

Evolución de los negocios

Tercer trimestre
2013

Disclaimer

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

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

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

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

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

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Resultados

Beneficio Neto

El resultado trimestral crece un 6,8% respecto a 3T12

Apalancamiento operativo sólido

Ratios fundamentales vs. Sector

- Eficiencia

- ROE

- Datos de BME a 30 de septiembre de 2013

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

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Unidades de Negocio

Ingresos Consolidados 9M 2013- %

EBITDA 9M 2013- %

Renta Variable

Miles de euros	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	28.996	25.978	11,6%	83.211	86.071	-3,3%
Gastos	(7.543)	(7.746)	-2,6%	(23.345)	(23.946)	-2,5%
EBITDA	21.453	18.232	17,7%	59.866	62.125	-3,6%

Renta Variable (Efectivo, negociaciones y títulos negociados)

Punto de inflexión en actividad e ingresos

Compensación y Liquidación

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	18.364	19.051	-3,6%	61.829	60.433	2,3%
Gastos	(3.266)	(3.711)	-12,0%	(10.198)	(10.922)	-6,6%
EBITDA	15.098	15.340	-1,6%	51.631	49.511	4,3%

Liquidación: Operaciones liquidadas (Millones de operaciones)

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

Información

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	8.070	8.510	-5,2%	24.513	26.067	-6,0%
Gastos	(1.752)	(1.787)	-2,0%	(5.477)	(5.484)	-0,1%
EBITDA	6.318	6.723	-6,0%	19.036	20.583	-7,5%

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

Listing

- El recurso al mercado como vía para ajustar deuda y reforzar el balance

Flujos de inversión canalizados en Bolsa (Millones de euros)

- 2013 mantiene un elevado nivel de actividad en flujos de inversión canalizados en Bolsa: 25.555 millones de euros acumulados a septiembre (+27,7%)
- La emisión de “scrip dividends” alcanzó 7.838 millones de euros acumulados a septiembre 2013 (+21,0%)

Fuente: FESE (Federation of European Stock Exchanges)

Listing

Miles de euros	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	4.751	4.700	1,1%	14.798	16.166	-8,5%
Gastos	(2.191)	(2.247)	-2,5%	(6.758)	(6.876)	-1,7%
EBITDA	2.560	2.453	4,4%	8.040	9.290	-13,5%

AIAF : Admisión a cotización (Miles de Millones €)

Continúa el esfuerzo por reducir deuda en las emisoras lo que supone una disminución de admisiones en Renta Fija Privada

Estabilización en ingresos por la contribución de Renta Variable

Derivados

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	6.485	6.532	-0,7%	20.101	19.140	5,0%
Gastos	(2.733)	(2.842)	-3,8%	(8.391)	(8.654)	-3,0%
EBITDA	3.752	3.690	1,7%	11.710	10.486	11,7%

Contratos negociados de derivados sobre índices

(Miles de contratos)

Contratos negociados de derivados sobre acciones

(Miles de contratos)

Mejora diversificada en márgenes

Renta fija

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	1.873	1.833	2,2%	6.453	7.141	-9,6%
Gastos	(725)	(753)	-3,7%	(2.240)	(2.280)	-1,8%
EBITDA	1.148	1.080	6,3%	4.213	4.861	-13,3%

AIAF – Volumen negociado (Miles de millones €)

Mejora en número de operaciones

IT & Consulting

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	3.932	3.844	2,3%	13.306	12.130	9,7%
Gastos	(2.385)	(2.534)	-5,9%	(7.477)	(7.823)	-4,4%
EBITDA	1.547	1.310	18,1%	5.829	4.307	35,3%

Soporte a la contratación

Comunicación financiera y cumplimiento normativo

Consultoría internacional

Proximity/colocation
Ofertas combinadas Alternative-Incloud
Nanorisk: Control de riesgo TR baja latencia

Gestión de Tesorería
Highway Empresas: área exportación

Desarrollo MAB México
Desarrollo mercado de Deuda Pública en Argelia

Evolución de las unidades de negocio

Ingresos

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Renta Variable	28.996	25.978	11,6%	83.211	86.071	-3,3%
Liquidación	18.364	19.051	-3,6%	61.829	60.433	2,3%
Listing	4.751	4.700	1,1%	14.798	16.166	-8,5%
Información	8.070	8.510	-5,2%	24.513	26.067	-6,0%
Derivados	6.485	6.532	-0,7%	20.101	19.140	5,0%
Consulting & IT	3.932	3.844	2,3%	13.306	12.130	9,7%
Renta Fija	1.873	1.833	2,2%	6.453	7.141	-9,6%

