

Evolución de los negocios

Primer Trimestre
2017

Disclaimer

El presente documento puede contener previsiones o estimaciones relativas a la evolución de negocio y resultados de BME. Estas previsiones responden a la opinión y expectativas futuras de BME, por lo que están afectadas en cuanto tales, por riesgos e incertidumbres que podrían verse afectadas y ocasionar que los resultados reales difieran significativamente de dichas previsiones o estimaciones. Entre los factores que se incluyen, sin carácter limitativo, (1) situación de mercado, factores macroeconómicos, directrices regulatorias, políticas o gubernamentales, (2) movimientos de los mercados de valores nacionales e internacionales, tipos de cambio y tipo de interés, (3) presiones competitivas, (4) cambios tecnológicos, y (5) alteraciones de la situación financiera, capacidad crediticia o solvencia de nuestros clientes, deudores y contrapartidas. Los factores anteriormente señalados podrían afectar adversamente a nuestro negocio y al comportamiento de los resultados que aparecen en presentaciones e informes, tanto pasados como futuros, incluidos los registrados en la Comisión Nacional del Mercado de Valores

Lo expuesto en este documento debe de ser tenido en cuenta por todas aquellas personas o entidades que puedan tener que adoptar decisiones o elaborar o difundir opiniones relativas a valores emitidos por BME, y en particular por los analistas que manejen el presente documento

Se advierte que el presente documento puede incluir información no auditada o resumida de manera que se invita a sus destinatarios a consultar la información registrada en la Comisión Nacional del Mercado de Valores

La distribución del presente documento en otras jurisdicciones puede estar prohibida, por lo que los poseedores del mismo serán los únicos responsables de tener conocimiento de dichas restricciones y cumplirlas. Mediante la aceptación de este informe Vd. acuerda quedar vinculado a la mencionadas limitaciones

Este documento no constituye una oferta ni invitación a suscribir o adquirir valor alguno, y ni este documento ni su contenido serán base de contrato o compromiso alguno

Índice

- A. Resultados**
- B. Evolución de las unidades de negocio**
- C. Datos financieros**
- D. Claves de negocio**

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Resultados

Beneficio Neto

(Millones de euros)

Apalancamiento operativo sólido

Ratios fundamentales vs. Sector

- Eficiencia

- ROE

- Datos de BME a 31 de marzo de 2017

- El dato medio del sector se ha calculado con la información financiera pro-forma publicada sin incluir los cargos por deterioro de fondo de comercio

Dividendos: Maximizar la retribución al accionista

Sostenibilidad del Pay-Out:

- Propuesta de dividendo complementario: 0,80 €/acción (5 mayo 2017)

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Unidades de Negocio

Ingresos Consolidados Netos
1T 2017 - %

EBITDA
1T 2017 - %

Renta Variable

Miles de euros	1T 2017	1T 2016	%
Ingresos Netos	37.721	36.675	2,9%
Costes Operativos	(10.335)	(10.242)	0,9%
EBITDA	27.386	26.433	3,6%

Renta Variable (Efectivo, negociaciones y títulos negociados)

Renta Variable

- Actividad de Listing

Flujos de inversión canalizados en Bolsa (Millones de €)

- Los flujos canalizados hacia Bolsa del primer trimestre alcanzaron 9.448 millones de euros (+190,4%)

- Las admisiones de Prosegur Cash, Neinor y Gestamp alcanzaron una capitalización conjunta por importe de 7.523 millones de euros, y han situado a BME como el segundo mercado a nivel global por volumen de OPVs, y el mercado europeo más activo en el primer trimestre por volumen de efectivo en salidas a Bolsa

Fuente: FESE (Federation of European Stock Exchanges)

Renta Fija

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	2.314	2.325	-0,5%
Costes Operativos	(1.174)	(1.274)	-7,8%
EBITDA	1.140	1.051	8,5%

AIAF – Admisiones a negociación (Millones de €)

