

Tercer trimestre 2014

BME
BOLSAS Y MERCADOS ESPAÑOLES

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.

Tercer trimestre 2014

- El resultado neto acumulado hasta septiembre de 2014 obtenido por Bolsas y Mercados Españoles (BME) alcanza 122,2 millones de euros, un 16,2% superior al obtenido en 2013. El del tercer trimestre asciende a 38,5 millones de euros. Es el mejor resultado neto para el conjunto de los primeros nueve meses del año desde 2008.
 - El tercer trimestre aumenta el 16,2% en resultado neto y el 9,6% en ingresos. Los ingresos acumulados en nueve meses lo hacen un 10,2%. El EBITDA acumulado mejora un 15,4%, mientras el del tercer trimestre supera al de 2013 en un 13,1%.
 - En el acumulado al cierre de los nueve meses los costes operativos, por importe de 74,2 millones de euros, se mantienen un 0,3% por debajo de los incurridos un año antes.
- El valor del ratio de eficiencia se ha movido desde el 32,9% al 29,8% con una ganancia de 3,1 puntos respecto a un año antes. El ROE ha mostrado igualmente un comportamiento positivo, desde septiembre del año pasado ha mejorado más de cinco puntos de rentabilidad sobre los recursos propios al pasar del 34,7% al 40,1%.
- En el tercer trimestre se han negociado en renta variable 196.596 millones de euros un 24,3% más que en el mismo periodo de 2013 y un 26,6% más en el acumulado del año. El número de negociaciones avanza un 30,9% en términos trimestrales y un 50,8% en acumulado.
- La instrumentación del mercado como fuente de financiación continúa canalizando flujos de inversión significativos. El importe total de flujos de inversión canalizados hacia Bolsa alcanzó en los nueve primeros meses de 2014 un importe de 22.117 millones.
- Durante el tercer trimestre de 2014, REGIS-TR® ha consolidado su posición como uno de los repositorios de referencia. El volumen de información reportada se ha situado en una media de 3,5 millones de operaciones diarias y aproximadamente 1.200 cuentas abiertas por clientes.
- El 16 de septiembre BME Clearing recibió la autorización para operar como Entidad de Contrapartida Central (ECC) en conformidad con el Reglamento (UE) N° 648/2012 del Parlamento Europeo y del Consejo de 4 de julio de 2012, relativo a los derivados extra-bursátiles, las entidades de contrapartida central y los registros de operaciones (EMIR), quedando inscrita en el registro de ECCs autorizadas en la Unión Europea que mantiene la Autoridad Europea de Valores y Mercados (ESMA). La aprobación supone el reconocimiento de que el modelo operativo de BME Clearing, su organización, gobierno corporativo, tecnología, sistema de gestión de riesgos y nivel de capital cumplen con todos los requisitos establecidos en EMIR.

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.						
	3T/14	3T/13	Δ	Acumulado a 30/09/14	Acumulado a 30/09/13	Δ
CUENTAS DE RESULTADOS CONSOLIDADAS (NO AUDITADAS)	(Miles.Eur.)	(Miles.Eur.)	%	(Miles.Eur.)	(Miles.Eur.)	%
Ingresos	79.505	72.537	9,6%	249.035	225.918	10,2%
Importe neto de la cifra de negocio	77.487	72.038	7,6%	243.039	222.834	9,1%
Otros ingresos de explotación	409	414	-1,2%	1.257	2.769	-54,6%
Trabajos realizados por el grupo para su activo	1.609	85	1.792,9%	4.739	315	1.404,4%
Costes Operativos	(24.237)	(23.652)	2,5%	(74.195)	(74.435)	-0,3%
Gastos de personal	(15.543)	(15.302)	1,6%	(47.221)	(48.214)	-2,1%
Otros Gastos de explotación	(8.604)	(8.267)	4,1%	(26.729)	(26.024)	2,7%
Contribuciones e impuestos	(90)	(83)	8,4%	(245)	(197)	24,4%
Resultados antes de intereses, impuestos, pérdidas netas por deterioro y amortizaciones	55.268	48.885	13,1%	174.840	151.483	15,4%
Amortización del inmovilizado	(1.599)	(1.722)	-7,1%	(4.805)	(5.243)	-8,4%
Deterioro y resultado por enajenaciones inmovilizado	(1)	(1)	0,0%	(5)	(16)	-68,8%
Resultados antes de intereses e impuestos	53.668	47.162	13,8%	170.030	146.224	16,3%
Resultado financiero	397	506	-21,5%	1.908	2.911	-34,5%
Resultado de entidades valoradas por el método de la participación	326	(161)	302,5%	1.058	(404)	361,9%
Resultados antes de impuestos	54.391	47.507	14,5%	172.996	148.731	16,3%
Impuesto sobre Beneficios	(15.896)	(14.363)	10,7%	(50.767)	(43.554)	16,6%
Resultado consolidado del ejercicio	38.495	33.144	16,1%	122.229	105.177	16,2%
Resultado atribuido a socios externos	0	2	-100,0%	0	17	-100,0%
Resultado atribuido a la sociedad dominante	38.495	33.142	16,2%	122.229	105.160	16,2%
Beneficio por acción	0,46	0,40	16,1%	1,47	1,26	16,2%

