


Primer semestre
2011

La información aquí contenida no constituye una oferta de venta de valores en los Estados Unidos. No podrán ofrecerse ni venderse valores en los Estados Unidos salvo que estén registrados al amparo de la legislación aplicable o estén exentos de registro. Mediante el presente documento no se solicita dinero, valores ni ninguna otra contraprestación, y, si se enviaran en respuesta a la información aquí contenida, no se aceptarán.

Primer semestre 2011


- El resultado neto correspondiente al primer semestre alcanza 77,9 millones de euros.
 - Excluidos los importes extraordinarios incurridos en ingresos y gastos, el resultado ajustado del semestre está un 3,8% por debajo del alcanzado en 2010, y es un 10,0% superior al obtenido en el segundo semestre de 2010. Considerando el efecto de extraordinarios, el resultado neto del semestre es un 7,7% inferior al obtenido en el primer semestre de 2010
 - Los ingresos del semestre disminuyen un 6,7% respecto a 2010. Ajustado de los ingresos extraordinarios, los ingresos disminuyen un 3,3%
 - Los costes operativos ascienden a 49,6 millones de euros en el semestre lo que representa una disminución del 7,8%. Ajustado de extraordinarios registra una disminución del 0,4%
- En Renta Variable, la contratación mantiene un aumento en el semestre en el número de negociaciones de un 11,5% en tanto que el efectivo disminuye un 8,1%. La capitalización de mercado al cierre del semestre es un 17,5% superior a la registrada un año antes.
- En Derivados, se mantiene la progresión en la contratación por futuros sobre acciones con un aumento del 103,9% en el número de contratos del semestre. Se registra una disminución de contratos en el resto de productos derivados.
- Se acumulan al cierre del semestre 18.684 millones de euros en flujos captados en Bolsa, en forma de nuevas acciones y ampliaciones de capital, un 156,0% superior al del ejercicio anterior. Se reactiva el mercado de admisiones a cotización con el inicio de cotización de DIA el 5 de julio. Posteriormente se admiten Bankia y Banca Cívica, el 20 y 21 de julio.
- El ratio de eficiencia acumulado del primer semestre se sitúa en 30,7% frente al ratio de 31,0% del primer semestre de 2010, mejorando en tres décimas. Este resultado mantiene una diferencia superior a 15 puntos con la media del sector.
- La rentabilidad sobre recursos propios (ROE) se sitúa en un 35,1% al cierre del semestre frente al 37,0% registrado un año antes. Este resultado supone una diferencia de más de 20 puntos con la media del sector.

Estados Financieros

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	2T/11	2T/10	Δ	Acumulado a 30/06/11	Acumulado a 30/06/10	Δ
CUENTAS DE RESULTADOS CONSOLIDADAS	(Miles.Eur.)	(Miles.Eur.)	%	(Miles.Eur.)	(Miles.Eur.)	%
Ingresos	76.832	95.865	-19,9%	161.742	173.414	-6,7%
Ingresos ordinarios por prestación de servicios	74.779	87.115	-14,2%	158.821	163.517	-2,9%
Otros ingresos de explotación	1.759	8.012	-78,0%	2.259	8.373	-73,0%
Capitalización de gastos de desarrollo	294	738	-60,2%	662	1.524	-56,6%
Costes Operativos	(25.105)	(29.344)	-14,4%	(49.627)	(53.843)	-7,8%
Gastos de Personal	(16.010)	(18.786)	-14,8%	(31.072)	(33.608)	-7,5%
Gastos externos y de explotación	(8.953)	(10.319)	-13,2%	(18.272)	(19.853)	-8,0%
Contribuciones e impuestos	(142)	(239)	-40,6%	(283)	(382)	-25,9%
Resultados antes de intereses, impuestos, pérdidas netas por deterioro y amortizaciones	51.727	66.521	-22,2%	112.115	119.571	-6,2%
Amortización del inmovilizado	(1.904)	(1.989)	-4,3%	(3.839)	(4.030)	-4,7%
Pérdidas netas por deterioro de Inmovilizado	(3)	(3)	0,0%	(3)	(3)	0,0%
Resultados antes de intereses e impuestos	49.820	64.529	-22,8%	108.273	115.538	-6,3%
Resultados financieros, netos	1.452	703	106,5%	2.158	1.019	111,8%
Resultado de entidades valoradas por el método de la participación	62	(120)	-151,7%	(92)	(233)	-60,5%
Resultados antes de impuestos	51.334	65.112	-21,2%	110.339	116.324	-5,1%
Impuesto sobre Sociedades	(14.868)	(16.738)	-11,2%	(32.393)	(31.882)	1,6%
Resultado del período	36.466	48.374	-24,6%	77.946	84.442	-7,7%

Nota: Saldos obtenidos de los estados financieros intermedios resumidos consolidados, auditados

BME: Beneficio Neto (Serie trimestral)


El resultado neto acumulado del primer semestre obtenido por Bolsas y Mercados Españoles (BME), ascendió a 77,9 millones de euros, un 7,7% inferior al obtenido en 2010. Una vez eliminado el efecto de las partidas extraordinarias imputadas en ambos ejercicios, el resultado neto acumulado se redujo un 3,8% en relación al alcanzado en el ejercicio anterior, y es un 10,0% superior al segundo semestre de 2010. El resultado neto del segundo trimestre registró un descenso, respecto al ejercicio precedente, del 24,6% (19,4% excluidos extraordinarios), hasta alcanzar un importe de 36,5 millones de euros.

Los ingresos acumulados en el conjunto del semestre por importe de 161,7 millones de euros suponen un descenso del 6,7% sobre los alcanzados el año anterior. Sin extraordinarios, los ingresos del semestre recortaron un 3,3% los del ejercicio anterior. En el segundo trimestre del ejercicio los ingresos alcanzaron 76,8 millones de euros, con una disminución del 19,9% sobre el registrado un año antes (-14,5% tras el ajuste de ingresos extraordinarios).

El total de costes operativos del primer semestre alcanzó 49,6 millones de euros, una disminución del 7,8% respecto al ejercicio anterior. En el segundo trimestre, los costes operativos por importe de 25,1 millones de euros supusieron una disminución

[Miles de euros]


del 14,4% sobre los de 2010. Extraído el efecto de 4,0 millones de euros de costes extraordinarios incurridos en el segundo trimestre de 2010, la disminución de costes operativos fue de un 0,4% en el semestre y del 0,9% en el trimestre.

