


Cuarto trimestre y
ejercicio 2009

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.

Beneficios


BME: Beneficio Neto
(Serie trimestral histórica)

Evolución del Beneficio Neto


BME: Beneficio Neto
(Serie acumulada)


Evolución del Beneficio Neto


Ratios de gestión


BME: Rentabilidad sobre recursos propios
(Serie acumulada)

Evolución del ROE consolidado


BME: Ratio de eficiencia
(Serie acumulada)


Evolución del ratio de eficiencia consolidado


Claves de negocio


Renta Variable
Actividad

Número de negociaciones (Mill. negociaciones)


Liquidación y Compensación
Actividad

Activos en custodia


Derivados
Actividad

Contratos negociados de opciones y futuros


Información
Actividad


Suscriptores y accesos de fuentes primarias


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.	4T/09	4T/08	Δ	Acumulado a 31/12/09	Acumulado a 31/12/08	Δ
CUENTAS DE RESULTADOS CONSOLIDADAS (NO AUDITADAS)	(Miles.Eur.)	(Miles.Eur.)	%	(Miles.Eur.)	(Miles.Eur.)	%
Ingresos	77.293	88.192	-12,4%	316.658	352.899	-10,3%
Ingresos ordinarios por prestación de servicios	76.084	87.173	-12,7%	297.022	349.137	-14,9%
Otros ingresos de explotación	586	486	20,6%	17.244	2.288	653,7%
Capitalización de gastos de desarrollo	623	533	16,9%	2.392	1.474	62,3%
Costes Operativos	(27.230)	(28.982)	-6,0%	(106.866)	(102.877)	3,9%
Gastos de Personal	(16.097)	(16.567)	-2,8%	(65.924)	(60.665)	8,7%
Gastos externos y de explotación	(10.536)	(12.108)	-13,0%	(39.786)	(41.339)	-3,8%
Contribuciones e impuestos	(597)	(307)	94,5%	(1.156)	(873)	32,4%
Resultados antes de intereses, impuestos, pérdidas netas por deterioro y amortizaciones	50.063	59.210	-15,4%	209.792	250.022	-16,1%
Amortización del inmovilizado	(2.031)	(1.863)	9,0%	(7.440)	(7.751)	-4,0%
Pérdidas netas por deterioro de Inmovilizado	0	(35)	-100,0%	0	(38)	-100,0%
Resultados antes de intereses e impuestos	48.032	57.312	-16,2%	202.352	242.233	-16,5%
Resultados financieros, netos	113	2.806	-96,0%	4.957	24.384	-79,7%
Resultado de entidades valoradas por el método de la participación	(88)	0	-	(403)	0	-
Resultados antes de impuestos	48.057	60.118	-20,1%	206.906	266.617	-22,4%
Impuesto sobre Sociedades	(14.229)	(14.886)	-4,4%	(56.870)	(75.880)	-25,1%
Resultado del período	33.828	45.232	-25,2%	150.036	190.737	-21,3%

BME: Beneficio Neto (Serie trimestral)


En 2009, Bolsas y Mercados Españoles (BME) ha demostrado su capacidad de generación de resultados de forma sostenida al concluir el ejercicio con un resultado neto de 150,0 millones de euros en un ejercicio que puede calificarse de difícil para el conjunto de las compañías gestoras de mercados. Este resultado es un 21,3% menor que el obtenido en 2008. Las fuertes tensiones vividas en los mercados de crédito, el desapalancamiento de una parte de los intervinientes en el mercado y una severa corrección en los precios de cotización de las compañías cotizadas durante buena parte del ejercicio, han influido en el volumen contratado en los diferentes mercados gestionados.

La recuperación de los precios de las sociedades cotizadas en el mercado y una incidencia por encima de la media de la contratación en bloques han tenido un reflejo positivo en el efectivo negociado que ha superado en el trimestre el del ejercicio pasado. No obstante, la operativa de los libros de órdenes en negociaciones y títulos intercambiados se ha mantenido afectada por un entorno económico debilitado tras un ciclo prolongado de dificultad y una comunidad inversora a la expectativa sobre el grado y fuerza de la recuperación económica. Este comportamiento ha afectado al rendimiento de las unidades más relacionadas con el nivel de actividad asociada a los mercados como Renta variable, los ingresos por liquidación de la unidad de Compensación y Liquidación y la unidad de Derivados.

Bajo estas condiciones, el cuarto trimestre se ha mantenido en línea con el conjunto del año y se ha cerrado el trimestre con un resultado neto de 33,8 millones de euros (-25,2%), como consecuencia de un modelo de negocio diversificado, la recurrencia de ingresos no directamente vinculados a los ciclos de volúmenes y una gestión prudente y exigente de costes.

Los costes operativos han disminuido un 6,0% en relación al mismo trimestre del pasado ejercicio hasta un importe de 27,2 millones de euros. Se ha finalizado el ejercicio con un coste total incurrido de 106,9 millones de euros (+3,9%). Si excluyéramos el efecto de determinadas partidas extraordinarias, mencionadas en el segundo trimestre, la base de costes experimentarí una disminución de un 0,9% respecto al ejercicio 2008. Este resultado mejora en dos puntos el objetivo de comportamiento de costes comunicado al mercado.

Del total de ingresos obtenidos por BME por importe de 316,7 millones de euros (-10,3%) los ingresos ordinarios por prestación de servicios representaron 297,0 millones de euros con un descenso del 14,9% respecto al año anterior. Esta disminución porcentual de ingresos ordinarios por prestación de servicios se ha moderado en el cuarto trimestre hasta el 12,7% al alcanzar un importe de 76,1 millones de euros sobre un total de 77,3 millones de euros de ingresos del grupo (-12,4%).

El ejercicio 2009 se ha cerrado con un beneficio por acción de 1,80 euros de los cuales 0,41 euros corresponden al beneficio por acción del cuarto trimestre. En el ejercicio 2008 el beneficio por acción fue de 2,28 y 0,54 euros para el acumulado del año y el trimestre, respectivamente.


