

EVOLUCIÓN DE LOS NEGOCIOS Primer trimestre 2020

Primer trimestre 2020

- El resultado neto obtenido por Bolsas y Mercados Españoles (BME) en el primer trimestre de 2020 alcanzó 34,0 millones de euros, un 7,7% más que el obtenido en el año anterior.
 - Los ingresos netos totales en el primer trimestre alcanzaron 80,1 millones de euros, un 12,0% superiores a los obtenidos un año antes.
 - Los costes operativos totales ascendieron a 33,2 millones de euros, un 16,3% más que en el mismo periodo del año anterior. Excluyendo el efecto de determinados gastos de carácter no recurrente reconocidos en el trimestre, los costes operativos reflejarían una subida del 3,3%, del 17,8% en el EBITDA y del 17,8% en el resultado neto.
- Los mercados y sistemas gestionados por BME se han mantenido abiertos y han operado con absoluta normalidad durante la crisis sanitaria del Covid-19. Los mercados regulados de valores han seguido ejerciendo su función social clave de garantizar la liquidez para los inversores y preservar la transparencia, equidad, seguridad e integridad de las transacciones financieras en toda circunstancia.
- La Bolsa española ha puesto en marcha distintos instrumentos para seguir con su normal funcionamiento, como las subastas de liquidez o la ampliación de los rangos de fluctuación de los valores. La Entidad de Contrapartida Central, BME Clearing, o el Depositario Central de Valores, Iberclear, también están funcionando correctamente y ejercen su papel clave para la gestión del riesgo del sistema financiero y el mantenimiento de los canales de financiación y de liquidez.
- La negociación en renta variable alcanza los 129.768 millones de euros y 15,2 millones en negociaciones, impulsada por el aumento de la volatilidad, con aumentos frente al primer trimestre de 2019 del 19,6% y del 59,2%, respectivamente.
- En derivados financieros el contrato de Futuro sobre el IBEX 35® aumentó un 35,2% hasta los 2 millones de contratos.
- En Clearing, las transacciones novadas en renta variable crecen un 59,2%, los contratos derivados compensados un 17,8% y el volumen compensado sobre derivados de energía en TWh un 83,4%.
- El Consejo de Ministros autorizó el día 24 de marzo de 2020 la adquisición, a través de una oferta pública de adquisición de acciones, del 100 por 100 del capital social de BME por parte de SIX Group AG.
- La Comisión Nacional del Mercado de Valores autorizó con fecha 25 de marzo de 2020 la oferta pública de adquisición voluntaria de acciones formulada por SIX Group AG, sobre el 100 por 100 del capital social de BME e inscribió en el registro administrativo el folleto informativo.
- BME hizo público el 1 de abril de 2020 el informe sobre la oferta pública de adquisición de acciones formulada por SIX Group AG. En dicho informe el Consejo de Administración de BME emitió por unanimidad una opinión favorable sobre la Oferta.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES	1T/20	1T/19	Δ
CUENTAS DE RESULTADOS CONSOLIDADAS (NO AUDITADAS)	(Miles Eur.)	(Miles Eur.)	%
Ingresos	83.416	74.302	12,3%
Importe neto de la cifra de negocio	82.258	73.057	12,6%
Otros ingresos de explotación	387	326	18,7%
Trabajos realizados por el grupo para su activo	771	919	-16,1%
Costes variables directos de las operaciones	(3.289)	(2.768)	18,8%
ngresos Netos	80.127	71.534	12,0%
Costes Operativos	(33.177)	(28.526)	16,3%
Gastos de personal	(18.862)	(18.889)	-0,1%
Otros Gastos de explotación	(14.100)	(9.412)	49,8%
Contribuciones e impuestos	(215)	(225)	-4,4%
Resultados antes de intereses, impuestos,			
pérdidas netas por deterioro y amortizaciones	46.950	43.008	9,2%
Amortización del inmovilizado	(2.479)	(2.336)	6,1%
Deterioro y resultado por enajenaciones inmovilizado	97	(4)	-2.525,0%
Resultados antes de intereses e impuestos	44.568	40.668	9,6%
Resultado financiero	(336)	(264)	27,3%
Resultado de entidades valoradas por el método			
de la participación	1.093	1.150	-5,0%
Resultados antes de impuestos	45.325	41.554	9,1%
Impuesto sobre Beneficios	(11.551)	(10.047)	15,0%
Resultado consolidado del ejercicio	33.774	31.507	7,2%
Resultado atribuido a socios externos	(201)	(45)	346,7%
Resultado atribuido a la sociedad dominante	33.975	31.552	7,7%
Beneficio por acción	0.41	0.38	7,9%

El resultado neto obtenido por Bolsas y Mercados Españoles (BME) en el primer trimestre de 2020 alcanzó 34,0 millones de euros, aumentando un 7,7% respecto al importe obtenido en el mismo periodo del año anterior.

Los ingresos netos del trimestre ascendieron a 80,1 millones de euros, creciendo un 12,0% en relación a un año antes. Los costes operativos totales ascendieron a 33,2 millones de euros, un 16,3% más que en el mismo periodo del año anterior.

El EBITDA del periodo ha sido de 47,0 millones de euros, un 9,2% más que en el primer trimestre de 2019.

El beneficio por acción de los primeros tres meses del año ascendió a 0,41 euros, un 7,9% superior al periodo comparable del año anterior.

Durante el trimestre se han producido gastos de carácter no recurrente por importe de 3,7 millones de euros. Estas partidas están asociadas a la adquisición, a través de una oferta pública de adquisición de acciones, del 100 por 100 del capital social de BME por parte de SIX Group AG, así como con gastos relacionados con la crisis sanitaria del Covid-19, como fue la compra realizada de material de protección sanitaria en el marco de la "Operación Balmis" en la lucha contra la expansión del coronavirus.

Excluyendo el efecto de estos gastos de carácter no recurrente reconocidos en el trimestre, los costes operativos del trimestre reflejarían una subida del 3,3%, resultando en un aumento del EBITDA del 17,8%. Por su parte, el beneficio neto del primer trimestre de 2020 aumentaría un 17,8%.