El EBITDA acumulado al primer semestre alcanzó un importe de 112,1 millones de euros, inferior en un 6,2% al de 2010 (-4,5% ajustado de extraordinarios), en tanto que el correspondiente al segundo trimestre registró un descenso del 22,2% (-19,9% sin extraordinarios), situándose en 51,7 millones de euros.


En la evolución de los principales indicadores de seguimiento de gestión financiera el ratio de eficiencia presentó unos valores de 30,7% y 32,7% para el semestre y trimestre, respectivamente, frente a los valores de 31,0% y 30,6% de un año antes. El ROE se situó al finalizar el primer semestre en un 35,1% en 2011 y 37,0% el año anterior, situándose en términos trimestrales en 31,4% y 40,8%, respectivamente.

El ratio de cobertura de la base de coste con ingresos no ligados a volúmenes ha ascendido hasta el 110% de la base de coste de BME cubierta con este tipo de ingresos al finalizar la primera mitad del ejercicio, aumentando en 6 puntos la existente al finalizar el primer semestre de 2010.

Bolsas y Mercados Españoles (Indicadores)	2T/11	2T/10	Δ	Acumulado a 30/06/11	Acumulado a 30/06/10	Δ
Beneficio por Acción	0,44	0,58	-24,6%	0,94	1,01	-7,7%
Ratio de Eficiencia (%)	32,7%	30,6%		30,7%	31,0%	
ROE (%)	31,4%	40,8%		35,1%	37,0%	


BME: Rentabilidad sobre recursos propios (Serie trimestral)

Evolución del ROE consolidado


BME: Ratio de eficiencia (Serie trimestral)

Evolución del ratio de eficiencia consolidado


Estados Financieros

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	a 30/06/2011	a 30/06/2010	Δ
BALANCES DE SITUACIÓN CONSOLIDADOS A LOS CIERRES DE LAS DISTINTAS FECHAS	(Miles.Eur.)	(Miles.Eur.)	%
ACTIVO NO CORRIENTE	169.642	170.316	-0,4%
Fondo de Comercio	82.190	80.619	1,9%
Otros activos intangibles	9.930	9.780	1,5%
Inmovilizado material	48.537	51.736	-6,2%
Inmovilizaciones financieras a largo plazo	23.511	21.523	9,2%
Impuestos diferidos	5.474	6.658	-17,8%
ACTIVO CORRIENTE	35.344.511	14.507.078	143,6%
Inversiones financieras a corto plazo ajenas	34.914.981	14.068.026	148,2%
Otros activos financieros a corto plazo			
Deudores por prestación de servicios y otras cuentas a cobrar	24.049	21.430	12,2%
Efectivo y otros activos líquidos equivalentes	347.851	358.537	-3,0%
Activos fiscales	54.871	57.044	-3,8%
Otros activos corrientes	2.759	2.041	35,2%
TOTAL ACTIVO	35.514.153	14.677.394	142,0%
PATRIMONIO NETO	444.474	459.269	-3,2%
Capital suscrito	270.078	270.078	0,0%
Reservas	101.920	108.813	-6,3%
Resultado del período atribuido al Grupo	77.946	84.442	-7,7%
(Acciones propias)	(7.661)	(7.661)	0,0%
Otros instrumentos de patrimonio neto	390	2.510	-84,5%
Ajustes en patrimonio por valoración	1.801	1.087	65,7%
PASIVO NO CORRIENTE	15.313	16.207	-5,5%
Provisiones	6.534	9.466	-31,0%
Provisiones por beneficios para empleados	3.538	3.460	2,3%
Impuestos diferidos	4.548	3.270	39,1%
Otros pasivos no corrientes	693	11	6.200,0%
PASIVO CORRIENTE	35.054.366	14.201.918	146,8%
Acreedores comerciales y otras cuentas a pagar	18.711	16.970	10,3%
Pasivos financieros a corto plazo ajenos	34.914.981	14.067.913	148,2%
Pasivos fiscales	112.070	108.128	3,6%
Otros pasivos corrientes	8.604	8.907	-3,4%
TOTAL FONDOS PROPIOS Y PASIVO	35.514.153	14.677.394	142,0%

Nota: Saldos obtenidos de los estados financieros intermedios resumidos consolidados, auditados

El grupo presenta como un mayor saldo de activo y pasivo los importes relativos a:

Fianzas y depósitos recibidos del mercado

Valores de renta fija y opciones para los que actúa como contrapartida central

Dichos importes incrementan, por la misma cuantía, los saldos de las cuentas "inversiones financieras a corto plazo ajenas" en el activo del balance y "pasivos financieros a corto plazo ajenos" en el pasivo del balance. Este criterio de presentación no tiene ningún impacto en resultados ni en patrimonio neto.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS	(Miles.Eur.)	(Miles.Eur.)	%
Resultado consolidado del ejercicio antes de impuestos	110.339	116.324	-5,1%
Impuesto de sociedades	(32.393)	(31.882)	1,6%
Amortizaciones y provisiones	4.491	8.085	-44,5%
Otros ajustes al resultado	(683)	(1.096)	-37,7%
Cambios en el capital circulante-			
- Inversiones financieras a corto plazo (ajenas)	83	(40)	-307,5%
- Deudores por prest. de serv. y otras cuentas a cobrar	(557)	506	-210,1%
- Activos fiscales	(13.434)	(18.039)	-25,5%
- Pasivos fiscales	23.853	26.148	-8,8%
- Otros activos corrientes	(2.020)	(1.367)	47,8%
- Acreedores comerciales y otras cuentas a pagar	1.665	(1.528)	-209,0%
- Otros pasivos corrientes	8.278	8.635	-4,1%
Cambios en activos y pasivos no corrientes	(198)	(1.400)	-85,9%
Flujos netos efec. actividades explotación	99.424	104.346	-4,7%
Flujos netos efec. actividades inversión	(3.055)	(1.196)	155,4%
Flujos netos efec. actividades financiación	(68.301)	(68.305)	-0,0%
Aumento (Disminución) neta en efectivo y otros activos equivalentes	28.068	34.845	-19,4%
Tesorería y otros activos equivalentes al inicio	319.783	323.692	-1,2%
Tesorería y otros activos equivalentes al final del período	347.851	358.537	-3,0%

Nota: Saldos obtenidos de los estados financieros intermedios resumidos consolidados, auditados

Nota: Con el objeto de presentar de forma más clara los cambios en el capital circulante, no se ha considerado variación de este capital las entradas de fondos en concepto de fianzas y depósitos recibidos del mercado, que son invertidos íntegramente en inversiones financieras a corto plazo (ajenas), ni el efecto de la presentación de los instrumentos financieros para los que MEFF actúa como contrapartida central y los deudores por liquidación de operaciones diarias con opciones y futuros.