Evolución de las unidades de negocio

EBITDA

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Renta Variable	21.453	18.232	17,7%	59.866	62.125	-3,6%
Liquidación	15.098	15.340	-1,6%	51.631	49.511	4,3%
Listing	2.560	2.453	4,4%	8.040	9.290	-13,5%
Información	6.318	6.723	-6,0%	19.036	20.583	-7,5%
Derivados	3.752	3.690	1,7%	11.710	10.486	11,7%
Consulting & IT	1.547	1.310	18,1%	5.829	4.307	35,3%
Renta Fija	1.148	1.080	6,3%	4.213	4.861	-13,3%

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Balance

<i>Miles de euros</i>	30-sep-13	30-sep-12
Fondo de Comercio	82.190	82.190
Otros activos no corrientes	83.552	85.757
Efectivo y otros activos líquidos	243.088	321.108
Inversiones financieras a corto plazo ajenas	36.160.066	36.065.664
Otros activos corrientes	91.728	40.864
Total activo	36.660.624	36.595.583
Patrimonio Neto Soc. Dominante	403.610	431.721
Socios Externos	161	0
Exigible a largo plazo	18.628	18.605
Exigible a corto plazo	36.238.225	36.145.257
Total patrimonio neto y pasivo	36.660.624	36.595.583

PyG

<i>Miles de euros</i>	3T 2013	3T 2012	%	Ac. 2013	Ac. 2012	%
Ingresos	72.537	70.559	2,8%	225.918	229.145	-1,4%
Gastos	(23.652)	(24.341)	-2,8%	(74.435)	(75.178)	-1,0%
EBITDA	48.885	46.218	5,8%	151.483	153.967	-1,6%
EBIT	47.162	44.207	6,7%	146.224	147.895	-1,1%
Resultados financieros	506	481	5,2%	2.911	2.073	40,4%
EBT	47.507	44.554	6,6%	148.731	149.515	-0,5%
Beneficio neto	33.142	31.039	6,8%	105.160	105.084	0,1%

Comparativa con 9M12

Ingresos 9M 2013/2012

[€ Mill.]

Gastos 9M 2013/2012

[€ Mill.]

Márgenes

EBITDA 9M 2013/2012 [€ Mill.]

Beneficio Neto 9M 2013/2012 [€ Mill.]

Eficiencia y rentabilidad

Evolución del ROE

% ROE

Evolución del ratio EBIT/Vtas

% EBIT/Vtas

Evolución del ratio Coste/EBIT

% Coste/EBIT

Evolución del ratio de eficiencia

% Eficiencia

Índice

A. Resultados

B. Evolución de las unidades de negocio

C. Datos financieros

D. Claves de negocio

Mercado de elevada liquidez

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

RK	Compañía	9M/13	Media diaria 9M/13	Peso relativo en el EuroStoxx50 (%) ¹⁾
		Efectivo (Miles de Mill. €)	Efectivo (Miles de Mill. €)	
1		98,0	0,51	3,760%
2		90,4	0,47	2,650%
3		84,1	0,44	1,430%
4		68,3	0,36	2,550%
5		65,3	0,34	1,940%
6		64,7	0,34	5,080%
7		62,0	0,32	2,570%
8		61,5	0,32	4,170%
9		58,9	0,31	3,660%
10		56,7	0,30	2,910%
25		36,8	0,19	1,350%
26		35,9	0,19	1,220%
27		34,2	0,18	0,830%

Fuente: Bloomberg

1) Datos a 30/09/13

Mercado de elevada liquidez

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

RK	Compañía	Septiembre 2012		Septiembre 2013	
		Horq. Media (€)	Horq. Media (%)	Horq. Media (€)	Horq. Media (%)
1		0,004	0,07%	0,002	0,03%
2		0,005	0,08%	0,003	0,04%
3		0,009	0,08%	0,006	0,06%
4		0,004	0,11%	0,002	0,05%
5		0,095	0,10%	0,080	0,07%
6		0,021	0,13%	0,009	0,05%
7		0,004	0,23%	0,004	0,09%
8		0,029	0,16%	0,017	0,07%
9		0,023	0,21%	0,014	0,09%
10		0,075	0,21%	0,036	0,09%
			0,132%		0,070%

El coste de transacción implícito para el inversor, medido por la horquilla media de compra-venta del índice IBEX 35®, se ha reducido en 6,2 puntos básicos desde septiembre 2012 al pasar de un valor de 0,132% al 0,07%

Fuente: Informe anual y mensual de mercado

Mercado diversificado

- Distribución por mercados de la cifra de negocios de las empresas del IBEX 35[®] (2008 – 1S/2013)

Fuente: Información financiera periódica reportada a CNMV por las sociedades cotizadas

Preguntas