BME: Resultado atribuido a la sociedad dominante (Serie trimestral)

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	1T/20	1T/19	Δ
CUENTAS DE RESULTADOS CONSOLIDADAS (NO AUDITADAS)	(Miles.Eur.)	(Miles.Eur.)	%
ACTIVO NO CORRIENTE	195.056	203.707	-4,2%
Fondo de comercio	87.725	87.725	0,0%
Otros activos intangibles	11.617	13.548	-14,3%
Inmovilizado material	58.374	62.718	-6,9%
Activos financieros no corrientes	23.119	24.225	-4,6%
Activos por impuesto diferido	14.221	15.491	-8,2%
ACTIVO CORRIENTE	11.435.226	10.618.047	7,7%
Deudores comerciales y otras cuentas a cobrar	88.055	87.863	0,2%
Activos financieros corrientes	7.356	6.837	7,6%
Otros activos financieros corrientes- Operativa	11.045.003	10.211.378	8,2%
Otros activos corrientes	4.006	3.499	14,5%
Efectivo y otros activos líquidos equivalentes	290.806	308.470	-5,7%
TOTAL ACTIVO	11.630.282	10.821.754	7,5%
PATRIMONIO NETO ATRIBUIDO A LA SOCIEDAD DOMINANTE	414.513	426.993	-2,9%
Capital	250.847	250.847	0,0%
Reservas	102.606	98.140	4,6%
Acciones y participaciones de la sociedad dominante	(19.207)	(16.830)	14,1%
Resultados de ejercicios anteriores	122.756	136.288	-9,9%
Resultado del ejercicio	33.975	31.552	7,7%
Dividendo a cuenta	(82.852)	(83.078)	-0,3%
Otros instrumentos de patrimonio	4.503	5.911	-23,8%
Ajustes por cambios de valor	1.885	4.163	-54,7%
SOCIOS EVIEDNOS	627	370	60 50/
SOCIOS EXTERNOS	021	370	69,5%
PASIVO NO CORRIENTE	60.234	66.057	-8,8%
Provisiones no corrientes	19.842	18.382	7,9%
Pasivos financieros no corrientes	20.695	25.560	-19,0%
Pasivos por impuesto diferido	5.022	5.758	-12,8%
Otros pasivos no corrientes	14.675	16.357	-10,3%
PASIVO CORRIENTE	11.154.908	10.328.334	8,0%
Pasivos financieros corrientes	1.318	1.011	30,4%
Otros pasivos financieros corrientes- Operativa	11.044.994	10.211.294	8,2%
Acreedores comerciales y otras cuentas a pagar	84.914	92.713	-8,4%
Otros pasivos corrientes	23.682	23.316	1,6%
TOTAL PASIVO	11 045 440	10 204 204	7.00/
TOTAL PASIVO	11.215.142	10.394.391	7,9%
TOTAL PATRIMONIO NETO Y PASIVO	11.630.282	10.821.754	7,5%

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

Garantías recibidas de los participantes

Instrumentos financieros para los que actúa como contrapartida central

Saldos deudores (acreedores) por liquidación de operaciones diarias con opciones y futuros

Saldos deudores (acreedores) de efectivo retenido por liquidación

Dichos importes incrementan, por la misma cuantía, los saldos de las cuentas "Otros activos financieros corrientes-Operativa" en el activo del balance y "Otros pasivos financieros corrientes-Operativa" en el pasivo del balance. Este criterio de presentación no tiene ningún impacto en los resultados ni en el 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.	a 31/03/2020	a 31/03/2019	Δ
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS (NO AUDITADOS)	(Miles Eur.)	(Miles Eur.)	%
Resultado consolidado del ejercicio antes impuestos	45.325	41.554	9,1%
Ajustes al resultado	1.198	1.019	17,6%
Cambios en el capital corriente	6.626	8.954	-26,0%
Deudores y otras cuentas a cobrar	(13.536)	(10.808)	25,2%
Otros activos corrientes excepto inversiones financieras a corto plazo por operativa	(1.409)	(1.661)	-15,2%
Acreedores y otras cuentas a pagar	4.424	5.573	-20,6%
Otros pasivos corrientes	17.411	15.874	9,7%
Otros activos y pasivos no corrientes	(264)	(24)	1.000,0%
Otros flujos de efectivo de las actividades de explotación	(11.778)	(10.311)	14,2%
Flujos netos efec. actividades explotación	41.371	41.216	0,4%
Flujos netos efec. actividades inversión	(1.530)	(1.659)	-7,8%
Flujos netos efec. actividades financiación	(473)	(1.423)	-66,8%
Aumento o (disminución) neta en efectivo y otros activos equivalentes	39.368	38.134	3,2%
Efectivo y equivalentes al inicio del periodo	251.438	270.336	-7,0%
Efectivo y equivalentes al final del periodo	290.806	308.470	-5,7%

Nota: Con el objeto de presentar de forma más clara los cambios en el capital corriente, los flujos de efectivo generados por los otros activos y pasivos financieros corrientes por operativa se incluyen en el estado de flujos de efectivo consolidado por su importe 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.	a 31/03/2020	a 31/03/2019
CAMBIOS EN LA ESTRUCTURA DE PATRIMONIO NETO (NO AUDITADOS)	(NO AUDITADOS) (Miles Eur.) (Mil	
Patrimonio neto atribuido a la Entidad Dominante Saldo inicial	382.844	399.210
Operaciones con acciones o participaciones de la sociedad dominante	0	(1.423)
Pagos basados en instrumentos de patrimonio	344	484
Ajustes por cambios de criterio contable	0	(4.542)
Total ingresos/ (gastos) reconocidos	31.325	33.264
Resultado del ejercicio	33.975	31.552
Valoración de instrumentos financieros	(3.549)	2.265
Diferencias de conversión	12	13
Efecto impositivo	887	(566)
Patrimonio neto atribuido a la Entidad Dominante Saldo final	414.513	426.993

HECHOS DESTACADOS

■ Los mercados y sistemas gestionados por BME se han mantenido abiertos y han operado con absoluta normalidad durante la crisis sanitaria del Covid-19. Los mercados regulados de valores han seguido ejerciendo su función social clave de garantizar la liquidez para los inversores y preservar la transparencia, equidad, seguridad e integridad de las transacciones financieras en toda circunstancia.

La Bolsa española ha puesto en marcha distintos instrumentos para seguir con su normal funcionamiento, como las subastas de liquidez o la ampliación de los rangos de fluctuación de los valores. La Entidad de Contrapartida Central, BME Clearing, o el Depositario Central de Valores, Iberclear, también están funcionando correctamente y ejercen su papel clave para la gestión del riesgo del sistema financiero y el mantenimiento de los canales de financiación y de liquidez.