Hechos destacados

■ Con fecha 28 de abril de 2011 se celebró en el parque del Palacio de la Bolsa de Madrid la Junta General ordinaria de Accionistas de la Sociedad, en la que se ratificó la gestión del Consejo de Administración y se aprobaron todos los puntos incluidos en el orden del día de la convocatoria.

Entre estos acuerdos se encontraban la aprobación de las Cuentas Anuales y del Informe de Gestión, individuales y consolidadas, correspondientes al ejercicio cerrado a 31 de diciembre de 2010 y la aplicación del resultado, que consistía en la distribución de un dividendo complementario por importe de 49.967 miles de euros (0,6 euros brutos por acción) que fue abonado a los accionistas el día 6 de mayo de 2011. Además de este dividendo complementario, la Junta General ordinaria de Accionistas aprobó la distribución de un dividendo extraordinario con cargo a reservas por importe de 30.980 miles de euros, equivalente a 0,372 euros brutos por acción, que se hizo efectivo el día 13 de mayo de 2011.

	Primer semestre 2011		Primer semestre 2010	
	Euros por acción	Importe (Miles de euros)	Euros por acción	Importe (Miles de euros)
Dividendos con cargo a resultados	0,600	49.967	0,600	49.967
Dividendos con cargo a reservas	0,372	30.980	0,372	30.980
Dividendos totales pagados	0,972	80.947	0,972	80.947

Con fecha 28 de julio de 2011 se ha comunicado a la Comisión Nacional del Mercado de Valores el acuerdo adoptado por el Consejo de Administración de la Sociedad celebrado en esa misma fecha, relativo a la distribución de un primer dividendo a cuenta de los resultados del ejercicio 2011 por importe de 0,4 euros brutos por acción. Este dividendo a cuenta será abonado con fecha 9 de septiembre de 2011.

Bolsas y Mercados Españoles (Reseñas del Trimestre)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Renta Variable						
Efectivo Negociado (Mill. Euros)	238.426	299.322	-20,3%	485.889	528.783	-8,1%
Nº negociaciones	10.479.032	11.557.647	-9,3%	23.509.968	21.081.657	11,5%
Títulos Negociados (Millones)	38.226	36.963	3,4%	82.847	60.935	36,0%
Capitalización (Mill. Euros)				1.132.776	963.703	17,5%
Efectivo medio por negociación (Euros)	22.753	25.898	-12,1%	20.667	25.083	-17,6%
Liquidación y Compensación						
Operaciones liquidadas	10.352.266	11.619.458	-10,9%	21.906.807	21.058.237	4,0%
Efectivo Liquidado (m.mill. € prom. diario)				323,0	320,7	0,7%
Nominales registrados -fin período- (m.mill. €)				1.615,2	1.508,4	7,1%
Listing						
Flujos de inversión canalizados en Bolsa (Mill.Euros)	2.370	7.085	-66,5%	18.684	7.299	156,0%
Adm.a cotización AIAF (Mill. Euros nominales)	68.290	53.031	28,8%	139.081	109.624	26,9%
Derivados						
Futuros (Contratos)						
Futuros sobre indice	2.004.751	3.339.100	-40,0%	4.481.659	5.678.390	-21,1%
Futuros sobre acciones	8.437.226	3.927.137	114,8%	16.443.265	8.063.445	103,9%
Opciones (Contratos)						
Opciones sobre indice	502.239	976.647	-48,6%	989.414	1.782.439	-44,5%
Opciones sobre acciones	6.164.230	8.904.110	-30,8%	14.532.273	18.725.716	-22,4%
Posición abierta (Contratos)				12.646.878	13.623.600	-7,2%
Renta Fija						
Volumen Efectivo Negociado (Mill. Euros)	1.248.159	796.678	56,7%	3.115.643	1.440.086	116,4%

■ En el primer semestre de 2011 en renta variable los 23,5 millones de negociaciones intercambiadas han supuesto un aumento de un 11,5% respecto al primer semestre de 2010, en tanto que en efectivo se han negociado 485.889 millones de euros un 8,1% menos que en el mismo periodo de 2010. El efectivo negociado del segundo trimestre de 2011 ascendió a 238.426 millones de euros un 20,3% menos que en el mismo periodo de 2010 siendo el mes de mayo de 2010 un mes histórico de actividad.

■ El número de operaciones liquidadas durante el primer semestre, ha experimentado un crecimiento del 4,0% alcanzando un volumen de 21,9 millones, en comparación con los 21,1 millones acumulados en el primer semestre del año anterior. De igual manera y durante el mismo periodo, se ha liquidado un efectivo medio de 323,0 miles de millones de euros, lo que supone un crecimiento de un 0,7% respecto al mismo periodo del año anterior.

Se ha consolidado la operativa de liquidación, anotación y registro de valores y de operaciones tanto libres de pago como contra pago tras el comienzo en LinkUp Markets, el pasado febrero, de la operativa de Iberclear con el CSD alemán Clearstream Banking A.G. Frankfurt (CBF). Está previsto el establecimiento, hasta final de año, del enlace con los CSDs austriaco Oesterreichische Kontrollbank AG (OeKB) y suizo SIX SIS Ltd. (SIS).

Las primeras entidades financieras han finalizado sus procesos de inscripción como miembros de REGIS-TR. Una vez completados, las entidades han comenzado a registrar toda la operativa cruzada en derivados sobre tipos de interés. Los primeros registros se recibieron el 18 de julio. La segunda fase que incluye el registro de derivados sobre divisas y el acceso al sistema por parte de los supervisores se prevé para la segunda quincena de octubre.

■ La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 30 de junio de 2011 ascendió a 1,13 billones de euros, un 17,5% más respecto a junio de 2010.

Los flujos de inversión canalizados hacia Bolsa durante el primer semestre han ascendido a 18.684 millones de euros, importe que supera en un 156,0% los importes canalizados en forma de nuevas acciones y acciones ya admitidas del primer semestre de 2010.

A partir del 5 de julio se ha reactivado el segmento de incorporaciones al mercado principal de contratación con la admisión a mercado de DIA. Posteriormente se han admitido Bankia y Banca Cívica, el 20 y 21 de julio, respectivamente.