El esfuerzo realizado por la compañía en una eficiente gestión de la base de coste ha permitido mantener el ratio de eficiencia en niveles de 33,7% para 2009 y del 35,2% en el cuarto trimestre. Asimismo, el indicador de rentabilidad sobre recursos propios se mantiene como referente a nivel sectorial con unos valores de 29,3% para el trimestre y 32,5% para el conjunto del año.

El ratio de cobertura de la base de coste con ingresos no ligados a volúmenes ha finalizado el ejercicio con el 105% de la base de coste de BME cubierta con este tipo de ingresos.

Bolsas y Mercados Españoles (indicadores)	4T/09	4T/08	Δ	Acumulado a 31/12/09	Acumulado a 31/12/08	Δ
Beneficio por Acción	0,41	0,54	-25,2%	1,80	2,28	-21,1%
Ratio de Eficiencia (%)	35,2%	32,9%		33,7%	29,2%	
ROE (%)	29,3%	37,2%		32,5%	39,4%	


BME: Rentabilidad sobre recursos propios (Serie trimestral)

Evolución del ROE consolidado


BME: Ratio de eficiencia (Serie trimestral)

Evolución del ratio de eficiencia consolidado


BME: Ratio de cobertura de costes operativos con ingresos no ligados a volúmenes (INLV)

Evolución del Ratio INLV / Costes Operativos


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 31/12/2009	a 31/12/2008	Δ
BALANCES DE SITUACIÓN CONSOLIDADOS A LOS CIERRES DE LAS DISTINTAS FECHAS (NO AUDITADOS)	(Miles.Eur.)	(Miles.Eur.)	%
ACTIVO NO CORRIENTE	167.535	157.351	6,5%
Fondo de Comercio	80.619	80.619	0,0%
Otros activos intangibles	9.552	8.741	9,3%
Inmovilizado material	53.200	56.227	-5,4%
Inmovilizaciones financieras a largo plazo	18.540	7.087	161,6%
Impuestos diferidos	5.624	4.677	20,2%
ACTIVO CORRIENTE	11.454.244	5.640.419	103,1%
Inversiones financieras a corto plazo ajenas	11.068.937	5.103.642	116,9%
Otros activos financieros a corto plazo			
Deudores por prestación de servicios y otras cuentas a cobrar	21.936	60.370	-63,7%
Efectivo y otros activos líquidos equivalentes	323.692	430.705	-24,8%
Activos fiscales	39.005	44.526	-12,4%
Otros activos corrientes	674	1.176	-42,7%
TOTAL ACTIVO	11.621.779	5.797.770	100,5%
PATRIMONIO NETO	453.161	466.209	-2,8%
Capital suscrito	270.078	270.078	0,0%
Reservas	123.002	96.631	27,3%
Resultado del período atribuido al Grupo	150.036	190.737	-21,3%
(Acciones propias)	(7.661)	(7.661)	0,0%
(Dividendo a cuenta)	(83.278)	(82.132)	1,4%
Otros instrumentos de patrimonio neto	1.931	773	149,8%
Ajustes en patrimonio por valoración	(947)	(2.217)	-57,3%
PASIVO NO CORRIENTE	11.646	9.851	18,2%
Provisiones	5.429	4.564	19,0%
Provisiones por beneficios para empleados	3.529	3.067	15,1%
Impuestos diferidos	2.677	2.209	21,2%
Otros pasivos no corrientes	11	11	0,0%
PASIVO CORRIENTE	11.156.972	5.321.710	109,7%
Acreedores comerciales y otras cuentas a pagar	18.498	134.415	-86,2%
Pasivos financieros a corto plazo ajenos	11.068.864	5.103.556	116,9%
Pasivos fiscales	69.338	82.924	-16,4%
Otros pasivos corrientes	272	815	-66,6%
TOTAL FONDOS PROPIOS Y PASIVO	11.621.779	5.797.770	100,5%

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 31/12/2009	Acumulado a 31/12/2008	Δ
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS (NO AUDITADOS)	(Miles.Eur.)	(Miles.Eur.)	%
Resultado consolidado del ejercicio antes de impuestos	206.906	266.617	-22,4%
Impuesto de sociedades	(56.870)	(75.880)	-25,1%
Amortizaciones y provisiones	8.888	9.589	-7,3%
Otros ajustes al resultado	(867)	(7.444)	-88,4%
Cambios en el capital circulante-			
- Inversiones financieras a corto plazo (ajenas)	13	(85)	-115,3%
- Deudores por prest. de serv. y otras cuentas a cobrar	38.494	1.719	2.139,3%
- Activos fiscales	5.521	16.022	-65,5%
- Pasivos fiscales	(21.153)	(21.041)	0,5%
- Otros activos corrientes	502	3	16.633,3%
- Acreedores comerciales y otras cuentas a pagar	(33.785)	(2.234)	1.412,3%
- Otros pasivos corrientes	(543)	667	-181,4%
Cambios en activos y pasivos no corrientes	(1.246)	(3.098)	-59,8%
Flujos netos efec. actividades explotación	145.860	184.835	-21,1%
Flujos netos efec. actividades inversión	(12.898)	(9.148)	41,0%
Flujos netos efec. actividades financiación	(239.975)	(220.168)	9,0%
Aumento (Disminución) neta en efectivo y otros activos equivalentes	(107.013)	(44.481)	140,6%
Tesorería y otros activos equivalentes al inicio	430.705	475.186	-9,4%
Tesorería y otros activos equivalentes al final del período	323.692	430.705	-24,8%

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 22 de diciembre de 2009 la Sociedad hizo efectivo a los accionistas el segundo dividendo a cuenta de los resultados del ejercicio 2009 por un importe bruto total de 49.966.935 euros, equivalente a 0,60 euros brutos por acción (0,492 euros netos).