■ El índice IBEX 35® ha caído un 28,9% en el primer trimestre de 2020 registrando una elevada volatilidad. El efectivo en renta variable ha alcanzado los 129.768 millones de euros y 15,2 millones en negociaciones, con aumentos frente al primer trimestre de 2019 del 19,6% y del 59,2%, respectivamente. El día 12 de marzo se produjo la mayor caída en la historia del índice IBEX 35®, un 14,4%, batiéndose el récord histórico de negociaciones en Bolsa con 723.070 negociaciones.

El 17 de marzo entró en vigor la prohibición por un mes impuesta por la CNMV de realizar ventas en corto sobre acciones negociadas en la Bolsa española. En abril se prorrogaba la prohibición hasta el 18 de mayo.

■ El Mercado Alternativo de Renta Fija (MARF) ha mantenido el crecimiento de las emisiones con un volumen total de 2.542

Bolsas y Mercados Españoles (Reseñas del Trimestre)	1T/20	1T/19	Δ
Renta Variable			
Negociación			
Efectivo Negociado (Mill. Euros)	129.768	108.533	19,6%
Nº negociaciones	15.152.450	9.516.489	59,2%
Títulos Negociados (Millones)	49.829	52.317	-4,8%
Efectivo medio por negociación (Euros)	8.564	11.405	-24,9%
Listing (Mill. Euros)			
Capitalización	730.390	1.105.325	-33,9%
Flujos de inversión canalizados en Bolsa	2.069	4.188	-50,6%
Renta Fija			
Negociación			
Volumen Efectivo Negociado (Mill. Euros)	80.070	100.869	-20,6%
Nº Operaciones	10.787	12.845	-16,0%
Listing			
Adm.a cotización (Mill. Euros nominales)	108.283	119.883	-9,7%
Deuda Pública	78.873	65.233	20,9%
Renta Fija Privada	26.868	52.557	-48,9%
MARF	2.542	2.093	21,5%
Derivados			
Futuros (Contratos)			
Futuros sobre índice	2.622.399	1.847.087	42,0%
Futuros sobre acciones	3.499.567	4.961.782	-29,5%
Opciones (Contratos)			
Opciones sobre índice	706.913	794.277	-11,0%
Opciones sobre acciones	6.536.916	3.741.908	74,7%
Posición abierta (Contratos)	8.971.827	9.108.161	-1,5%
Clearing			
Derivados Financieros (Contratos)	13.365.795	11.345.054	17,8%
Derivados de Energía (Volumen MWh)	11.743.166	6.401.912	83,4%
Repo (Volumen efectivo Mill. Euros)	54.545	41.143	32,6%
Derivados de Tipos de Interés (Nocional reg. €Mill.)	12	0	-
Renta Variable (Transacciones novadas)	30.304.426	19.032.118	59,2%
Liquidación y Registro			
Operaciones liquidadas	2.621.834	2.276.624	15,2%
Efectivo Liquidado (M.Mill. € prom. diario)	107,1	90,3	18,6%
Volumen registrado -fin período- (M.Mill. €)	2.184,7	2.339,3	-6,6%

millones en el primer trimestre, un 21,5% superior al del año anterior. El saldo vivo total al cierre de marzo se sitúo en 4.990 millones de euros, un 32% más.

■ El volumen negociado en derivados financieros se ha situado en el primer trimestre en 13,4 millones de contratos, un 17,8% más que en el periodo comparable de 2019. El contrato de Futuro sobre el IBEX 35® aumentó su volumen de contratos negociados un 35,2% hasta los 2 millones de contratos.

Resultado de la elevada volatilidad en los precios de la energía, los contratos derivados sobre electricidad, utilizados fundamentalmente para cobertura de las fluctuaciones, crecieron un 76,3% en el primer trimestre frente al año anterior.

- En Clearing las transacciones novadas en Renta Variable crecieron un 59,2%, los contratos de derivados compensados un 17,8% y el volumen compensado sobre derivados de energía en TWh un 83,4%.
- El Banco Central Europeo (BCE) ha homologado como elegible el enlace entre Iberclear y el depositario central de valores portugués, Interbolsa.
- Las soluciones de BME Inntech han permitido a las entidades clientes operar sus sistemas en remoto y contingencia en el periodo afectado por el confinamiento decretado como consecuencia del coronavirus Covid-19.
- El número de contratos abiertos registrados en Regis TR® bajo regulación EMIR al cierre del primer trimestre de 2020 alcanzó los 5,8 millones, un 19,3% más que al cierre de 2019. Los contratos registrados bajo regulación FinfraG crecieron un 36%.
- BME ha gestionado a través de las Fuerzas Armadas y comprado material de protección sanitaria por valor de un millón de euros para su utilización por los militares que participen en las diferentes misiones de la "Operación Balmis" en su lucha contra la expansión del coronavirus.
- El Consejo de Administración de BME, en su reunión de fecha 24 de marzo de 2020, ante la situación de estado de alarma vigente en dicha fecha y tras valorar la necesidad de su celebración para que la compañía pueda continuar desarrollando debidamente su actividad y garantizar plenamente los derechos de sus accionistas, acordó por unanimidad convocar la Junta General ordinaria de Accionistas, que está previsto se celebre el día 29 de abril de 2020.

Como consecuencia de las sucesivas prórrogas del estado de alarma y la consiguiente imposibilidad de proceder a la celebración de la Junta General con asistencia presencial por las restricciones de circulación de personas impuestas por la autoridades públicas, el Consejo de Administración, en su reunión extraordinaria celebrada el día 20 de abril de 2020,

acordó por unanimidad la celebración de la Junta General ordinaria de Accionistas por vía exclusivamente telemática, esto es, sin la asistencia física de los accionistas o sus representantes.

Entre las propuestas que el Consejo de Administración somete a la Junta General se encuentran la reelección como Consejera calificada como independiente de Da. María Helena dos Santos Fernándes de Santana y la distribución de un dividendo complementario por importe de 0,42 euros brutos por acción (0,3402 euros netos) que se hará efectivo el día 8 de mayo de 2020. Tendrán derecho a percibir este dividendo los accionistas inscritos en el Libro Registro el 7 de mayo de 2020 (record date). La fecha de cotización exdividendo (exdate) será el 6 de mayo de 2020.