En el segmento para empresas en expansión del MAB se ha producido la primera ampliación de capital de uno de sus integrantes, Gowex, al tiempo que prosigue la admisión de entidades: Catenon, Lumar, Secuoya y Griñó Ecologic son las últimas que han solicitado la admisión.

El volumen de admisiones a cotización en el Mercado AIAF de Renta Fija durante el segundo trimestre de 2011 alcanzó los 68.290 millones de euros, lo que representa un incremento del 28,8%, respecto al mismo período del año anterior. En el acumulado semestral la cifra alcanza los 139.081 millones de euros, con aumento del 26,9%.

■ La contratación de Renta Fija Privada experimentó un incremento del 67,4% respecto al mismo periodo del año anterior, alcanzando los 1,20 billones de euros. Durante el primer semestre del ejercicio, la contratación fue ligeramente superior a los 3 billones de euros, con un aumento del 134,6%, con relación a igual periodo de 2010.

Estructura de patrimonio

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES. (CAMBIOS EN LA ESTRUCTURA DE PATRIMONIO NETO)	a 30/06/2011	a 30/06/2010
	(Miles.Eur.)	(Miles.Eur.)
Patrimonio Neto a la apertura del periodo	448.429	453.161
Dividendo complementario	(49.967)	(49.967)
Dividendo extraordinario	(30.980)	(30.980)
Ajustes en patrimonio por valoración	(784)	2.034
Instrumentos de patrimonio	390	579
Combinaciones de negocio	(560)	0
Resultado del ejercicio	77.946	84.442
Patrimonio Neto al final del periodo	444.474	459.269

Plantilla

Bolsas y Mercados Españoles (Plantilla)(*)	2T/11	2T/10	a 30/06/2011	a 30/06/2010
Número medio de empleados en plantilla	706	713	703	713
Empleados en plantilla a cierre del período	708	713	708	713


(*) Incluido, a estos efectos, el 50% del personal del subgrupo Infobolsa.

Eficiencia


El primer semestre del ejercicio 2011 vuelve a proporcionar niveles de máxima eficiencia operativa, materializados en este indicador. La contención adicional en costes operativos en el semestre –con un descenso del 7,8% en el período– ha supuesto una mejora en el ratio que mide la relación de costes respecto a ingresos.

El valor del indicador para el segundo trimestre alcanzó un 32,7% y para el acumulado del ejercicio un 30,7%. Estos valores eran hace un año de 30,6% y 31,0%, respectivamente. Corrigiendo el efecto de las partidas extraordinarias el ratio acumulado hubiera sido de 30,9% en 2011 y 30,0% en 2010.

BME: Ratio de eficiencia (Serie trimestral y acumulada)


Evolución del ratio de eficiencia consolidado


Evolución de la acción


En el segundo trimestre de 2011 la vuelta de las tensiones en los mercados de Deuda y de dudas respecto a la recuperación, fortaleza y crecimiento de la economía, han incidido a la baja sobre los precios de los mercados de acciones. En este contexto, la acción de BME se ha movido de forma similar y correlacionada al movimiento del conjunto del mercado, medido por su índice de referencia el IBEX 35®. El indicador selectivo registró una disminución del 4,8% en el trimestre, en tanto que la cotización de BME se deslizó a la baja un 6,3% y cerró el trimestre en 20,53 euros por acción. Con esta referencia de cierre, la acción BME se ha revalorizado un 14,6% desde el cierre del primer semestre de 2010, un comportamiento positivo por encima del mercado cuyo indicador IBEX 35® se ha apreciado un 11,8% durante este periodo.

ese momento la acción se ha movido al alza un 15,1% en tanto el indicador de referencia IBEX 35® lo ha hecho un 5,1%.

El efectivo medio diario negociado durante el primer semestre ha aumentado un 3,6% y el del segundo trimestre se ha elevado un 9,0%, respecto de los volúmenes medios semestral y trimestral negociados en 2010. El número de negociaciones del segundo trimestre ha resultado un 14,6% superior al realizado un año antes. El aumento de negociaciones del primer semestre comparado al ejercicio anterior fue de un 12,9%. No se ha registrado variación en los títulos contratados en el trimestre respecto a los de 2010 y fue muy similar en los contratados en el semestre (-1,2%), lo que refleja la incidencia de la evolución de precios sobre los efectivos negociados.

El comportamiento diferencial respecto al mercado se ha producido desde el cierre del ejercicio 2010, en el que a partir de

BME: Evolución de la acción


Bolsas y Mercados Españoles (Evolución de la acción)	2T/11	2T/10	Δ	2011	2010	Δ
Evolución de la Cotización de BME						
Cotización máxima	23,50	21,85	7,6%	23,65	23,96	-1,3%
Cotización mínima	19,03	17,31	9,9%	17,53	17,31	1,2%
Cotización media	21,50	19,55	10,0%	21,22	20,21	5,0%
Cotización de cierre (semestre)				20,53	17,91	14,6%
Efectivo negociado en la acción BME (Mill. Euros)						
Volumen máximo diario	33,8	32,8	3,0%	79,4	56,9	39,5%
Volumen mínimo diario	2,9	2,3	26,1%	2,9	2,3	26,1%
Volumen medio diario	12,1	11,1	9,0%	14,5	14,0	3,6%
Títulos negociados en la acción BME (Mill. Acciones)						
	35,2	35,2	0,0%	85,7	86,7	-1,2%
Nº de negociaciones en la acción BME						
	82.256	71.752	14,6%	192.676	170.716	12,9%


Evolución del trimestre por unidad de negocio

Bolsas y Mercados Españoles (Unidades de negocio Acum. 06/11) (Miles de Euros)	Renta Variable	Liquidación	Listing	Información	Derivados	Renta Fija	IT & Consulting
Ingresos de Explotación	68.906	37.798	11.580	16.187	12.541	4.645	7.733
Costes Operativos	(16.111)	(6.919)	(4.635)	(3.234)	(5.686)	(1.476)	(5.310)
EBITDA	52.795	30.879	6.945	12.953	6.855	3.169	2.423

Indicadores Financieros BME

Panorámica financiera por unidad de negocio

Evolución EBITDA por unidad de negocio (Acum. 06/11)