- Las emisiones del primer trimestre de 112.422 millones de euros, mejoran el trimestre anterior el 39,6%, aún cuando son menores que 1T/16 en un 6,3%
- El MARF terminó el trimestre con un volumen emitido de 883 millones de euros (+83,2%) y un saldo vivo de 2.097 millones de euros (+51,5%)
- En el segmento de Deuda Pública se negociaron un total de 49.758 millones de euros, (+41,1%)

Derivados

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	2.514	3.020	-16,8%
Costes Operativos	(1.290)	(1.361)	-5,2%
EBITDA	1.224	1.659	-26,2%

Contratos negociados de derivados sobre índices

(Miles de contratos)

Contratos negociados de derivados sobre acciones

(Miles de contratos)

Clearing

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	6.754	4.041	67,1%
Costes Operativos	(2.323)	(2.237)	3,8%
EBITDA	4.431	1.804	145,6%

Volumen efectivo BME Clearing REPO (Millones de €) *Volumen Mwh negociado Mercado Energía (Miles)*

Liquidación y Registro

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	15.890	19.355	-17,9%
Costes Operativos	(3.860)	(4.328)	-10,8%
EBITDA	12.030	15.027	-19,9%

Liquidación: Operaciones liquidadas (Millones de operaciones)

Activos en custodia: Volumen registrado (Miles de millones €)

Market Data & VAS

Diversificación de la oferta de servicios

Servicios Primarios de Información

Value Added Services (VAS)

Flujos de datos en tiempo real

Por producto

Por profundidad de mercado

Productos de “Fin de día”:

Indices

Precios y volúmenes

Maestro de valores

Hechos relevantes

Tickdata

Licenciamiento de Índices

Infraestructura tecnológica

London Hub, Proximity, Co-location

BME InnTech

Información Financiera

(NetStation, Portal InfoBolsa, Web Terminal Retail, HTML Terminal, Broker on line, InfoBolsa Net @, WIF, Movilidad)

Asesoramiento y Gestión de Carteras

(Openworkplace®, OpenPortfolio, Informe Normativo)

Acceso a Mercados

Directo (OMS, FAST, SMART-X, NanoDriver, FixDriver); Front-Office (MaX, PATS); Middle-Office (VisualRisk, FOE), Tec. (Supertrack, MS, OBRE, Visual TCA, Visual Flow, Visual CCP Risk, SOR)

BME Regulatory Services

Sistema de Información Autorizado (SIA)

Agente de Publicación Autorizado (APA)

Comunicación Abuso Mercado (SICAM)

Sistema Integrado de Reporting (SIR)

Reporting Interno de Conducta (RIC)

Servicios Contingencia (Alternative)

Serv. Respuesta Inmediata (SRI)

Serv. Continuidad Personalizado (SCP)

Serv. BackGuard

BME Highway

Confidence Net

Consultoría

Market Data & VAS

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	15.321	14.375	6,6%
Costes Operativos	(5.603)	(3.589)	56,1%
EBITDA	9.718	10.786	-9,9%

Información: Suscriptores de fuentes primarias (Promedio mensual en miles de suscriptores y millones de accesos -per quote-)

Evolución de las unidades de negocio

Ingresos Netos

<i>Miles de euros</i>	1T 2017	1T 2016	%
Renta Variable	37.721	36.675	2,9%
Renta Fija	2.314	2.325	-0,5%
Derivados	2.514	3.020	-16,8%
Clearing	6.754	4.041	67,1%
Liquidación y Registro	15.890	19.355	-17,9%
Market Data & VAS	15.321	14.375	6,6%

Evolución de las unidades de negocio

EBITDA

<i>Miles de euros</i>	1T 2017	1T 2016	%
Renta Variable	27.386	26.433	3,6%
Renta Fija	1.140	1.051	8,5%
Derivados	1.224	1.659	-26,2%
Clearing	4.431	1.804	145,6%
Liquidación y Registro	12.030	15.027	-19,9%
Market Data & VAS	9.718	10.786	-9,9%