■ El Consejo de Ministros, en su reunión celebrada el día 24 de marzo de 2020, a propuesta del Ministerio de Asuntos Económicos y Transformación Digital, oídas las Comunidades Autónomas con competencia en la materia y previo informe de la Comisión Nacional del Mercado de Valores, autorizó la adquisición, a través de una oferta pública de adquisición de acciones, del 100 por 100 del capital social de BME por parte de SIX Group AG.

Con fecha 25 de marzo de 2020 la Comisión Nacional del Mercado de Valores autorizó la oferta pública de adquisición voluntaria de acciones formulada por SIX Group AG, sobre el 100 por 100 del capital social de BME e inscribió en el correspondiente registro administrativo el preceptivo folleto informativo.

En cumplimiento de la normativa aplicable, con fecha 1 de abril de 2020 BME hizo público el informe sobre la oferta pública de adquisición de acciones formulada por SIX Group AG, sobre el 100 por 100 del capital de BME que su Consejo de Administración aprobó en la reunión celebrada en esa misma fecha.

Dicho informe establecía que "a este respecto, sobre la base de las consideraciones anteriores, teniendo en cuenta todos los términos y las características de la Oferta (incluyendo en particular los compromisos asumidos por SIX a cuyo cumplimiento está condicionada la autorización del Consejo de Ministros) y su repercusión en el interés de BME, el Consejo de Administración de BME, por unanimidad, emite una opinión favorable sobre la Oferta."

Con fecha 7 de abril de 2020 BME hizo público el dictamen de los representantes legales de los trabajadores en cuanto a las repercusiones sobre el empleo de la oferta pública de adquisición de acciones formulada por SIX Group AG, que había sido recibido por la Sociedad el día 6 de abril de 2020 y que, en cumplimiento de la normativa vigente, se adjuntó al Informe aprobado por el Consejo de Administración.

INDICADORES DE GESTIÓN

El seguimiento y la comparación con otras compañías del sector en el que opera BME se realiza a través de tres indicadores. La ratio de eficiencia mide los costes operativos sobre los ingresos netos totales, el ROE mide la rentabilidad sobre recursos propios, y el indicador de ingresos no ligados a volúmenes (INLV) sobre los costes operativos mide el grado de cobertura de los costes con ingresos que no dependen de los ciclos de volúmenes de contratación.

El nivel consolidado de la ratio de eficiencia ha pasado de un valor del 39,9% para el primer trimestre del año anterior a un valor del 41,4% para el primer trimestre de 2020. El indicador es tanto mejor cuanto menor es su valor.

La rentabilidad sobre recursos propios (ROE) ha crecido 3,6 puntos frente al dato registrado en el primer trimestre de 2019

y 4,1 respecto al último del año anterior. Alcanza al cierre del primer trimestre de 2020 un valor del 34,4%.

La ratio de ingresos no ligados a volúmenes (INLV) sobre la base de costes ha presentado un valor del 107% en el primer trimestre de 2020 frente al nivel de 124% que alcanzó hace un año.

Sin tener en cuenta el efecto de los gastos de carácter no recurrente reconocidos en el trimestre, el indicador de ingresos no ligados a volúmenes sobre la base de coste se habría situado en el 120%, en tanto que los valores de eficiencia y ROE correspondientes al primer trimestre de 2020 recogería unos valores del 36,8% y 37,6% respectivamente, con variaciones favorables de 3,1 y 6,8 puntos respecto al primer trimestre de 2019.

Bolsas y Mercados Españoles (Indicadores)	1T/20	1T/19
Ratio INLV/Base de coste	107%	124%
Ratio de Eficiencia (%)	41,4%	39,9%
ROE (%)	34,4%	30,8%

BME: Ratio de eficiencia (Serie trimestral)*

(*) Datos comparativos trimestrales calculados sobre ingresos netos.

Plantilla

Bolsas y Mercados Españoles (Plantilla) (*)	1T/20	1T/19
Número medio de empleados en plantilla	773	810
Empleados en plantilla a cierre del período	774	809

(*) Recoge los empleados correspondientes a las sociedades que conforman el perímetro de consolidación del Grupo con la excepción de las dependientes BME Soporte Local Colombia, S.A.S. y LATAM Exchanges Data, Inc, y las integradas por el método de la participación Regis-TR, S.A., Regis-TR UK, Ltd. y LATAM Exchanges Data México, S.A. de C.V.

EVOLUCIÓN DE LA ACCIÓN

La acción de BME se ha revalorizado un 32,7% respecto al primer trimestre del año 2019, mientras que la caída del IBEX 35® ha sido del 26,6%. En términos de rentabilidad total, con distribución y reinversión de dividendos, la rentabilidad de BME en el periodo de doce meses ha sido positiva en un 39,9%.

Al cierre del primer trimestre de 2020 la cotización se ha situado en 33,06 euros, un 3,1% por debajo del cierre del año 2019. En este periodo el IBEX 35® ha bajado un 28,9%, desde los 9.549,20 puntos hasta los 6.785,40 puntos.

La actividad en el valor BME ha aumentado en el primer trimestre del año respecto al mismo periodo del año anterior. El número de negociaciones del valor ha subido un 58,4%, el número total de títulos negociados ha subido un 237,7% y el efectivo medio diario ha subido un 332,1% hasta los 12,1 millones de euros.

Bolsas y Mercados Españoles (Evolución de la acción)	1T/20	1T/19	Δ
Evolución de la Cotización de BME			
Cotización máxima	35,06	26,50	32,3%
Cotización mínima	27,48	23,86	15,2%
Cotización media	34,03	25,44	33,8%
Cotización de cierre	34,38	24,92	38,0%
Efectivo negociado en la acción BME (Mill. Euros)			
Volumen máximo diario	66,7	6,7	895,5%
Volumen mínimo diario	1,9	1,4	35,7%
Volumen medio diario	12,1	2,8	332,1%
Títulos negociados en la acción BME (Mill.Acciones)	23,3	6,9	237,7%
Nº de negociaciones en la acción BME	52.863	33.381	58,4%

Bolsas y Mercados Españoles (Unidades de negocio Acum. 03/20) (Miles de Euros)	Renta Variable	Renta Fija	Derivados	Clearing	Liquidación y Registro	Market Data & VAS
Ingresos Netos	35.099	1.764	3.311	7.888	15.118	16.165
Costes Operativos	(9.138)	(963)	(1.872)	(2.517)	(3.765)	(6.826)
EBITDA	25.961	801	1.439	5.371	11.353	9.339