■ En el cuarto trimestre se han negociado en renta variable 259.458 millones de euros, un 2,1% más que en el mismo periodo de 2008 y 19,5% más que en el tercer trimestre de 2009. En el acumulado del año se han negociado 899.051 millones de euros, un 27,9% menos que en 2008.

El número de títulos intercambiados en renta variable durante el trimestre, por un total de 33.121 millones, supone un 14,9% menos que en el cuarto trimestre de 2008 y un 21,7% más que en el tercer trimestre de 2009. En el conjunto de 2009 se han intercambiado 118.697 millones de títulos, un 6,7% menos que en 2008.

En términos de negociaciones, durante el cuarto trimestre se ha producido una disminución en el número de operaciones del 14,2% respecto del cuarto trimestre de 2008 y un incremento del 3,1% respecto del tercer trimestre de 2009. En el total del año el número de negociaciones se ha reducido en un 14,8%.

■ Los nominales registrados al final del año 2009, han alcanzado un volumen de 1.512,8 miles de millones de euros en el conjunto de los mercados de Renta variable y Renta fija, tanto privada como pública. Esta cifra supone un crecimiento del 11,1% en comparación con la cifra que se registró a final del año 2008.

■ La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 31 de diciembre de 2009 ha sido de 1.107.006 millones de euros, un 41,0% más respecto al 31 de diciembre de 2008.

Bolsas y Mercados Españoles (Reseñas del Trimestre)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Renta Variable						
Efectivo Negociado (Mill. Euros)	259.458	254.183	2,1%	899.051	1.246.349	-27,9%
Nº negociaciones	8.450.572	9.846.755	-14,2%	31.966.827	37.527.460	-14,8%
Títulos Negociados (Millones)	33.121	38.920	-14,9%	118.697	127.211	-6,7%
Capitalización (Mill. Euros)				1.107.006	784.942	41,0%
Efectivo medio por negociación (Euros)				28.124	33.212	-15,3%
Liquidación y Compensación						
Operaciones liquidadas	9.411.034	11.040.479	-14,8%	34.822.132	40.295.729	-13,6%
Efectivo Liquidado (m.mill. € prom. diario)				337,8	281,4	20,1%
Nominales registrados -fin período- (m.mill. €)				1.512,8	1.361,7	11,1%
Listing						
Flujos de inversión canalizados en Bolsa (Mill.Euros)	3.463	12.477	-72,2%	15.666	22.222	-29,5%
Adm.a cotización AIAF (Mill. Euros nominales)	68.558	120.857	-43,3%	388.576	476.943	-18,5%
Derivados						
Futuros (Contratos)						
Futuros sobre índice	2.019.908	2.531.207	-20,2%	8.585.281	10.575.717	-18,8%
Futuros sobre acciones	5.501.720	10.936.605	-49,7%	44.586.779	46.237.568	-3,6%
Opciones (Contratos)						
Opciones sobre índice	1.062.556	2.038.792	-47,9%	4.357.260	8.286.224	-47,4%
Opciones sobre acciones	10.741.314	6.360.851	68,9%	35.527.914	18.317.249	94,0%
Posición abierta (Contratos)				9.527.971	8.038.684	18,5%
Renta Fija						
Volumen Efectivo Negociado (Mill. Euros)	871.803	943.525	-7,6%	3.901.881	2.562.348	52,3%

Durante el trimestre comenzaron a cotizar en Latibex los certificados de participación ordinaria (CPOs) NAFTRAC, producto financiero equivalente a los ETFs, se inició la cotización de Imaginarium en el MAB dentro del Segmento de Empresas en Expansión y se admitieron los primeros Warrants Turbo Pro que incorporan una barrera de activación.

El volumen de admisiones a cotización en el Mercado AIAF de Renta Fija ha tenido un comportamiento mixto en 2009. Un aumento en las emisiones de medio y largo plazo del 21,4% acompañado de un deterioro de la emisión de activos de corto plazo del 39,1%. Al continuo deterioro de los activos a corto plazo, que se viene registrando a lo largo del año, se sumo este trimestre una caída en los activos de medio y largo plazo. Ambas cayeron en el entorno del 43%.

El saldo vivo en circulación de renta fija corporativa, que se situó en 870.981,06 millones de euros, aumenta un 6,3% respecto a Diciembre 2008, lo que significa una financiación neta al sector privado de más de 51 mil millones de euros.

- El volumen efectivo negociado total en Renta Fija ha ascendido en 2009 a 3,9 billones de euros, un 52,3% por encima de la contratada en 2008.

- El crecimiento en el número de órdenes a SIBE gestionadas por Visual Trader en el año 2009 fue de un 45,6% con respecto al ejercicio anterior.

Durante el trimestre se ha lanzado la ampliación de la solución BME HIGHWAY, con el componente BME HIGHWAY RIDER, un servicio que permite la interconexión e integración del software de tesorería de la empresa con la Red SWIFT, y en proyecto para 2010 se prepara un servicio para facilitar el cumplimiento de las normas de los Reglamentos Internos de Conducta de las entidades financieras.

- Bolsas y Mercados Españoles (BME) recibe positivamente el inicio del proceso tendente a elaborar un Informe sobre una posible reforma de determinados aspectos del sistema de compensación y liquidación en España, anunciado el de 12 de febrero de 2010 por la Comisión Nacional del Mercado de Valores (CNMV).

BME es miembro del Comité de Seguimiento creado al efecto y participará activamente en sus trabajos, que analizarán una futura reforma de la post-contratación en España, para actualizar el sistema y mantener su seguridad y fiabilidad actual.

El modelo español de compensación, liquidación y registro ha demostrado una reconocida solidez desde sus comienzos y ha sido muy positivo para la industria bursátil española.

Para BME se abren interesantes oportunidades de negocio, o ampliación de los existentes, en especial en campos como la compensación (clearing), la depositaría y la custodia y liquidación de valores extranjeros.

