[image: Popis: logo]
		PRESS RELEASE

[image: Popis: logo]	
		PRESS RELEASE

NET4GAS to Increase Security of Gas Supplies for the CEE Region

[bookmark: _GoBack]Prague, 6 August 2014 – NET4GAS will bolster capacities at the Lanžhot border transfer station for the reverse flow of natural gas in the west-east direction (in the direction of Slovakia) by close to five million cubic meters per day starting on 16 September 2014. This measure is a result of high demand for additional reverse flow capacities in the first half of 2014 and it is also intended to mitigate potential limitations of gas transit through Ukraine in the upcoming winter season. "The venture is another case in point of investments made by NET4GAS into the Czech transmission infrastructure in line with our commitment to reinforcing the energy security not only in the Czech Republic, but also in the CEE region as a whole" says NET4GAS's CEO Andreas Rau.

Work on increasing reverse-flow capacity for the transmission of natural gas in the west-east direction (to Slovakia) began at the end of June. Starting on 16 September 2014, the NET4GAS transmission system at the Lanžhot exit point will feature a capacity nearly five million cubic meters per day higher than its current output. It means that the current capacity of approximately 730 GWh (70 million cubic meters) per day will increase to 780 GWh (75 million cubic meters) per day. The investment will strengthen the energy security in CEE countries like Slovakia, Hungary, and Austria. NET4GAS has in parallel started discussions with the adjacent gas transmission system operators in Germany in order to analyze short-term and long-term possibilities for enhancing also physical entry capacities into the Czech Republic.

Milan Řepka
Company Spokesman

NET4GAS
The exclusive operator of gas transmission pipelines in the Czech Republic, NET4GAS is committed to conducting business with a view to ensuring the independent, reliable, and safe operation of the Czech transmission system. Being an independent transmission system operator, NET4GAS provides gas transmission services to both national and international partners. NET4GAS operates over 3,800 kilometers of high-pressure pipelines, predominantly for the purposes of international transit. With 500 employees, NET4GAS transports more than 45 billion cubic meters of natural gas annually. NET4GAS was acquired by a consortium of Allianz Capital Partners and Borealis Infrastructure in the summer of 2013. For additional information, visit www.net4gas.cz.

NET4GAS and Consortium Allianz – Borealis
In August 2013, Allianz Capital Partners and Borealis Infrastructure acquired NET4GAS in a 50/50 joint venture.

Allianz Capital Partners (ACP) is the captive, alternative asset investment platform of the Allianz Group, and has assets under management of around EUR 9.4 billion. ACP’s strategy focuses on identifying appropriate long-term investment opportunities into assets generating long-term, stable and inflation-protected cash flows, such as investments in infrastructure and renewable energy sources.
Allianz is Europe’s largest insurer and the world’s second largest asset manager, with more than EUR 1.8trn of total assets under management. Allianz serves more than 78m customers in about 70 countries, and is the third largest insurer in the Czech Republic with EUR 276m Gross written premiums in 2013.

Borealis Infrastructure is a leader in direct infrastructure investing with over a decade of investment experience. With offices in Toronto, London, New York and Sydney, Borealis is the infrastructure investment arm of the Ontario Municipal Employees Retirement System (OMERS), one of Canada’s largest pension funds with net assets of more than CAD 65 billion and an AAA credit rating. Borealis manages net assets on behalf of OMERS (CAD 11.6 billion) and third parties through investments in a diversified portfolio of large-scale infrastructure assets exhibiting stability and generating strong cash flows, in sectors including energy, transportation and social infrastructure. For more information see www.borealis.ca or www.omers.com.

	NET4GAS, s.r.o.
	Na Hřebenech II 1718/8
	Tel.: (+420) 739 537 461
	

	
	140 21 Prague 4 – Nusle
	E-mail: milan.repka@net4gas.cz
	

	
	Czech Republic
	Web: www.net4gas.cz
	

	NET4GAS, s.r.o.
	Na Hřebenech II 1718/8
	Tel.: (+420) 739 537 461
	

	
	140 21 Prague 4 – Nusle
	E-mail: milan.repka@net4gas.cz
	

	
	Czech Republic
	Web: www.net4gas.cz
	

image1.png
W

'NETAGAS