Bolsas y Mercados Españoles	Ingresos de Explotación					
Evolución de Ingresos por Segmento (Miles de euros)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Renta Variable	30.514	39.428	-22,6%	68.906	74.145	-7,1%
Liquidación	18.813	21.383	-12,0%	37.798	38.811	-2,6%
Listing	5.328	5.958	-10,6%	11.580	11.005	5,2%
Información	8.346	7.808	6,9%	16.187	15.526	4,3%
Derivados	5.712	7.296	-21,7%	12.541	13.687	-8,4%
Renta Fija	2.347	1.866	25,8%	4.645	3.953	17,5%
IT & Consulting	4.043	3.646	10,9%	7.733	7.036	9,9%
Total	75.103	87.385	-14,1%	159.390	164.163	-2,9%
Corporativos	3.905	10.485	-62,8%	6.648	13.446	-50,6%
Eliminaciones	(2.176)	(2.005)	8,5%	(4.296)	(4.195)	2,4%
Consolidado	76.832	95.865	-19,9%	161.742	173.414	-6,7%

Bolsas y Mercados Españoles	EBITDA					
Evolución de EBITDA por Segmento (Miles de euros)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Renta Variable	22.380	31.401	-28,7%	52.795	58.131	-9,2%
Liquidación	15.191	18.216	-16,6%	30.879	32.136	-3,9%
Listing	3.010	3.452	-12,8%	6.945	6.037	15,0%
Información	6.506	6.268	3,8%	12.953	12.366	4,7%
Derivados	2.805	4.506	-37,7%	6.855	8.222	-16,6%
Renta Fija	1.600	1.185	35,0%	3.169	2.615	21,2%
IT & Consulting	1.400	1.035	35,3%	2.423	1.881	28,8%
Total	52.892	66.063	-19,9%	116.019	121.388	-4,4%
Corporativos	(1.165)	458	-354,4%	(3.904)	(1.817)	114,9%
Eliminaciones	0	0		0	0	
Consolidado	51.727	66.521	-22,2%	112.115	119.571	-6,2%

Renta Variable

La unidad de negocio de Renta Variable presentó el primer semestre de 2011 unos ingresos de 68.906 miles de euros con una disminución del 7,1% sobre los obtenidos el mismo periodo del ejercicio anterior. El EBITDA se redujo un 9,2% a 52.795 miles de euros en dicho periodo. En el segundo trimestre los ingresos y el EBITDA cayeron respecto al ejercicio anterior en un 22,6% y 28,7%, respectivamente, hasta alcanzar unos importes de 30.514 y 22.380 miles de euros.

En el primer semestre de 2011 se han negociado en renta variable 485.889 millones de euros un 8,1% menos que en el mismo periodo de 2010. En términos de negociaciones,

durante el primer semestre se han realizado 23,5 millones de negociaciones, un 11,5% más que en el primer semestre de 2010.


En el segundo trimestre de 2011 se han negociado en renta variable 238.426 millones de euros un 20,3% menos que en el mismo periodo de 2010 siendo el mes de mayo de 2010 un mes histórico de actividad. Las negociaciones intermediadas en renta variable ascendieron a 10,5 millones, un 9,3% menos que en el segundo trimestre de 2010.

En el mercado de warrants y certificados, se ha producido en

Bolsas y Mercados Españoles (Renta Variable - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	30.514	39.428	-22,6%	68.906	74.145	-7,1%
Costes Operativos	(8.134)	(8.027)	1,3%	(16.111)	(16.014)	0,6%
EBITDA	22.380	31.401	-28,7%	52.795	58.131	-9,2%

Renta Variable Actividad

Efectivo, negociaciones y Títulos (Serie mensual)


Renta Variable Actividad

Efectivo, negociaciones y Títulos contratados (Serie trimestral)


Evolución del trimestre por unidad de negocio

el segundo trimestre de 2011 un descenso del efectivo negociado del 41,7% respecto al primer trimestre de 2010 hasta los 296 millones de euros. El número de negociaciones en el segundo trimestre del año se ha reducido en un 47,6% frente al segundo trimestre de 2010. En el primer semestre de 2011 el efectivo negociado se ha reducido en un 9,9% y el número de negociaciones se ha reducido en un 26,2%.

En fondos cotizados (ETFs) en el segundo trimestre de 2011 se ha producido una reducción del efectivo negociado del 79,0% y una disminución del 62,7% en el número de negociaciones. En el primer semestre de 2011 el efectivo negociado se ha reducido en un 62,3% y el número de negociaciones se ha reducido en un 45,2%.

Bolsas y Mercados Españoles (Renta Variable - Actividad)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
NEGOCIACIÓN (Mill. Euros)	238.426	299.322	-20,3%	485.889	528.783	-8,1%
Acciones						
Efectivo negociado (Mill. Euros)	237.559	296.099	-19,8%	483.470	523.543	-7,7%
Nº negociaciones	10.410.836	11.421.119	-8,8%	23.341.210	20.842.638	12,0%
Efectivo medio por negociación (Euros)	22.818	25.926	-12,0%	20.713	25.119	-17,5%
Fondos cotizados (ETFs)						
Efectivo negociado (Mill. Euros)	571	2.715	-79,0%	1.653	4.390	-62,3%
Nº negociaciones	8.154	21.863	-62,7%	22.091	40.343	-45,2%
Warrants						
Efectivo neg. "primas" (Mill. Euros)	296	508	-41,7%	766	850	-9,9%
Nº negociaciones	60.042	114.665	-47,6%	146.667	198.676	-26,2%
Títulos negociados (Millones)	38.226	36.963	3,4%	82.847	60.935	36,0%
CAPITALIZACIÓN (Mill. Euros)				1.132.776	963.703	17,5%

Liquidación

La unidad de Liquidación ha obtenido un EBITDA de 15.191 miles de euros en el segundo trimestre de 2011 y de 30.879 miles de euros en el acumulado del semestre. Estos importes representaron una reducción trimestral del 16,6% y del 3,9% en el acumulado, respecto a los valores alcanzados el ejercicio anterior. Los ingresos en 2011 aportados por las actividades de la unidad en liquidación, registro y servicios a emisores se redujeron un 2,6% hasta un importe de 37.798 miles de euros y un 12,0% en el segundo trimestre para unos ingresos de 18.813 miles de euros.

Si excluimos la incidencia que sobre la evolución de la unidad ha tenido la actividad del servicio de gestión de incumplimientos, los ingresos asociados a registro de la unidad en el semestre aumentaron un 6,1% (7,9% en el segundo trimestre) y los ligados a liquidación experimentaron una reducción de 11,5% (27,9% en el segundo trimestre).