Está previsto disponer de un Informe a finales de 2010 y las posibles elaboraciones normativas a lo largo de 2011 y 2012. Con este calendario, será posible estar mejor preparados para Target 2 Securities, así como tener en cuenta algunas de las actuaciones anunciadas por la Unión Europea u otras de orientación global, como la revisión de estándares en la que trabajan CPSS e IOSCO, sobre los temas de estudio. Estas iniciativas podrán dar lugar a enriquecimientos y adaptaciones del sistema español.


Evolución del trimestre por unidad de negocio

Bolsas y Mercados Españoles (Unidades de negocio Acum. 12/09) (Miles de Euros)	Renta Variable	Liquidación	Listing	Información	Derivados	Renta Fija	IT & Consulting
Ingresos de Explotación	124.097	67.948	26.020	33.073	25.861	6.651	16.931
Costes Operativos	(34.211)	(14.342)	(10.403)	(6.820)	(12.191)	(2.902)	(10.295)
EBITDA	89.886	53.606	15.617	26.253	13.670	3.749	6.636

Indicadores Financieros BME Panorámica financiera por unidad de negocio

■ 2008 ■ 2009

Evolución EBITDA por unidad de negocio (Acum. 12/09)


Bolsas y Mercados Españoles	Ingresos de Explotación					
Evolución de Ingresos por Segmento (Miles de euros)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Renta Variable	31.664	35.998	-12,0%	124.097	150.969	-17,8%
Liquidación	18.231	20.528	-11,2%	67.948	83.037	-18,2%
Listing	6.199	7.618	-18,6%	26.020	28.440	-8,5%
Información	8.132	9.808	-17,1%	33.073	38.109	-13,2%
Derivados	6.252	7.324	-14,6%	25.861	28.805	-10,2%
Renta Fija	1.798	1.623	10,8%	6.651	6.600	0,8%
IT & Consulting	4.856	5.226	-7,1%	16.931	16.357	3,5%
Total	77.132	88.125	-12,5%	300.581	352.317	-14,7%
Corporativos	2.978	2.752	8,2%	26.769	10.803	147,8%
Eliminaciones	(2.817)	(2.685)	4,9%	(10.692)	(10.221)	4,6%
Consolidado	77.293	88.192	-12,4%	316.658	352.899	-10,3%

Bolsas y Mercados Españoles	EBITDA					
Evolución de EBITDA por Segmento (Miles de euros)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Renta Variable	22.944	26.489	-13,4%	89.886	114.719	-21,6%
Liquidación	14.790	16.773	-11,8%	53.606	67.964	-21,1%
Listing	3.620	4.769	-24,1%	15.617	17.552	-11,0%
Información	6.428	8.131	-20,9%	26.253	31.389	-16,4%
Derivados	3.070	4.193	-26,8%	13.670	17.871	-23,5%
Renta Fija	1.076	826	30,3%	3.749	3.526	6,3%
IT & Consulting	2.212	2.954	-25,1%	6.636	7.729	-14,1%
Total	54.140	64.135	-15,6%	209.417	260.750	-19,7%
Corporativos	(4.077)	(4.925)	-17,2%	375	(10.728)	-103,5%
Eliminaciones	0	0		0	0	
Consolidado	50.063	59.210	-15,4%	209.792	250.022	-16,1%

Renta Variable

En el cuarto trimestre se han negociado en renta variable 259.458 millones de euros un 2,1% más que en el mismo periodo de 2008 y 19,5% más que en el tercer trimestre de 2009. En el acumulado del año se han negociado 899.051 millones de euros, un 27,9% menos que en 2008.

El número de títulos intercambiados en renta variable durante el trimestre, por un total de 33.121 millones, supone un 14,9% menos que en el cuarto trimestre de 2008 y un 21,7% más que en el tercer trimestre de 2009. En el conjunto de 2009 se han intercambiado 118.697 millones de títulos, un 6,7% menos que en 2008.


En términos de negociaciones, durante el cuarto trimestre se ha producido una disminución en el número de operaciones del 14,2% respecto del cuarto trimestre de 2008 y un incremento del 3,1% respecto del tercer trimestre de 2009. En el total del año el número de negociaciones se ha reducido en un 14,8%.

Este comportamiento se explica por el efecto positivo sobre el efectivo negociado de la recuperación de los precios de las compañías cotizadas en el mercado y una incidencia por encima de la media histórica de la contratación en bloques. No obstante, la operativa de los libros de órdenes en negociaciones y títulos intercambiados se ha mantenido afectada por

Bolsas y Mercados Españoles (Renta Variable - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	31.664	35.998	-12,0%	124.097	150.969	-17,8%
Costes Operativos	(8.720)	(9.509)	-8,3%	(34.211)	(36.250)	-5,6%
EBITDA	22.944	26.489	-13,4%	89.886	114.719	-21,6%


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

un entorno económico debilitado tras un ciclo prolongado de dificultad y una comunidad inversora a la expectativa sobre el grado y fuerza de la recuperación económica.

El comportamiento mixto en actividad en términos de efectivo y negociaciones se ha trasladado a los resultados obtenidos por la unidad. Por ello, los ingresos obtenidos en el ejercicio han ascendido a 124.097 miles de euros (-17,8%) de los que 31.664 miles de euros se han generado en el cuarto trimestre (-12,0%). En EBITDA, el importe de 22.944 miles de euros generado en el trimestre ha supuesto una disminución del 13,4% respecto al ejercicio anterior, mientras que el alcanzado en el total del año por importe de 89.886 miles de euros ha significado un descenso del 21,6%.

En el mercado de warrants y certificados, se ha producido en el cuarto trimestre de 2009 una reducción del efectivo negociado del 41,4% respecto al cuarto trimestre de 2008 hasta los 392

millones de euros. Por lo que respecta al número de negociaciones, la reducción ha sido del 43,7%. En el conjunto del año el efectivo negociado se ha reducido en un 38,9% y el número de negociaciones en un 38,7%.