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Balance

<i>Miles de euros</i>	31-mar-17	31-mar-16
Fondo de Comercio	88.718	88.718
Otros activos no corrientes	87.129	88.233
Efectivo y otros activos líquidos	283.084	229.268
Activos financieros corrientes	55.099	121.118
Otros activos financieros corrientes- Operativa	22.180.689	23.395.894
Otros activos corrientes	93.493	101.035
Total activo	22.788.212	24.024.266
Patrimonio Neto Soc. Dominante	465.364	478.254
Socios Externos	244	212
Exigible a largo plazo	20.449	20.215
Exigible a corto plazo	22.302.155	23.525.585
Total patrimonio neto y pasivo	22.788.212	24.024.266

PyG

<i>Miles de euros</i>	1T 2017	1T 2016	%
Ingresos Netos	81.490	81.722	-0,3%
Costes Operativos	(27.726)	(26.378)	5,1%
EBITDA	53.764	55.344	-2,9%
EBIT	51.732	53.865	-4,0%
Resultados financieros	0	2.534	-100,0%
Resultados entidades valoradas por el método participación	444	111	300,0%
EBT	52.176	56.510	-7,7%
Beneficio neto	39.319	42.864	-8,3%

Comparativa con 2016

Ingresos Netos 1T 2017/2016

[€ Mill.]

Costes Operativos 1T 2017/2016

[€ Mill.]

Márgenes

EBITDA 1T 2017/2016 [€ Mill.]

Beneficio Neto 1T 2017/2016 [€ Mill.]

Eficiencia y rentabilidad

Evolución del ROE

% ROE

Evolución del ratio EBIT/Ingresos Netos

% EBIT/Ingresos Netos

Evolución del ratio Coste/EBIT

% Coste/EBIT

Evolución del ratio de eficiencia

% Eficiencia

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Mercado de elevada liquidez

- Los blue chips españoles entre los títulos de mayor liquidez en la UEM

RK	Compañía	1T/17	Media diaria 1T/17	Peso relativo en el EuroStoxx50 (%) ¹⁾
		Efectivo (Miles de Mill. €)	Efectivo (Miles de Mill. €)	
1	Grupo Santander	39,4	0,61	3,31%
2	INTESA SANPAOLO	27,9	0,43	1,58%
3	BBVA	27,3	0,42	1,93%
4	SIEMENS	25,9	0,40	4,22%
5	TOTAL	25,7	0,40	5,50%
6	DAIMLER	25,0	0,39	3,21%
7	BNP PARIBAS	24,7	0,38	3,10%
8	Deutsche Bank	22,8	0,35	1,15%
9	ING	22,7	0,35	2,40%
10	Allianz	22,4	0,35	3,26%
19	Telefonica	16,4	0,25	1,77%
26	IBERDROLA	12,8	0,20	1,57%
30	INDITEX	11,2	0,17	1,55%

Fuente: Bloomberg

1) Datos a 31/03/17

Mercado de elevada liquidez

- Calidad en horquillas y el mejor impacto de mercado en la negociación de valores españoles

Año/Mes	IBEX₃₅ Horq. Media (%)	IBEX Medium Cap Horq. Media (%)	IBEX Small Cap Horq. Media (%)
201603	0,064%	0,239%	0,693%
201604	0,059%	0,231%	0,701%
201605	0,060%	0,224%	0,720%
201606	0,066%	0,272%	0,759%
201607	0,068%	0,316%	0,736%
201608	0,064%	0,308%	0,661%
201609	0,061%	0,289%	0,572%
201610	0,056%	0,282%	0,555%
201611	0,062%	0,314%	0,638%
201612	0,062%	0,292%	0,545%
201701	0,055%	0,262%	0,496%
201702	0,054%	0,259%	0,471%
201703	0,051%	0,242%	0,452%

Fortaleza en la liquidez:

- La horquilla del IBEX 35® se estrechó en 1,3 puntos básicos hasta los 5,1 puntos básicos, mínimo valor de coste ímplicito en la historia para valores del IBEX 35®.
- La horquilla del IBEX® Small Cap mejoró en 24,1 puntos básicos, nuevo mínimo histórico.

Fuente: Informe mensual de mercado

Preguntas