die EEX Group diverse Initiativen in verschiedenen Commodity-Märkten eingeführt, welche die Dekarbonisierung der Energiewirtschaft unterstützen.

- Einführung des **Zero Carbon Freight Index (ZCFI)**, der es Akteuren auf dem Trockenfrachtmarkt aufzeigt, wie sich die Kosten von CO₂-Emissionen auf die Frachtpreise auswirken könnten.
- Einführung von **10-jährigen Strom-Futures** für Deutschland, Italien und Spanien, die die langfristigen Absicherungsinstrumente an der Börse erweitern und die Absicherung von Stromabnahmeverträgen (PPAs) erleichtern.
- Betrieb der Verkaufsplattform im Rahmen des **nationalen Emissionshandels-systems („nEHS“)**, das die CO₂-Bepreisung auf die deutschen nationalen Wärme- und Verkehrssektoren ausdehnt.
- Gestaltung eines nachhaltigen Großhandelsmarktes für Wasserstoff gemeinsam mit allen Marktteilnehmern innerhalb unseres **Arbeitskreises Wasserstoff**
- Betrieb des **ersten Herkunftsnachweisregisters für Heizung und Kühlung** in Europa zur Unterstützung des Hamburg Institut Research

EEX GROUP

FINANZ-

ERGEBNISSE

2021

Gesamtumsatz der EEX Group auf Rekordniveau

Wachstumskurs bei EEX Group Erlösen fortgesetzt

Gesamtumsatz pro Geschäftsbereich

Gesamtumsatz (in Mio. Euro)	2021	2020	△
Stromterminmarkt Europa und Japan	104,3	108,9	-4%
Stromterminmarkt Europa	71,1	72,7	-2%
Erdgas Europa	65,2	54,5	+20%
US Commodities	23,7	19,1	+24%
Umweltprodukte Europa	6,0	4,5	+32%
Fracht	5,5	3,8	+44%
Clearing Cooperations	2,0	1,7	+17%
Agrarprodukte	0,3	0,3	+8%
Marktdaten Services	11,3	8,5	+34%
Registry Services	8,7	7,5	+16%
Zinsüberschuss	16,9	5,2	+228%
Sonstiges	1,1	2,1	+17%
Gesamteinnahmen	363,0	327,5	+11%

Starke Steigerung des Ergebnisses vor Zinsen und Steuern

Vielen Dank!

Kontaktieren Sie uns gerne bei Fragen:
presse@eex.com

Für weitere Informationen besuchen Sie
unsere [Website](#).