En fondos cotizados (ETFs) en el cuarto trimestre de 2009 se ha producido un incremento del 53,5% en el número de negociaciones y una reducción del efectivo negociado del 33,5%, respecto al cuarto trimestre de 2008. Respecto al tercer trimestre de 2009, el número de negociaciones se ha reducido en un 4,7% y el efectivo negociado se ha incrementado en un 27,5%. En el conjunto del año el efectivo negociado se ha reducido en un 50,0% mientras que el número de operaciones se ha incrementado en un 99,0%.

Bolsas y Mercados Españoles (Renta Variable - Actividad)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
NEGOCIACIÓN (Mill. Euros)	259.458	254.183	2,1%	899.051	1.246.349	-27,9%
Acciones						
Efectivo negociado (Mill. Euros)	257.973	251.871	2,4%	893.772	1.236.450	-27,7%
Nº negociaciones	8.354.792	9.692.506	-13,8%	31.557.480	36.917.222	-14,5%
Efectivo medio por negociación (Euros)	30.877	25.986	18,8%	28.322	33.492	-15,4%
Fondos cotizados (ETFs)						
Efectivo negociado (Mill. Euros)	1.093	1.643	-33,5%	3.471	6.938	-50,0%
Nº negociaciones	14.140	9.209	53,5%	50.789	25.520	99,0%
Warrants						
Efectivo neg. "primas" (Mill. Euros)	392	669	-41,4%	1.808	2.961	-38,9%
Nº negociaciones	81.640	145.040	-43,7%	358.558	584.718	-38,7%
Títulos negociados (Millones)	33.121	38.920	-14,9%	118.697	127.211	-6,7%
CAPITALIZACIÓN (Mill. Euros)				1.107.006	784.942	41,0%

Liquidación

Los nominales registrados al final del año 2009, han alcanzado un volumen de 1.512,8 miles de millones de euros en el conjunto de los mercados de Renta Variable y Renta Fija, tanto privada como pública. Esta cifra supone un crecimiento del 11,1% en comparación con la cifra que se registró a final del año 2008.

Aunque el número de operaciones liquidadas ha seguido incrementándose respecto a los anteriores trimestres, al final de todo el año 2009 se han liquidado un total de 34,8 millones de operaciones, representando este volumen una disminución del 13,6%, en relación al año anterior. Sin embargo, el promedio diario del efectivo liquidado de las mismas, se ha incrementado un 20,1% en el mismo periodo, situándose éste en 337,8 miles de millones de euros. El incremento en dicho efectivo se debe sobre todo a la operativa con Renta Fija tanto Pública como Privada, donde la tónica en la forma de operar ha sido la negociación de un menor número de operaciones con un importe efectivo mayor.

La unidad de Liquidación ha ingresado en el ejercicio 2009 un total de 67.948 miles de euros con un retroceso del 18,2% en relación a los obtenidos en 2008, en tanto que los ingresos


obtenidos en el cuarto trimestre han ascendido a 18.231 miles de euros (-11,2%). En términos de EBITDA el volumen del cuarto trimestre se ha situado en un importe de 14.790 miles de euros (-11,8%) y el del acumulado en el ejercicio en 53.606 (-21,1%).

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 trimestre aumentaron un 5,8% mientras que los ligados a liquidación se han reducido el 10,5%. En términos acumulados al cierre del tercer trimestre, estos valores supondrían un aumento del 5,9% en los ingresos por registro y una disminución del 22,8% en los correspondientes a liquidación.

Bolsas y Mercados Españoles (Liquidación - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	18.231	20.528	-11,2%	67.948	83.037	-18,2%
Costes Operativos	(3.441)	(3.755)	-8,4%	(14.342)	(15.073)	-4,8%
EBITDA	14.790	16.773	-11,8%	53.606	67.964	-21,1%

Liquidación y Compensación Actividad

Evolución de operaciones liquidadas (Serie trimestral)


Bolsas y Mercados Españoles (Liquidación - Actividad)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Operaciones liquidadas	9.411.034	11.040.479	-14,8%	34.822.132	40.295.729	-13,6%
Efectivo Liquidado (m.mill. € prom. diario)				337,8	281,4	20,1%
Nominales registrados -fin periodo- (m.mill. €)				1.512,8	1.361,7	11,1%

Listing

Las actividades asociadas a la unidad de negocio de Listing han generado unos ingresos en el ejercicio por importe de 26.020 miles de euros lo que ha supuesto un descenso de ingresos por este concepto del 8,5%. Asimismo, los ingresos han disminuido un 18,6% en el cuarto trimestre hasta un importe de 6.199 miles de euros. Los costes operativos de la unidad han finalizado el ejercicio con una disminución del 4,5% y del 9,5% en el trimestre, y tras su imputación, el EBITDA resultante ha ascendido a 15.617 miles de euros en el ejercicio (-11,0%) y a 3.620 miles de euros en el cuarto trimestre de 2009 (-24,1%).

La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 31 de diciembre de 2009 ha sido de 1.107.006 millones de euros, un 41,0% más respecto al 31 de diciembre de 2008.

El 19 de noviembre comenzaron a cotizar en Latibex los certificados de participación ordinaria (CPOs) NAFTRAC, producto financiero equivalente a los ETFs.

El 1 de diciembre empezó a cotizar Imaginarium en el MAB dentro del Segmento de Empresas en Expansión.

El 14 de diciembre se admitieron los primeros Warrants Turbo Pro que incorporan una barrera de activación.

El número de SICAVs admitidas en el Mercado Alternativo Bursátil en 2009 ha sido de 3.270, un 2,7% menos que en 2008.

El número de emisiones de warrants admitidas a negociación en 2009 asciende a 7.237, un 26,4% menos que en el mismo período de 2008.

El patrimonio gestionado en ETFs cotizados únicamente en BME asciende a 1.671 millones de euros un 8,6% más que en diciembre de 2008.

Está en tramitación la modificación del Reglamento de IICs que permitirá la admisión a cotización de ETFs con forma de SICAVs y el acceso al mercado de nuevos emisores ya presentes en Europa. El número de ETFs admitidos a negociación asciende a 32.