Nota: Como consecuencia de la entrada en vigor el 1 de enero de 2014 de la NIIF 11 "Acuerdos conjuntos" en sustitución de la NIC 31, los presentes estados financieros han sido preparados utilizando el método de la participación a efectos de consolidar las entidades controladas conjuntamente, Infobolsa, S.A. y Regis-TR, S.A. que se consolidaban hasta la fecha mediante el método de consolidación proporcional.

Adicionalmente, desde el primer trimestre se ha realizado una redefinición de las unidades de negocio con las que se gestiona el Grupo, pasándose a integrar dentro de las unidades de Renta Variable y Renta Fija, los respectivos ingresos y gastos que se recogían en la unidad de negocio de "Listing" de cada uno de los mercados. Por otra parte, con motivo de adecuar la gestión del Grupo a los requisitos normativos y expectativas de negocio, se ha creado la unidad de negocio de "Clearing" que recoge los ingresos y gastos de compensación y contrapartida central que presta BME Clearing y que en períodos anteriores, se integraban en la unidad de negocio de "Derivados".

El resultado neto acumulado hasta septiembre de 2014 obtenido por Bolsas y Mercados Españoles (BME) alcanzó 122,2 millones de euros, en tanto que el correspondiente al tercer trimestre ascendió hasta 38,5 millones de euros. En ambos casos se superaron los valores obtenidos un año antes en un 16,2%. Hay que retroceder hasta 2008 para encontrar un resultado neto mejor para el conjunto de los primeros nueve meses del año.

Los ingresos del tercer trimestre mejoraron respecto a 2013 en un 9,6% hasta alcanzar un importe de 79,5 millones de euros. Los ingresos obtenidos en los nueve primeros meses ascendieron a 249,0 millones de euros, con un progreso del 10,2% respecto a los 225,9 millones alcanzados para dicho periodo en 2013.

La mayor contribución al comportamiento positivo de los ingresos en el trimestre se ha producido gracias al progreso realizado en las unidades de Renta Variable, Liquidación, Información e IT y Consulting, en el que su efecto conjunto ha representado el 85,1% del aumento de los ingresos consolidados.

Los costes operativos del tercer trimestre han ascendido a 24,2 millones de euros, importe un 2,5% superior a los costes operativos de dicho periodo en 2013. En el acumulado al cierre de los nueve meses los costes operativos, por importe de 74,2 millones de euros, se mantienen un 0,3% por debajo de los incurridos un año antes.

El EBITDA del tercer trimestre aumentó un 13,1% hasta un importe de 55,3 millones de euros. El correspondiente a los nueve primeros meses ha ascendido a 174,8 millones de euros con un aumento del 15,4%.

El beneficio por acción acumulado hasta septiembre de 2014 es de 1,47 euros, de los cuales, 0,46 euros, es la contribución al beneficio por acción del tercer trimestre.

BME: Beneficio Neto (Serie trimestral)

BME: Beneficio Neto (Serie acumulada)