El volumen nominal registrado de renta variable y fija, tanto privada como pública, ha alcanzado un volumen nominal de 1.615,2 miles de millones de euros a final del primer semestre del 2011, suponiendo un crecimiento de 7,1% frente al primer semestre del año anterior.

El número de operaciones liquidadas durante el primer semestre, ha experimentado un crecimiento del 4,0% alcanzando un volumen de 21,9 millones, en comparación con los 21,1 millones acumulados en el primer semestre del año anterior. De igual manera y durante el mismo periodo, se ha liquidado un efectivo medio de 323,0 miles de millones de euros, el cual crece un 0,7% respecto al mismo periodo del año anterior.

El 25 de mayo se aprobó la Circular 4/2011 sobre Modificación de Tarifas y Penalizaciones. Dicha Circular, modifica las tarifas aplicadas por los servicios de liquidación y registro de operaciones de compraventas al amparo de lo previsto en el Título V del Reglamento de Iberclear, aprobando las tarifas relativas a las operaciones OTC y de SMNs.

Tras el comienzo, el pasado febrero, de la operativa en LinkUp Markets de Iberclear con el CSD alemán Clearstream Banking A.G. Frankfurt (CBF), se ha venido produciendo, durante este segundo trimestre, la liquidación, anotación y registro de valores y de operaciones tanto libres de pago como contra pago, entre diversas entidades participantes y el CSD mencionado.


Asimismo, en paralelo, se han venido realizando los desarro-

Bolsas y Mercados Españoles (Liquidación - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	18.813	21.383	-12,0%	37.798	38.811	-2,6%
Costes Operativos	(3.622)	(3.167)	14,4%	(6.919)	(6.675)	3,7%
EBITDA	15.191	18.216	-16,6%	30.879	32.136	-3,9%

Liquidación y Compensación

Actividad

Evolución de operaciones liquidadas (Serie trimestral)


Evolución del trimestre por unidad de negocio

llos y las pruebas necesarias para el establecimiento, hasta final de año, del enlace con los CSDs austriaco Oesterreichische Kontrollbank AG (OeKB) y suizo SIX SIS Ltd. (SIS).

Las primeras entidades financieras han finalizado sus procesos de inscripción como miembros de REGIS-TR. Una vez completados, las entidades han comenzado a registrar toda la operativa cruzada en derivados sobre tipos de interés. Los primeros registros se recibieron el 18 de julio.

La entrega de la segunda fase del sistema se prevé para la segunda quincena de octubre. Dicha entrega incluye el registro de derivados sobre divisas y el acceso al sistema por parte de los supervisores.

Bolsas y Mercados Españoles (Liquidación - Actividad)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Operaciones liquidadas	10.352.266	11.619.458	-10,9%	21.906.807	21.058.237	4,0%
Efectivo Liquidado (m.mill. € prom. diario)				323,0	320,7	0,7%
Nominales registrados -fin período- (m.mill. €)				1.615,2	1.508,4	7,1%

Listing

En la unidad de Listing los ingresos del segundo trimestre han disminuido un 10,6% hasta alcanzar un importe de 5.328 miles de euros y un total acumulado en el semestre de 11.580 miles de euros (+5,2%). El EBITDA del segundo trimestre ascendió a 3.010 miles de euros, con una disminución del 12,8% respecto a 2010, en tanto que en términos acumulados se registró un aumento del 15,0% con un importe que alcanzó 6.945 miles de euros.

La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 30 de junio de 2011 ha sido de 1.132.776 millones de euros, un 17,5% más respecto a junio de 2010.

Los flujos de inversión canalizados hacia Bolsa durante el primer semestre han ascendido a 18.684 millones de euros, importe que supera en un 156,0% los importes canalizados en forma de nuevas acciones y acciones ya admitidas del primer semestre de 2010. Dentro de los flujos canalizados en acciones ya cotizadas durante el segundo trimestre de 2011, han destacado las ampliaciones de capital de Gas Natural y BBVA.

El 5 de julio se admitió la Compañía DIA en el segmento de contratación General. Dentro de este segmento, y como consecuencia del proceso de reestructuración del sector financiero, se produjeron las primeras admisiones a contratación, en acciones ordinarias, de compañías del sector de Cajas de Ahorro, Bankia y Banca Cívica el 20 y 21 de julio.

El 6 de junio se incorporó al MAB dentro del segmento de empresas en expansión, Catenon. El día 6 de julio se ha admitido la compañía Lumar. Con esta última el número de empresas en este segmento asciende a 15. En este mismo segmento, la compañía Gowex ha realizado la primera ampliación de capital.

El 30 de junio se ha emitido informe favorable a la incorporación de Secuoya al MAB para empresas en expansión y el día 4 de julio para la incorporación de Griñó Ecologic.

El número de SICAVs admitidas en el Mercado Alternativo Bursátil a 30 de junio de 2011 ha sido de 3.094, un 3% menos que en la misma fecha de 2010.

Bolsas y Mercados Españoles (Listing - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	5.328	5.958	-10,6%	11.580	11.005	5,2%
Costes operativos	(2.318)	(2.506)	-7,5%	(4.635)	(4.968)	-6,7%
EBITDA	3.010	3.452	-12,8%	6.945	6.037	15,0%

Evolución del trimestre por unidad de negocio

El número de emisiones de warrants admitidas a negociación entre enero y junio de 2011 asciende a 3.724, un 12% menos que en el mismo período de 2010.

El número de ETFs admitidos a negociación asciende a 65, estando prevista la admisión de otros 9 ETFs.

El volumen de admisiones a cotización en el Mercado AIAF de Renta Fija durante el segundo trimestre de 2011 alcanzó los 68.290 millones de euros, lo que representa un incremento del 28,8%, respecto al mismo período del año anterior. En el acumulado semestral la cifra alcanza los 139.081 millones de euros, con aumento del 26,9%.

Los activos a corto plazo -pagarés de empresa- han mantenido un nivel de admisiones bajo, al igual que en los trimestres precedentes, con una media mensual de sólo 7.700 millo-

nes, si bien, esto supone una mejora del 23,5% con relación al segundo semestre de 2010. En el cómputo semestral, sin embargo, la caída es del 14,1%.

Los incrementos han sido debidos al aumento de los activos de medio y largo plazo (+31,6%), debido fundamentalmente al crecimiento experimentado en las emisiones de cédulas y de bonos de titulización, con numerosas emisiones aprovechando la relajación de la prima de riesgo del país durante abril y mayo. El semestre terminó con un aumento del 69,9%.