El volumen de admisiones a cotización en el Mercado AIAF de Renta Fija durante el cuarto trimestre de 2009 alcanzó los 68.558 millones de euros, lo que representa un descenso del 43,3%, respecto al mismo período del año anterior. Al continuo deterioro de los activos a corto plazo, que se viene registrando a lo largo del año, se suma este trimestre una caída en los activos de medio y largo plazo. Ambos cayeron en el entorno del 43%.

En el acumulado del año las admisiones descendieron un 18,5% respecto a 2008, pero la lectura es más positiva. Las emisiones de corto plazo, donde el margen es menor, y prima sobre todo la rotación, descendieron un 39,1%; mientras que las emisiones de medio y largo plazo, con mayor margen, aumentaron un 21,4%.

A pesar de la caída de la actividad emisora, tanto durante el trimestre como en el acumulado del año, el saldo vivo en circulación, que se situó en 870.981,06 millones de euros, aumenta un 6,3% respecto a diciembre 2008, lo que significa una financiación neta al sector privado de más de 51 mil millones de euros.

Bolsas y Mercados Españoles (Listing - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	6.199	7.618	-18,6%	26.020	28.440	-8,5%
Costes operativos	(2.579)	(2.849)	-9,5%	(10.403)	(10.888)	-4,5%
EBITDA	3.620	4.769	-24,1%	15.617	17.552	-11,0%

Bolsas y Mercados Españoles (Listing - Actividad)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Acciones						
Nº compañías admitidas Bolsas				3.504	3.606	-2,8%
Capitalización total (Mill.Euros)				1.107.006	784.942	41,0%
Nominal admitido nuevas acciones (Mill.Euros)	1	0	-	3	145	-97,9%
Flujos de inversión canalizados en Bolsa (Mill.Euros)						
En nuevas acciones cotizadas	185	55	236,4%	1.372	835	64,3%
En acciones ya cotizadas	3.278	12.422	-73,6%	14.294	21.387	-33,2%
Renta Fija						
Adm.a cotización AIAF (Mill. Euros nominales)	68.558	120.857	-43,3%	388.576	476.943	-18,5%
Saldo Vivo Deuda Pública (Mill. Euros)				511.212	400.647	27,6%
Saldo Vivo Renta Fija Privada (Mill. Euros)				870.981	819.605	6,3%

Información

El número de suscriptores conectados en 2009 a las fuentes primarias de información de mercado del grupo ha registrado, con una media de suscriptores mensual de 122,8 miles de suscriptores, una disminución del 27,0% sobre los suscriptores que estuvieron conectados a la información del mercado español en 2008. En el último trimestre del ejercicio los suscriptores se situaron en una media mensual de 108,6 miles de suscriptores, un 35,3% inferior a los existentes en el cuarto trimestre del ejercicio anterior, si bien se trata del primer trimestre que recupera suscriptores en relación al trimestre anterior desde comienzos del año 2008.

La disminución en el número de suscriptores asociados a contenidos de tipo profesional es el resultado, producido con cierto retardo, del cambio progresivo en la propuesta de contenidos y nivel de calidad a sus clientes por parte de las compañías distribuidoras de información ante el difícil momento por el que ha atravesado el sector de intermediación financiera.

Este cambio va asociado a una dinámica de crecimiento en el contenido de información a demanda, con un crecimiento del 86,5% del número de accesos en el ejercicio y del 22,5% en el

último trimestre. Asimismo, la conexión directa de clientes no distribuidores profesionales de información a la fuente primaria ha reflejado crecimientos del 7,5% en términos anuales y del 3,6% respecto al trimestre anterior.

El comportamiento mixto registrado en los diferentes segmentos de clientes y niveles de información ha permitido atenuar el efecto de la disminución del número de suscriptores en términos de ingresos, y así, la unidad ha obtenido unos ingresos en el trimestre de 8.132 miles de euros que son un 17,1% inferiores a los obtenidos en 2008, en tanto que ha finalizado el ejercicio con unos ingresos un 13,2% por debajo de los generados en 2008 por importe de 33.073 miles de euros. El EBITDA, tras la imputación de costes operativos, ha registrado disminuciones del 20,9% y 16,4% en el trimestre y acumulado, respectivamente, respecto al ejercicio anterior con unos importes de 6.428 y 26.253 miles de euros.

Bolsas y Mercados Españoles (Información - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	8.132	9.808	-17,1%	33.073	38.109	-13,2%
Costes Operativos	(1.704)	(1.677)	1,6%	(6.820)	(6.720)	1,5%
EBITDA	6.428	8.131	-20,9%	26.253	31.389	-16,4%

Evolución del trimestre por unidad de negocio

Derivados

En el cuarto trimestre de 2009 los volúmenes en la línea de negocio de productos derivados han presentado descensos de forma parecida a los experimentados durante el año. El total de contratos negociados ha disminuido un 11,6% sobre el mismo trimestre del año anterior. Los descensos se han centrado en los derivados sobre IBEX 35®, mientras que las opciones sobre acciones individuales han aumentado su volumen un 68,9%, en línea similar al comportamiento del año.

En el total del año 2009, el volumen total de contratos negociados ha sido de 93.057.234 contratos, un aumento del 11,6% sobre el año anterior, conseguido gracias al considerable crecimiento de las opciones sobre acciones (+94,0%) y el moderado descenso de los futuros sobre acciones (-3,6%) y de los futuros Mini IBEX 35® (-4,6%). Los futuros IBEX 35® y las opciones sobre IBEX 35® han tenido peor comportamiento, con descensos del 25,3% y 47,4% respectivamente.


Los ingresos operativos generados por la unidad se han situado en 25.861 miles de euros en 2009 (-10,2%) en tanto que la disminución de ingresos de la unidad en el trimestre alcanzó el 14,6% con unos ingresos obtenidos por importe de 6.252 miles de euros. El EBITDA acumulado en el año y trimestre ha sido de 13.670 (-23,5%) y 3.070 miles de euros (-26,8%), respectivamente.