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.			
	a 30/09/2014	a 30/09/2013	Δ
BALANCES DE SITUACIÓN CONSOLIDADOS A LOS CIERRES DE LAS DISTINTAS FECHAS (NO AUDITADOS)	(Miles.Eur.)	(Miles.Eur.)	%
ACTIVO NO CORRIENTE	172.192	165.742	3,9%
Fondo de comercio	80.619	82.190	-1,9%
Otros activos intangibles	9.603	6.935	38,5%
Inmovilizado material	43.871	45.228	-3,0%
Activos financieros no corrientes	29.401	23.326	26,0%
Activos por impuesto diferido	8.698	8.063	7,9%
ACTIVO CORRIENTE	25.819.536	36.494.882	-29,3%
Deudores comerciales y otras cuentas a cobrar	43.403	36.223	19,8%
Activos financieros corrientes	110.683	53.433	107,1%
Otros activos financieros corrientes- Ajenos	25.459.077	36.160.066	-29,6%
Otros activos corrientes	2.024	2.072	-2,3%
Efectivo y otros activos líquidos equivalentes	204.349	243.088	-15,9%
TOTAL ACTIVO	25.991.728	36.660.624	-29,1%
PATRIMONIO NETO ATRIBUIDO A LA SOCIEDAD DOMINANTE	427.469	403.610	5,9%
Capital	250.847	250.847	0,0%
Reservas	86.783	81.361	6,7%
Acciones y participaciones de la sociedad dominante	(5.989)	(7.661)	-21,8%
Resultado del ejercicio	122.229	105.160	16,2%
Dividendo a cuenta	(33.341)	(33.311)	0,1%
Otros instrumentos de patrimonio	3.728	3.744	-0,4%
Ajustes por cambios de valor	3.212	3.470	-7,4%
SOCIOS EXTERNOS	0	161	-100,0%
PASIVO NO CORRIENTE	17.805	18.628	-4,4%
Provisiones no corrientes	11.841	12.573	-5,8%
Pasivos por impuesto diferido	5.953	6.044	-1,5%
Otros pasivos no corrientes	11	11	0,0%
PASIVO CORRIENTE	25.546.454	36.238.225	-29,5%
Otros pasivos financieros corrientes- Ajenos	25.459.077	36.160.066	-29,6%
Acreedores comerciales y otras cuentas a pagar	81.813	73.227	11,7%
Otros pasivos corrientes	5.564	4.932	12,8%
TOTAL PASIVO	25.564.259	36.256.853	-29,5%
TOTAL FONDOS PROPIOS Y PASIVO	25.991.728	36.660.624	-29,1%

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 "Otros activos financieros corrientes- Ajenos" en el activo del balance y "Otros pasivos financieros corrientes- Ajenos" en el pasivo del balance. Este criterio de presentación no tiene ningún impacto en resultados ni en patrimonio neto.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
ESTADOS DE FLUJOS DE EFECTIVO CONSOLIDADOS (NO AUDITADOS)	(Miles.Eur.)	(Miles.Eur.)	%
Resultado consolidado del ejercicio antes impuestos	172.996	148.731	16,3%
Ajustes al resultado	(1.067)	4.016	-126,6%
Cambios en el capital corriente	18.792	18.954	-0,9%
Deudores y otras cuentas a cobrar	32.204	40.029	-19,5%
Otros activos corrientes excepto inversiones financieras a corto plazo ajenas	(537)	(862)	-37,7%
Acreedores y otras cuentas a pagar	(17.602)	(21.772)	-19,2%
Otros pasivos corrientes	5.225	4.528	15,4%
Otros activos y pasivos no corrientes	(498)	(2.969)	-83,2%
Otros flujos de efectivo de las actividades de explotación	(51.224)	(42.647)	20,1%
Flujos netos efec. actividades explotación	139.497	129.054	8,1%
Flujos netos efec. actividades inversión	(14.141)	36.398	-138,9%
Flujos netos efec. actividades financiación	(80.500)	(108.291)	-25,7%
Aumento o (disminución) neta en efectivo y otros activos equivalentes	44.856	57.161	-21,5%
Efectivo y equivalentes al inicio del periodo	159.493	185.927	-14,2%
Efectivo y equivalentes al final del periodo	204.349	243.088	-15,9%

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 BME Clearing actúa como contrapartida central y los deudores por liquidación de operaciones diarias con opciones y futuros.