Indicadores Financieros BME

Bolsas y Mercados Españoles	Ingresos Netos		
Ingresos Netos por Segmento (Miles de euros)	1T/20	1T/19	Δ
Renta Variable	35.099	29.085	20,7%
Renta Fija	1.764	1.916	-7,9%
Derivados	3.311	2.771	19,5%
Clearing	7.888	6.015	31,1%
Liquidación y Registro	15.118	14.715	2,7%
Market Data & VAS	16.165	16.195	-0,2%
Total	79.345	70.697	12,2%
Corporativos	8.265	6.461	27,9%
Eliminaciones	(7.483)	(5.624)	33,1%
Consolidado	80.127	71.534	12,0%

Delega y Marcadas Fanagalas			
Bolsas y Mercados Españoles	EBITDA		
EBITDA por Segmento (Miles de euros)	1T/20	1T/19	Δ
Renta Variable	25.961	19.693	31,8%
Renta Fija	801	872	-8,1%
Derivados	1.439	893	61,1%
Clearing	5.371	3.315	62,0%
Liquidación y Registro	11.353	10.940	3,8%
Market Data & VAS	9.339	9.016	3,6%
Total	54.264	44.729	21,3%
Corporativos	(7.314)	(1.721)	325,0%
Eliminaciones			
Consolidado	46.950	43.008	9,2%

RENTA VARIABLE

La volatilidad asociada a la evolución de la pandemia causada por el Covid-19 ha marcado de forma importante el devenir de este primer trimestre en los mercados de renta variable, especialmente en el mes de marzo, acompañada de correcciones en las cotizaciones y repuntes en la volatilidad y volúmenes de negociación.

En el primer trimestre de 2020 se han negociado en productos de renta variable en las plataformas de BME 129.768 millones de euros, un 19,6% más que en el mismo periodo de 2019, la mayor variación anual de un trimestre desde 2015. En términos de negociaciones, durante el primer trimestre se ha producido un incremento del 59,2% respecto del primer trimestre de 2019 hasta los 15,2 millones de negociaciones intermediadas. El día 12 de marzo se batió récord histórico de negociaciones en la Bolsa española con 723.070 negociaciones en la sesión. Este mismo día se produjo la mayor caída en la historia del índice IBEX 35® con un descenso del 14,4%.

No obstante, la tendencia de los volúmenes efectivos de negociación de acciones en BME había cambiado de orientación a partir del primer semestre de 2019. A partir de ese momento los descensos sobre los mismos períodos de años anteriores han perdido intensidad. En este sentido, en diciembre de 2019 se produjo un ascenso en el efectivo negociado del 4,8% y del 17,2% en febrero, reflejando que las medidas de adaptación tarifaria y de modelo de funcionamiento del mercado realizadas por BME para defenderse frente a la competencia han apoyado la recuperación de volúmenes de negocio de renta variable en BME, mejorando la cuota y las métricas de ejecución frente a los competidores.

En el primer trimestre de este año la negativa evolución de las cotizaciones ha conducido a un descenso de la capitalización del 33,9% en el ejercicio hasta los 730.390 millones de euros a 31 de marzo de 2020.

Durante el primer trimestre de 2020 las turbulencias del mercado y la alta volatilidad no han propiciado salidas a Bolsa ni operaciones de financiación por parte de las compañías cotizadas. Los nuevos flujos de financiación canalizados hacia Bolsa han disminuido un 50,6% respecto al primer trimestre de 2019 con descensos tanto en operaciones de compañías ya cotizadas como de nuevas admisiones a mercado.

Bolsas y Mercados Españoles (Renta Variable - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	35.099	29.085	20,7%
Por operaciones y características de las órdenes	29.186	23.224	25,7%
Listing y otros servicios	5.913	5.861	0,9%
Costes Operativos	(9.138)	(9.392)	-2,7%
EBITDA	25.961	19.693	31,8%
Bolsas y Mercados Españoles (Renta Variable - Actividad)	1T/20	1T/19	Δ
NEGOCIACIÓN (Mill. Euros)	129.768	108.533	19,6%
Acciones			
Efectivo negociado (Mill. Euros)	128.862	107.979	19,3%
De valores con tarifa contratación 0,3 bps	85.740	67.774	26,5%
Resto de valores	43.122	40.205	7,3%
Nº negociaciones	15.078.217	9.482.280	59,0%
Efectivo medio por negociación (Euros)	8.546	11.387	-24,9%
Fondos cotizados (ETFs)			
Efectivo negociado (Mill. Euros)	819	467	75,4%
Nº negociaciones	49.943	15.575	220,7%
Warrants			
Efectivo neg. "primas" (Mill. Euros)	87	87	0,0%
Nº negociaciones	24.290	18.634	30,4%
Títulos negociados (Millones)	49.829	52.317	-4,8%
LISTING			
Nº compañías admitidas Bolsas	2.842	2.991	-5,0%
Capitalización total (Mill.Euros)	730.390	1.105.325	-33,9%
Flujos de inversión canalizados en Bolsa (Mill.Euros)			
En nuevas acciones cotizadas	34	178	-80,9%
En acciones ya cotizadas	2.035	4.010	-49,3%

En el mercado de warrants y certificados, el efectivo negociado se ha mantenido plano respecto al primer trimestre de 2019 con 87 millones de euros negociados. El número de negociaciones en el primer trimestre del año se ha incrementado en un 30,4% frente al primer trimestre de 2019. Para los fondos cotizados (ETFs) el efectivo negociado avanzó el 75,4% hasta los 819 millones de euros, mientras el número de negociaciones aumentó en un 220,7%, hasta las 49.943.

En el MAB se ha incorporado una entidad en el segmento de SOCIMIs. Con esta incorporación el número de SOCIMIs asciende a 76, un 13% más que en 2019. En el segmento de Empresas en Expansión se ha incorporado una entidad. Este segmento tiene 40 empresas cotizadas.

El número de entidades admitidas en el Mercado Alternativo Bursátil a 31 de marzo de 2020 asciende a 2.842, un 5% menos que en la misma fecha de 2019.

Como resultado de esta actividad los ingresos obtenidos por Listing y Otros Servicios han alcanzado 5.913 miles de euros, un aumento del 0,9% respecto al primer trimestre de 2019.

Los costes operativos de la unidad han descendido un 2,7% en el trimestre frente a 2019 hasta alcanzar los 9.138 miles de euros. Como resultado de la combinación de ingresos y costes, el EBITDA alcanzó 25.961 miles de euros en el primer trimestre de 2020, un 31,8% más que el obtenido en el 1T 2019.