La posición abierta se ha situado en 9,5 millones de contratos a 31 de diciembre de 2009, un 18,5% más que al final de 2008.

MEFF ha terminado el año 2009 con 95 miembros, de los cuales 49 son entidades no residentes y 46 son entidades españolas.

Bolsas y Mercados Españoles (Derivados - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	6.252	7.324	-14,6%	25.861	28.805	-10,2%
Costes Operativos	(3.182)	(3.131)	1,6%	(12.191)	(10.934)	11,5%
EBITDA	3.070	4.193	-26,8%	13.670	17.871	-23,5%

Derivados Actividad


Derivados Actividad


Bolsas y Mercados Españoles (Derivados - Actividad)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Contratos Derivados (Contratos)	19.325.498	21.867.455	-11,6%	93.057.234	83.416.758	11,6%
Derivados sobre índices (Contratos)						
Futuros sobre índice IBEX 35®	1.323.307	1.643.742	-19,5%	5.436.989	7.275.299	-25,3%
Futuros Mini IBEX 35®	696.601	887.465	-21,5%	3.148.292	3.300.418	-4,6%
Opciones sobre índice IBEX 35®	1.062.556	2.038.792	-47,9%	4.357.260	8.286.224	-47,4%
Valor nocional total (Mill. Euros)	175.467	180.376	-2,7%	611.739	1.005.421	-39,2%
Derivados sobre acciones (Contratos)						
Futuros sobre acciones	5.501.720	10.936.605	-49,7%	44.586.779	46.237.568	-3,6%
Opciones sobre acciones	10.741.314	6.360.851	68,9%	35.527.914	18.317.249	94,0%
Valor nocional total (Mill. Euros)	22.803	18.727	21,8%	87.225	86.161	1,2%
Posición abierta (Contratos)				9.527.971	8.038.684	18,5%
Número total de transacciones	1.162.759	1.408.376	-17,4%	4.843.062	5.470.072	-11,5%

Renta Fija

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

Durante el cuarto trimestre de 2009, en la unidad de negocio de Renta Fija se contrataron 871.803 millones de euros, un 7,6% inferior a la negociación registrada en igual periodo de 2008. En el acumulado del año la cifra total de negocio ha ascendido a 3,9 billones de euros, un 52,3% por encima de la contratada en 2008.

El comportamiento de las diferentes áreas ha sido muy desigual. Así, la negociación total de Deuda Pública del cuarto trimestre se situó en 35.075 millones de euros, lo que supone un incremento del 168,6%, con relación al mismo trimestre del año anterior. En el acumulado del año, el volumen de Deuda Pública contratada ascendió a 137.827 millones de euros, un 67,8% superior al mismo periodo de 2008.


Por el contrario, la Renta Fija Privada vio descender el volumen negociado un 9,9%, hasta situarse en los 820.837 millones de euros durante el cuarto trimestre de 2009. En el acumulado del año la cifra de negocio alcanzó 3,7 billones de euros, superior en un 53,7% lo registrado a igual fecha de 2008. Las variaciones significativas de actividad tienen su origen en la operativa de simultáneas.

El ejercicio 2009 se ha cerrado en la unidad de Renta Fija con un aumento del EBITDA del 6,3% hasta un importe equivalente a 3.749 miles de euros y de 1.076 miles de euros en el último trimestre (+30,3%). Los ingresos de la unidad ascendieron a 6.651 y 1.798 miles de euros en el año y trimestre, respectivamente.

Bolsas y Mercados Españoles (Renta Fija - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	1.798	1.623	10,8%	6.651	6.600	0,8%
Costes Operativos	(722)	(797)	-9,4%	(2.902)	(3.074)	-5,6%
EBITDA	1.076	826	30,3%	3.749	3.526	6,3%

Renta Fija Actividad

■ Otra Renta Fija Bursátil ■ Deuda Pública ■ Renta Fija Privada


Bolsas y Mercados Españoles (Renta Fija - Actividad)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Deuda Pública (Neg. Mill. Euros)	35.075	13.057	168,6%	137.827	82.136	67,8%
Renta Fija Privada (Neg. Mill. Euros)	820.837	911.093	-9,9%	3.692.493	2.402.166	53,7%
Otra Renta Fija Bursátil (Neg. Mill. Euros)	15.891	19.375	-18,0%	71.561	78.046	-8,3%
Total Negociación Renta Fija (Mill. Eur.)	871.803	943.525	-7,6%	3.901.881	2.562.348	52,3%

IT & Consulting

Visual Trader ha consolidado su nueva plataforma de acceso rápido con la renovación de todo el parque de terminales instalados en los clientes con los nuevos Terminales "VT maX". Con ello, el número de órdenes gestionadas por el sistema VT ha aumentado un 81,1% en relación con el último trimestre de 2008. El crecimiento en el número de órdenes a SIBE gestionadas por Visual Trader en el año 2009 fue de un 45,6% con respecto al ejercicio anterior.

Durante 2009 se han cerrado acuerdos con cinco nuevos Brokers para la ejecución de órdenes en mercados internacionales y se han firmado contratos con tres nuevas entidades financieras para envío de órdenes al mercado español.

Las áreas de Tecnología y Consultoría de BME mantienen el desarrollo de los proyectos iniciados a principios de año y que se extenderán a lo largo de 2010 y 2011. Ello incluye una serie de adaptaciones a sistemas electrónicos de contratación SIBE en el marco de los acuerdos de mantenimiento y mejora suscritos, proyectos de Consultoría en México, Croacia y Ucrania, así como diversos cursos de formación en temas relacionados con cumplimiento normativo y directivas europeas (MiFID, Abuso de mercado, Obligaciones de transparencia, etc.) y de cursos y planes de formación a medida para varios clientes en Latinoamérica.