Sin embargo, el empeoramiento de la crisis de la deuda en junio, ha provocado una ralentización de la recuperación del saldo vivo en circulación, que cerró el semestre en 848.296 millones de euros, un 0,6% por encima del valor a 30 de junio del año anterior.

Bolsas y Mercados Españoles (Listing - Actividad)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Acciones						
Nº compañías admitidas Bolsas				3.355	3.436	-2,4%
Capitalización total (Mill.Euros)				1.132.776	963.703	17,5%
Nominal admitido nuevas acciones (Mill.Euros)	42	52	-19,2%	1.025	108	849,1%
Flujos de inversión canalizados en Bolsa (Mill.Euros)						
En nuevas acciones cotizadas	95	5.456	-98,3%	8.527	5.595	52,4%
En acciones ya cotizadas	2.275	1.629	39,6%	10.157	1.704	496,1%
Renta Fija						
Adm.a cotización AIAF (Mill. Euros nominales)	68.290	53.031	28,8%	139.081	109.624	26,9%
Saldo Vivo Deuda Pública (Mill. Euros)				621.400	540.820	14,9%
Saldo Vivo Renta Fija Privada (Mill. Euros)				848.296	843.513	0,6%

Información

En el segundo trimestre los ingresos de la unidad de Información alcanzaron la cifra de 8.346 miles de euros (+6,9%) en tanto que en el acumulado del semestre ascendieron a 16.187 miles de euros, registrando un aumento del 4,3%. Una vez descontados los costes operativos incurridos, El EBITDA generado por la unidad ascendió a 6.506 (+3,8%) y 12.953 (+4,7%) miles de euros durante el segundo trimestre y primer semestre, respectivamente.

En el total de clientes, se confirma la tendencia creciente de períodos anteriores con un incremento del 10,6% respecto al segundo trimestre del ejercicio pasado, y se experimenta un crecimiento similar (10,7%) en el número de clientes con

conexión directa a los servidores de información de BME.

La oferta de contenidos se ha ampliado como resultado de la incorporación de los datos de la plataforma "MEFF Energía", de la integración de nuevos instrumentos en los mercados de ETFs, Warrants y en el MAB y del lanzamiento de tres nuevos índices basados en el IBEX 35® (el IBEX 35® Doble Apalancado Bruto, el IBEX 35® Doble Apalancado Neto y el IBEX 35® Capped Net). Asimismo, se ha finalizado el desarrollo de una serie de productos de información de Fin de Día y "Reference Data" que empezarán a comercializarse al comienzo del tercer trimestre de 2011.

Bolsas y Mercados Españoles (Información - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	8.346	7.808	6,9%	16.187	15.526	4,3%
Costes Operativos	(1.840)	(1.540)	19,5%	(3.234)	(3.160)	2,3%
EBITDA	6.506	6.268	3,8%	12.953	12.366	4,7%

Derivados

El volumen global de contratos negociados en la línea de negocio de productos derivados durante el segundo trimestre del año ha sido similar al del mismo periodo del año anterior, registrando un descenso del 0,2%. En el acumulado de los seis primeros meses el volumen se mantiene un 6,4% por encima del volumen de hace un año.

El mantenimiento de los volúmenes globales en contratos se debe al crecimiento que durante el ejercicio se están produciendo en los futuros sobre acciones, en tanto que el resto de productos derivados contratados ha presentado descensos en el segundo trimestre, y conducido a descensos, asimismo, en términos acumulados del semestre.

El menor margen aportado por los contratos de futuros sobre acciones ha tenido su incidencia en los resultados producidos


por la unidad. El resultado de la intermediación en los distintos subyacentes ofertados por la unidad se ha materializado en unos ingresos acumulados en el semestre por importe de 12.541 miles de euros (-8,4%) y de 5.712 miles de euros en el segundo trimestre (-21,7%). El EBITDA ha registrado descensos del 16,6% en el semestre y del 37,7% en el segundo trimestre, por importes que ascendieron a 6.855 y 2.805 miles de euros, respectivamente.

La contratación en futuros y opciones sobre el IBEX 35® ha presentado descensos en la comparativa trimestral contra un segundo trimestre 2010 que tuvo una actividad elevada como consecuencia de la situación existente en los mercados de deuda y el efecto trasladado al mercado nacional de la refinanciación y rescate de las economías de Grecia, Portugal e Irlanda. En conjunto, el valor nominal de los contratos sobre

Bolsas y Mercados Españoles (Derivados - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	5.712	7.296	-21,7%	12.541	13.687	-8,4%
Costes Operativos	(2.907)	(2.790)	4,2%	(5.686)	(5.465)	4,0%
EBITDA	2.805	4.506	-37,7%	6.855	8.222	-16,6%


Derivados Actividad

Contratos negociados de derivados sobre índices


Derivados Actividad

Contratos negociados de derivados sobre acciones


IBEX 35® ha descendido un 36,0% en el trimestre y un 22,3% en el acumulado semestral.

En contratos sobre acciones individuales, la evolución es positiva, especialmente en los futuros sobre acciones, que han aumentado su volumen un 114,8% en el trimestre, y un 103,9% en los primeros seis meses. Las opciones sobre acciones mantienen niveles altos de contratación, aunque inferiores a los del año pasado. El valor notional combinado de los contratos sobre acciones ha subido un 11,8% en el trimestre y un 6,0% en el acumulado semestral.

La posición abierta se ha situado en 12,6 millones de contratos

a 30 de junio de 2011, un 7,2% menos que un año antes.

El número de transacciones en el trimestre se ha reducido un 39,6% alcanzando 1,12 millones de transacciones.

La cámara de MEFF, MEFFRepo, ha aumentado su actividad de forma notoria. Comparando junio 2010 con junio 2011, el número de participantes ha pasado de 14 a 34 y un indicador clave de la actividad que es la financiación que se realiza a través de la cámara, ha pasado de 6.612 millones de euros a 28.681 millones de euros (en ambos casos media móvil de los últimos 10 días hábiles del mes).