Renta Variable Actividad

Renta Variable Actividad

Nota: El agregado de los datos mensuales puede no cuadrar con el trimestral por diferencias de redondeo.

RENTA FIJA

La negociación en los mercados de Renta Fija gestionados por BME fue de 80.070 millones de euros en el primer trimestre de 2020, lo que representa una reducción del 20,6% respecto al periodo comparable del año anterior.

Las admisiones totales a cotización alcanzaron los 108.283 millones entre enero y marzo, un 9,7% menos que el mismo periodo del año anterior. El aumento de la Deuda Pública española hasta los 78.873 millones, (+20,9%) no ha compensado la reducción de las admisiones de Renta Fija privada que con 26.868 millones de euros emitidos se reduce un 48,9%.

Al cierre del primer trimestre, el saldo en circulación total de valores españoles anotado en los mercados de renta fija crece un 2% hasta los 1,58 billones de euros.

A pesar de las excepcionales circunstancias que han caracterizado la última parte del trimestre, en el Mercado Alternativo de Renta Fija (MARF) se ha mantenido un ritmo positivo de emisión con un volumen total de 2.542 millones en el trimestre, un 21,5% más que en el mismo periodo del año pasado. El saldo vivo total al cierre de marzo se sitúa en 4.990 millones de euros, un 32% más, y ya son un total de 79 las compañías que han emitido valores de renta fija en este mercado desde su lanzamiento por BME en octubre de 2013.

La financiación dirigida a impulsar la sostenibilidad sigue creciendo en España. Empresas y entidades públicas y privadas, bancos o comunidades autónomas emitieron bonos verdes, sociales y sostenibles por importe de 9.756 millones de euros en 2019, una cifra que supone multiplicar por más de 9 el volumen de 2014 y de 2015. En el primer trimestre de 2020, los emisores más activos han sido los Gobiernos de la Comunidad de Madrid y el País Vasco con emisiones sostenibles por 1.750 millones de euros.

Los ingresos netos totales de la unidad de Renta Fija correspondientes al primer trimestre ascendieron a 1.764 miles de euros, un 7,9% menos que los obtenidos en dicho periodo de 2019. La parte de estos ingresos que procede de la negociación descendió un 13,5% mientras los ingresos por listing han aumentado un 2,2%. El EBITDA ha presentado un retroceso del 8,1% tras la imputación de costes operativos, los cuales han registrado una disminución del 7,8% respecto al ejercicio anterior.

Bolsas y Mercados Españoles (Renta Fija - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	1.764	1.916	-7,9%
Negociación	1.074	1.241	-13,5%
Listing	690	675	2,2%
Costes Operativos	(963)	(1.044)	-7,8%
EBITDA	801	872	-8,1%
Bolsas y Mercados Españoles (Renta Fija - Actividad)	1T/20	1T/19	Δ
NEGOCIACIÓN (Mill. Euros)	80.070	100.869	-20,6%
Deuda Pública	80.008	100.793	-20,6%
Renta Fija Privada	62	76	-18,4%
Número de operaciones	10.787	12.845	-16,0%
LISTING (Mill. Euros)			
Adm.a cotización (nominal)	108.283	119.883	-9,7%
Deuda Pública	78.873	65.233	20,9%
Renta Fija Privada	26.868	52.557	-48,9%
MARF	2.542	2.093	21,5%

Nota: En el primer trimestre de 2020 se han admitido a cotización emisiones de Deuda extranjera por importe de 137.916 millones de euros, que no se han incluido en las cifras correspondientes a Deuda Pública.

DERIVADOS

El volumen total negociado en el mercado español de derivados financieros gestionado por BME se ha situado en el primer trimestre en 13,4 millones de contratos, un 17,8% más que en el periodo comparable de 2019 y un 8,8% más que en el trimestre inmediatamente anterior. El fuerte aumento de la volatilidad en la última parte del trimestre hasta alcanzar una media en marzo del 51,6% y picos diarios históricos del 76,6%, según el Índice de volatilidad VIBEX®, ha impulsado el uso y la negociación de estos productos. No obstante, el crecimiento se ha visto frenado a partir del 17 de marzo por la entrada en vigor de la prohibición de ventas en corto en España, medida que también se ha aplicado en países europeos como Francia, Italia, Bélgica, Austria y Grecia, pero no en los mercados del Reino Unido o Alemania.

El contrato de Futuro sobre el IBEX 35®, el producto con mayores ingresos y márgenes de la unidad, aumentó su volumen de contratos negociados un 35,2% en el primer trimestre respecto al mismo periodo de 2019, hasta los 2 millones de contratos. También el Futuro MINI IBEX 35® ha elevado su contratación un 77,2%.

En el ámbito de la negociación de derivados sobre acciones individuales negociadas en la Bolsa española del primer trimestre ha destacado el crecimiento del 74,7% de las opciones hasta los 6,5 millones de contratos. Por el contrario, los futuros sobre acciones individuales han disminuido su volumen un 29,3% respecto al año anterior.

Los productos para cobertura de pagos de dividendos del IBEX 35® y sobre acciones individuales se han visto penalizados por la incertidumbre generada respecto al mantenimiento en el calendario de pago de dividendos. La negociación trimestral de Futuros IBEX 35® Impacto Div se ha contraído un 57,9% respecto al periodo comparable y los Futuros sobre Dividendos de Acciones disminuyeron un 35,6%.

En los productos derivados sobre energía el volumen de Megavatios representado en los contratos sobre electricidad negociados ha experimentado un fuerte aumento del 76,3% en el primer trimestre respecto al mismo periodo del año anterior. La elevada volatilidad en los precios de mercado aumenta el atractivo de los contratos de cobertura y en el mes de marzo se han negociado contratos que representan casi 5 TWh, el mayor volumen mensual desde 2013. La posición abierta al cierre del primer trimestre creció un 7,1% respecto al mismo periodo del 2019, con 8,8 millones de MWh registrados.

Los ingresos netos de la unidad de negocio aumentaron un 19,5% hasta los 3.311 miles de euros en el primer trimestre respecto al mismo trimestre del año anterior. Tras la imputación de costes operativos, el EBITDA ha aumentado un 61,1% en el trimestre.