BME INNOVA continúa comercializando los Servicios de Continuidad de Negocio BME Alternative y BME Backguard. Durante el último trimestre de 2009 se han introducido mejoras y actualizaciones en los servicios de contingencia con el objetivo de proveer a los clientes de las últimas modificaciones, como el acceso a los últimos productos de Visual Trader (VT-Max).

En el último trimestre 2009 se ha lanzado la ampliación de la solución BME HIGHWAY, con el componente BME HIGHWAY RIDER, un servicio que permite la interconexión e integración del software de tesorería de la empresa con la Red SWIFT y ha resultado elegida como socio tecnológico para el desarrollo en el primer semestre de 2010 de una herramienta de supervisión de organismos de inversión y de entidades gestoras de patrimonios.

Dentro de la gama de servicios BME CONFIDENCENET el servicio SIR cuenta con 133 clientes de los cuales más del 70% ha elegido la modalidad centralizada, lo cual supone que estos depositan su confianza en BME Innova para la prestación externalizada de su servicio, en tanto que el servicio SICAM continua su implantación en la que ha tenido muy buena aceptación por parte de bancos, cajas de ahorros y empresas de Servicios de Inversión. En 2010 se lanzará un servicio para facilitar el cumplimiento de las normas de los Reglamentos Internos de Conducta de las entidades financieras.

La combinación de las diferentes actividades emprendidas en la unidad de negocio ha producido unos ingresos de 16.931 miles de euros en el año 2009 y de 4.856 miles de euros en el cuarto trimestre, lo que supone un aumento del 3,5% para el conjunto del año, en tanto que el trimestre disminuyó un 7,1% en relación al ejercicio anterior. Tras la imputación de costes operativos el EBITDA ha registrado descensos del 14,1% y del 25,1% en el año y el trimestre, respectivamente, por importes de 6.636 y 2.212 miles de euros.

Bolsas y Mercados Españoles (IT & Consulting - Evolución de resultados) (Miles.Eur.)	4T/09	4T/08	Δ	Acumulado a 31/12/2009	Acumulado a 31/12/2008	Δ
Ingresos de explotación	4.856	5.226	-7,1%	16.931	16.357	3,5%
Costes Operativos	(2.644)	(2.272)	16,4%	(10.295)	(8.628)	19,3%
EBITDA	2.212	2.954	-25,1%	6.636	7.729	-14,1%

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 31/12/2009	a 31/12/2008
	(Miles.Eur.)	(Miles.Eur.)
Patrimonio Neto a la apertura del periodo	466.209	498.970
Dividendo complementario	(82.132)	(84.994)
Dividendo extraordinario	0	(47.577)
Dividendo a cuenta	(83.278)	(82.132)
Ajustes en patrimonio por valoración	1.270	(2.217)
Acciones propias	0	(7.661)
Perdidas y Ganancias actuariales	(102)	310
Instrumentos de patrimonio	1.158	773
Resultado del ejercicio	150.036	190.737
Patrimonio Neto al final del periodo	453.161	466.209

Plantilla

Bolsas y Mercados Españoles (Plantilla)(*)	4T/09	4T/08	a 31/12/2009	a 31/12/2008
Número medio de empleados en plantilla	721	727	729	724
Empleados en plantilla a cierre del período	712	725	712	725

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

Eficiencia


El indicador de eficiencia se mantiene en unos niveles que reflejan la eficiente gestión de los costes de BME en relación a la generación de ingresos. Se ha pasado de un ratio del 29,2% en que se situaba el indicador a finales de 2008 a un valor de 33,7% al finalizar el presente ejercicio. En valoración

trimestral el indicador se situó en 32,9% y 35,2% al término del cuarto trimestre del ejercicio pasado y del presente ejercicio, respectivamente.

BME: Ratio de eficiencia (Serie trimestral y acumulada)

■ 2008 ■ 2009

Evolución del ratio de eficiencia consolidado


Evolución de la acción

El último trimestre del ejercicio 2009 ha resultado desfavorable para la cotización de BME. La cotización se ha deslizado un 15,4% a la baja desde los 26,61 en que cerró el trimestre previo hasta un precio de 22,5 euros, precio de cierre de BME del trimestre y del año 2009. A este nivel de precio, BME ha conseguido una revalorización del 22,3% en el conjunto del año dado el nivel al que cerró el ejercicio pasado de 18,39 euros.

El efectivo medio diario negociado continúa su senda de crecimiento y se ha situado un 27,7% por encima del efectivo medio

negociado en el trimestre anterior con un efectivo medio de 18,9 millones diarios negociados. Este volumen supera en un 56,2% los 12,1 millones de euros de promedio del cuarto trimestre de 2008 y en número de negociaciones aumentó un 30,0% alcanzándose 96.197. En el cómputo global del ejercicio el volumen de actividad intermediada en BME se ha situado un 38,7% por debajo en efectivo medio negociado e inferior en un 47,8% en términos de negociaciones, en relación a los parámetros de contratación del ejercicio anterior.

BME: Evolución de la acción


Bolsas y Mercados Españoles (Evolución de la acción)	4T/09	4T/08	Δ	2009	2008	Δ
Evolución de la Cotización de BME						
Cotización máxima	26,90	21,60	24,5%	27,59	46,89	-41,2%
Cotización mínima	22,10	17,50	26,3%	12,89	17,50	-26,3%
Cotización media	23,28	18,89	23,2%	21,37	26,88	-20,5%
Cotización de cierre				22,50	18,39	22,3%
Efectivo negociado en la acción BME (Mill. Euros)						
Volumen máximo diario	48,5	67,8	-28,5%	82,5	106,6	-22,6%
Volumen mínimo diario	5,2	2,6	100,0%	2,9	2,6	11,5%
Volumen medio diario	18,9	12,1	56,2%	15,2	24,8	-38,7%
Títulos negociados en la acción BME (Mill. Acciones)						
	50,8	39,5	28,6%	178,3	229,6	-22,3%
Nº de negociaciones en la acción BME						
	96.197	74.012	30,0%	251.670	482.475	-47,8%