Bolsas y Mercados Españoles (Derivados - Actividad)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Contratos Derivados (Contratos)	17.108.446	17.146.994	-0,2%	36.446.611	34.249.990	6,4%
Derivados sobre índices (Contratos)						
Futuros sobre índice IBEX 35®	1.280.699	2.053.136	-37,6%	2.855.971	3.520.771	-18,9%
Futuros Mini IBEX 35®	722.652	1.285.964	-43,8%	1.623.133	2.157.619	-24,8%
Futuros IBEX 35® Impacto Div	1.400	0	-	2.555	0	-
Opciones sobre índice IBEX 35®	502.239	976.647	-48,6%	989.414	1.782.439	-44,5%
Valor notional total (Mill. Euros)	144.809	226.391	-36,0%	315.850	406.246	-22,3%
Derivados sobre acciones (Contratos)						
Futuros sobre acciones	8.437.226	3.927.137	114,8%	16.443.265	8.063.445	103,9%
Opciones sobre acciones	6.164.230	8.904.110	-30,8%	14.532.273	18.725.716	-22,4%
Valor notional total (Mill. Euros)	16.733	14.967	11,8%	35.204	33.209	6,0%
Posición abierta (Contratos)				12.646.878	13.623.600	-7,2%
Número total de transacciones	1.119.193	1.852.523	-39,6%	2.574.746	3.209.084	-19,8%

Evolución del trimestre por unidad de negocio

Renta Fija

Esta unidad de negocio incluye exclusivamente la contratación de renta fija.

Los ingresos de explotación obtenidos en el segundo trimestre de ejercicio ascendieron a 2.347 miles de euros (+25,8%), en tanto que el acumulado del semestre alcanzó un importe de 4.645 miles de euros (+17,5%). El EBITDA producido en el trimestre registró un crecimiento del 35,0%, respecto al del 2010, con un importe de 1.600 miles de euros, mientras que en términos semestrales el aumento fue de un 21,2% situándose en 3.169 miles de euros.

Durante el segundo trimestre de 2011, en la unidad de negocio de Renta Fija se contrataron 1,25 billones de euros, lo que supone un incremento del 56,7% respecto al mismo periodo de 2010.

La contratación de Renta Fija Privada experimentó en el segundo trimestre un incremento del 67,4% respecto al mismo periodo del año anterior, alcanzando los 1,20 billones de euros. El mayor porcentaje de dicho volumen corresponde a la operativa de repos y simultáneas; la contratación a vencimiento experimentó una disminución del 5,5%. Durante el primer

semestre del ejercicio, la contratación fue ligeramente superior a los 3 billones de euros, con un aumento del 134,6%, con relación a igual periodo de 2010.


El número de operaciones alcanzó un total de 205.956, lo que representa un aumento del 25,2%, porcentaje que se eleva hasta cerca del 30% si se consideran únicamente las operaciones a vencimiento.

La plataforma SEND para la negociación de emisiones destinadas al minorista continuó con su evolución positiva al cumplir un año de existencia.

En Deuda Pública, la negociación durante el segundo trimestre se situó en 28.163 millones de euros y en 55.520 millones de euros, considerando todo el semestre, lo que representa sendas caídas del 56,9% y 53,3%, con relación a los mismos periodos del año anterior. Estos descensos son atribuibles a la caída de la negociación de repos, que se ha trasladado a la cámara de contrapartida MEFFRepo, mientras que la operativa a vencimiento aumentó un 31,5% en el trimestre y un 20,4% durante los seis primeros meses.

Bolsas y Mercados Españoles (Renta Fija - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	2.347	1.866	25,8%	4.645	3.953	17,5%
Costes Operativos	(747)	(681)	9,7%	(1.476)	(1.338)	10,3%
EBITDA	1.600	1.185	35,0%	3.169	2.615	21,2%

Renta Fija Actividad


Bolsas y Mercados Españoles (Renta Fija - Actividad)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Deuda Pública (Neg. Mill. Euros)	28.163	65.347	-56,9%	55.520	118.825	-53,3%
Renta Fija Privada (Neg. Mill. Euros)	1.202.249	718.364	67,4%	3.029.605	1.291.207	134,6%
Otra Renta Fija Bursátil (Neg. Mill. Euros)	17.747	12.967	36,9%	30.518	30.054	1,5%
Total Negociación Renta Fija (Mill. Eur.)	1.248.159	796.678	56,7%	3.115.643	1.440.086	116,4%

IT & Consulting

Los ingresos de la unidad de IT y Consulting del segundo trimestre ascendieron a 4.043 miles de euros registrando un aumento del 10,9% respecto al ejercicio anterior. La aportación conjunta de los diferentes servicios ofertados en la unidad ha generado unos ingresos durante el primer semestre de 2011 por importe de 7.733 miles de euros, un 9,9% superior a los alcanzados en el ejercicio precedente. Una vez descontados los costes operativos incurridos, el EBITDA de la unidad ascendió a 1.400 miles de euros en el trimestre y a 2.423 miles de euros en el semestre con aumentos respecto al ejercicio anterior del 35,3% y del 28,8%, respectivamente.

El servicio de post-trading y enrutamiento de órdenes ha aumentado un 28,1% el porcentaje de las órdenes negociadas en BME (Renta variable) a través de Visual Trader, en tanto el número de órdenes gestionadas ha aumentado un 85,9% en relación al primer semestre de 2010. El número de terminales maX VT instalados durante el primer semestre ha aumentado un 10%.

En consultoría el semestre ha estado caracterizado por la buena acogida que las herramientas para el cumplimiento normativo desarrolladas para el mercado español han tenido en otros mercados, al tiempo que diversas licitaciones se hallan en sus últimas fases de calificación.

En el ámbito de servicios de back-office, se ha ampliado el espectro de provisión de servicio de infraestructuras tecnológicas Alternativ, así como la incorporación de nuevos clientes y funcionalidades de comunicación financiera en BME Highway. En cumplimiento normativo se han incorporado las entidades de crédito como clientes de reporting normativo y se ha puesto en marcha la segunda fase de SICAM, que implica el análisis de las órdenes, lo que permitirá detectar posibles conductas constitutivas de manipulación de mercado. Esta segunda fase será contratada a lo largo del segundo semestre. Cabe destacar el aumento, a lo largo de 2011, de un 7,5% de clientes en este servicio.

Bolsas y Mercados Españoles (IT & Consulting - Evolución de resultados) (Miles.Eur.)	2T/11	2T/10	Δ	Acumulado a 30/06/2011	Acumulado a 30/06/2010	Δ
Ingresos de explotación	4.043	3.646	10,9%	7.733	7.036	9,9%
Costes Operativos	(2.643)	(2.611)	1,2%	(5.310)	(5.155)	3,0%
EBITDA	1.400	1.035	35,3%	2.423	1.881	28,8%