Bolsas y Mercados Españoles (Derivados - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	3.311	2.771	19,5%
Costes Operativos	(1.872)	(1.878)	-0,3%
EBITDA	1.439	893	61,1%
Bolsas y Mercados Españoles (Derivados - Actividad)	1T/20	1T/19	Δ
Derivados Financieros (Contratos)	13.365.795	11.345.054	17,8%
Derivados sobre índices (Contratos)			
Futuros sobre índice IBEX 35®	1.992.435	1.473.355	35,2%
Futuros Micro y Mini IBEX 35®	619.842	349.715	77,2%
Futuros IBEX 35® Impacto Div	10.122	24.017	-57,9%
Opciones sobre índice IBEX 35®	706.913	794.277	-11,0%
Posición abierta	692.978	1.011.027	-31,5%
Valor nocional total (Mill. Euros)	180.955	143.575	26,0%
Derivados sobre acciones (Contratos)			
Futuros sobre acciones	3.437.527	4.865.427	-29,3%
Futuros s/ divid acciones	62.040	96.355	-35,6%
Opciones sobre acciones	6.536.916	3.741.908	74,7%
Posición abierta	8.278.849	8.097.134	2,2%
Valor nocional total (Mill. Euros)	7.687	5.695	35,0%
Derivados de Energía- Electricidad (MWh)	11.191.829	6.349.494	76,3%
Número total de transacciones	1.599.271	835.648	91,4%

CLEARING

El aumento de la negociación en los diferentes mercados para los cuales la Unidad de Negocio de Clearing de BME actúa como cámara de compensación ha tenido reflejo en los volúmenes y resultados de estas actividades que en la actualidad incluyen la compensación de las operaciones de contado de renta variable negociadas en los sistemas gestionados por BME, la compensación y liquidación de todos los derivados financieros y sobre electricidad negociados o registrados en MEFF y de los derivados sobre gas natural, la compensación de las operaciones repo con valores de renta fija (operaciones simultaneas o repo sobre Deuda Pública española y de otros países de la UE), y la compensación y liquidación de derivados sobre tipos de interés.

Así, durante el primer trimestre de 2020 se han procesado 30,3 millones de transacciones sobre renta variable, un 59,2% más que en el primer trimestre de 2019, por un valor efectivo total de 259.219 millones de euros.

En el ámbito de los derivados financieros negociados en MEFF destacan los 3,3 millones de contratos de derivados financieros sobre índice IBEX 35® e IBEX 35® Impacto Div, un 26,0% más que los compensados en el mismo periodo de 2019, y los 10 millones de contratos de derivados sobre acciones y dividendos de acciones con un aumento del 15,3% en relación a los contratos del mismo periodo del ejercicio anterior. Al cierre del primer trimestre la posición abierta conjunta en derivados financieros era de 9,0 millones de contratos, un 1,5% menos que un año antes.

En derivados sobre energía (electricidad y gas natural), el volumen compensado en el primer trimestre de 2020 fue de 11,7 TWh, un 83,4% más que en el mismo periodo del año anterior y la posición abierta a fin de trimestre era de 9,7 TWh, un 8,8% más que un año antes.

En operaciones repo con valores de renta fija, se han compensado en el primer trimestre de 2020 un 10,7% menos, pero por un valor efectivo total de 54.545 millones de euros, un 32,6% más.

Los ingresos netos totales de las actividades de cámara de compensación de BME han aumentado un 31,1% en el primer trimestre de 2020 en relación al mismo período de 2019. En consecuencia, el EBITDA ha aumentado un 62,0% en relación al primer trimestre de 2019.

Bolsas y Mercados Españoles (Clearing - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	7.888	6.015	31,1%
Costes operativos	(2.517)	(2.700)	-6,8%
EBITDA	5.371	3.315	62,0%

Bolsas y Mercados Españoles			
(Clearing - Actividad)	1T/20	1T/19	Δ
Derivados Financieros			
Derivados sobre índices (Contratos)	3.329.312	2.641.364	26,0%
Derivados sobre acciones (Contratos)	10.036.483	8.703.690	15,3%
Posición abierta (Contratos)	8.971.827	9.108.161	-1,5%
Derivados de Energía (Electricidad y Gas)			
Volumen (MWh)	11.743.166	6.401.912	83,4%
Posición abierta (MWh)	9.747.442	8.958.815	8,8%
Repo			
Volumen efectivo (Millones €)	54.545	41.143	32,6%
Nº Operaciones	494	553	-10,7%
Derivados de Tipos de Interés			
Nocional registrado (Millones €)	12	0	-
Posición abierta (Millones €)	593	460	28,9%
Renta Variable			
Número de transacciones novadas	30.304.426	19.032.118	59,2%
Efectivo compensado (Millones €)	259.219	213.170	21,6%

LIQUIDACIÓN Y REGISTRO

El impulso de los volúmenes negociados en los mercados de renta variable ha influido de forma positiva y significativa en el comportamiento de los ingresos de la Unidad en el primer trimestre del año. De esta forma, el grueso de los crecimientos de actividad proviene fundamentalmente de las actividades ligadas con la Liquidación de valores cuyo peso en el total de ingresos del área alcanzó en el trimestre un 20,4% frente al 16,5% que representaron hace un año.

El número total acumulado de operaciones liquidadas en el año hasta el cierre del mes de marzo supera los 2,6 millones, un 15,2% más que las liquidadas al final del primer trimestre del año anterior. De forma correlativa a estos datos, el efectivo medio liquidado correspondiente a las operaciones anteriores supera los 107,1 miles de millones de euros, lo que supone un 18,6% más que el efectivo medio liquidado en el mismo trimestre del año anterior.

La actividad de Registro en el trimestre ha aportado un 59,2% de los ingresos netos con un aumento del 0,6% respecto a igual periodo de 2019. La disminución en los efectivos registrados de Renta Variable, consecuencia de la caída en las cotizaciones de las acciones registradas, se ha podido compensar por el aumento del volumen registrado en Renta Fija.

El volumen total registrado al finalizar el primer trimestre del año ascendió a 2.184,7 miles de millones de euros, frente a los 2.339,3 miles de millones registrados durante el mismo período del año anterior. Este dato implica una disminución del 6,6%.

Del volumen anterior, el efectivo registrado en Renta Variable alcanzó 620 miles de millones de euros con un descenso del 22,4% frente al anotado en el mismo periodo de 2019.

Los nominales registrados en Renta Fija aumentaron el 1,6% respecto al primer trimestre de 2019.

En el primer trimestre de 2020 se ha puesto en producción el servicio de abono en bruto de los cupones de emisiones de renta fija, a partir del 17 de febrero, de modo que las entidades participantes pueden marcar las cuentas cuyos titulares estén exentos de la retención fiscal en el abono de dichos cupones.

Por otro lado, se informó públicamente que el Banco Central Europeo (BCE) ha homologado como elegible el enlace entre Iberclear y el depositario central de valores portugués, Interbolsa, y por ello lo ha incluido en la lista de enlaces elegibles, de forma que se extiende a los valores elegibles portugueses el marco de los que pueden emplear las entidades participantes de Iberclear como garantía en operaciones de política monetaria.

Como resultado de las actividades de la unidad en el trimestre se han ingresado 15.118 miles de euros, un 2,7% más que en el primer trimestre de 2019. Los servicios prestados a emisoras y entidades partícipes, enmarcados en la categoría de Otros servicios presentaron un comportamiento desfavorable del 8,9% respecto al ejercicio anterior, en tanto que se presentaron aumentos tanto en los ingresos de Liquidación como en los de Registro de un 26,9% y un 0,6%, respectivamente.

El EBITDA de la unidad para los tres primeros meses de 2020 ha aumentado un 3,8% respecto al arranque del año anterior y ha cerrado en un importe trimestral de 11.353 miles de euros.

Bolsas y Mercados Españoles (Liquidación y Registro - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	15.118	14.715	2,7%
Liquidación	3.083	2.430	26,9%
Registro	8.956	8.906	0,6%
Otros servicios	3.079	3.379	-8,9%
Costes Operativos	(3.765)	(3.775)	-0,3%
EBITDA	11.353	10.940	3,8%
Bolsas y Mercados Españoles (Liquidación y Registro - Actividad)	1T/20	1T/19	Δ
Operaciones liquidadas	2.621.834	2.276.624	15,2%
Efectivo Liquidado (M.Mill. € prom. diario)	107,1	90,3	18,6%
Volumen registrado -fin período- (M.Mill. €)	2.184,7	2.339,3	-6,6%
Nominales Registrados en Renta Fija	1.564,3	1.540,2	1,6%
Efectivo Registrado en Renta Variable	620,4	799,1	-22,4%

MARKET DATA & VAS

Los ingresos del primer trimestre de 2020 de la unidad de negocio de Market Data & VAS alcanzaron 16.165 miles de euros con una disminución del 0,2% frente a igual período de 2019. No obstante, el EBITDA creció un 3,6% en comparación con igual periodo de 2019 hasta los 9.339 miles de euros, principalmente como consecuencia de la disminución de los costes operativos en un 4,9%.

Los negocios de la unidad están divididos en dos ámbitos diferenciados: Servicios Primarios de Información registraron en el trimestre una disminución en ingresos netos del 1,0% sobre los del primer trimestre de un año antes mientras que los Servicios de Valor Añadido tuvieron un aumento del 0,9% respecto a dicho periodo.

Servicios Primarios de Información

Los principales indicadores de negocio mantienen comportamientos positivos respecto a los datos relativos al primer trimestre de 2019.

En productos de información de "tiempo real" el número de usuarios finales a cierre de marzo de 2020 crece un 5,6% respecto a marzo de 2019 y un 6,9% frente al dato de cierre de 2019.

En lo que respecta al número total de clientes, este se incrementa en un 2,8% en la comparativa entre ejercicios.

La base de clientes de la familia de productos de información de "Fin de Día" ha aumentado un 2,9% en el trimestre frente al mismo periodo de 2019.

También se han producido aumentos en el número de clientes del Sistema de Información de Autorizado (SIA), mientras que los clientes asociados al Agente de Publicación Autorizado (APA) han aumentado un 9,7% respecto al ejercicio anterior.

El número de usuarios y ocupación de los servicios de acceso al mercado en Co-Location, Proximity y el London HUB, en el primer trimestre de 2020 se mantuvieron cifras estables frente a trimestres precedentes.

Se ha puesto en marcha un nuevo servicio a minoristas y la puesta a disposición de los clientes una nueva modalidad de difusión de información pública basada en metodología "Multicast".

Servicios de Valor Añadido

Durante el trimestre, las soluciones ofrecidas por servicios tradicionales como Market Access & Trading e Information Platforms han resultado de gran ayuda a las entidades para preparar sus sistemas en remoto y contingencia en el último periodo afectado por la crisis del Covid-19. Esto se ha traducido en un aumento de usuarios para los terminales y un incremento del flujo de contratación.

Con respecto a las soluciones regulatorias (RegTech Solutions) con las que ayudamos a nuestros clientes en su proceso de cumplimiento regulatorio, digitalización y eficiencia, se continúa impulsando la comercialización del servicio Best Execution & Transaction Cost Analysis, para el que está prevista la puesta en marcha durante el segundo trimestre de 2020 de una nueva plataforma de Big Data enfocada al análisis de la calidad de los mercados y de la calidad de ejecución de Brokers y Gestoras.

Otra de las líneas estratégicas de BME Inntech reside en Innovation Labs, con los laboratorios de Inteligencia Artificial y DLT. En 2019 se lanzó el producto SOFIA: Algoritmos de Inversión que ha resultado bien recibido en el sector, registrando los primeros ingresos durante el primer trimestre de 2020.

Del mismo modo en el DLT Lab, que ya cuenta con su primer servicio en la plataforma blockchain Be DLT de prendas, continúa explorando nuevas pruebas de concepto con el claro objetivo de hacer más eficientes ciertos procesos y aportar nuevas soluciones al mercado

Respecto a Openfinance, el área de Wealthtech de BME Inntech ha sido adjudicataria este primer trimestre de varios proyectos de implantación de la solución de Openworkplace en España.

Se está trabajando intensamente en el posicionamiento de BME Inntech y su filial Openfinance en Latinoamérica. Se sigue avanzando en el desarrollo del proyecto de servicios de asesoramiento y gestión de carteras en Mercado de Valores de Costa Rica que se espera finalizar en 2020.

Bolsas y Mercados Españoles (Market Data & VAS - Evolución de resultados) (Miles de Euros)	1T/20	1T/19	Δ
Ingresos Netos	16.165	16.195	-0,2%
Servicios primarios de información	9.183	9.276	-1,0%
Servicios de valor añadido	6.982	6.919	0,9%
Costes Operativos	(6.826)	(7.179)	-4,9%
EBITDA	9.339	9.016	3,6%