BOLSAS Y MERCADOS ESPAÑOLES, SOCIEDAD HOLDING DE MERCADOS Y SISTEMAS FINANCIEROS, S.A. Y SOCIEDADES DEPENDIENTES QUE COMPONEN EL GRUPO BOLSAS Y MERCADOS ESPAÑOLES.	a 30/09/2014	a 30/09/2013
CAMBIOS EN LA ESTRUCTURA DE PATRIMONIO NETO (NO AUDITADOS)	(Miles.Eur.)	(Miles.Eur.)
Patrimonio neto atribuido a la Entidad Dominante Saldo inicial	392.140	412.631
Aumentos/ (Reducciones) de capital	0	(19.154)
Distribución de dividendos	(87.472)	(95.104)
Incrementos / (Reducciones) de patrimonio por combinaciones de negocio	(202)	0
Pagos basados en instrumentos de patrimonio	1.143	1.504
Otras variaciones	37	(192)
Total ingresos/ (gastos) reconocidos	121.823	103.925
Resultado del ejercicio	122.229	105.160
Valoración de instrumentos financieros	302	(831)
Pérdidas y ganancias actuariales y otros ajustes	(883)	(934)
Efecto impositivo	175	530
Patrimonio neto atribuido a la Entidad Dominante Saldo final	427.469	403.610

Hechos destacados

■ En el tercer trimestre se han negociado en renta variable 196.596 millones de euros un 24,3% más que en el mismo periodo de 2013. En el acumulado del año se han negociado 613.991 millones de euros, un 26,6% más que en el mismo periodo del año anterior.

El número de negociaciones, durante el tercer trimestre, se ha incrementado en un 30,9% respecto del tercer trimestre de 2013. En el acumulado del año el número de negociaciones se ha incrementado en un 50,8%.

Los fondos cotizados (ETFs) son el producto que presenta mayor crecimiento dentro del segmento de Renta Variable. En el tercer trimestre de 2014 se ha producido un incremento del efectivo negociado del 154,1% y un aumento del 65,1%

en el número de negociaciones, sobre el tercer trimestre de 2013. En el acumulado del año el efectivo se ha incrementado un 183,5% y el número de negociaciones un 63,1% frente al mismo periodo de 2013.

La instrumentación del mercado como fuente de financiación continúa canalizando flujos de inversión significativos. La disminución de intensidad en la emisión por parte de entidades cotizadas se ha visto en buena parte compensada por la reactivación del flujo de nuevas compañías hacia mercado. El importe total de flujos de inversión canalizados hacia Bolsa alcanzó en los nueve primeros meses de 2014 un importe de 22.117 millones.

La capitalización de las compañías admitidas a cotización

Bolsas y Mercados Españoles (Reseñas del Trimestre)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Renta Variable						
Negociación						
Efectivo Negociado (Mill. Euros)	196.596	158.225	24,3%	613.991	485.115	26,6%
Nº negociaciones	16.424.134	12.551.169	30,9%	50.244.969	33.316.439	50,8%
Títulos Negociados (Millones)	44.223	50.838	-13,0%	142.549	147.710	-3,5%
Efectivo medio por negociación (Euros)	11.970	12.606	-5,0%	12.220	14.561	-16,1%
Listing (Mill. Euros)						
Capitalización				1.154.365	994.778	16,0%
Flujos de inversión canalizados en Bolsa	5.791	6.215	-6,8%	22.117	25.555	-13,5%
Liquidación						
Operaciones liquidadas	12.412.975	12.082.951	2,7%	38.898.666	34.075.781	14,2%
Efectivo Liquidado (m.mill. € prom. diario)				294,4	252,7	16,5%
Volumen registrado -fin período- (m.mill. €)				2.217,1	2.159,0	2,7%
Clearing						
Mercado de Derivados (Contratos)	11.958.190	11.568.493	3,4%	41.437.656	38.046.165	8,9%
Mercado Repo (Volúmen efectivo Mill. Euros)	237.474	356.724	-33,4%	868.432	1.003.247	-13,4%
Mercado de Energía (Volúmen Mwh)	5.051.404	7.844.258	-35,6%	25.654.312	22.332.176	14,9%
Derivados						
Futuros (Contratos)						
Futuros sobre índice	2.351.396	1.761.444	33,5%	6.932.492	5.498.136	26,1%
Futuros sobre acciones	2.348.946	2.782.802	-15,6%	10.876.966	10.427.691	4,3%
Futuro Bono 10	1.356	3.080	-56,0%	3.704	12.307	-69,9%
Opciones (Contratos)						
Opciones sobre índice	1.741.344	1.207.499	44,2%	5.480.443	3.630.699	50,9%
Opciones sobre acciones	5.515.148	5.813.668	-5,1%	18.144.051	18.477.332	-1,8%
Posición abierta (Contratos)				11.142.527	13.042.224	-14,6%
Renta Fija						
Negociación						
Volumen Efectivo Negociado (Mill. Euros)	243.804	272.011	-10,4%	1.051.156	1.078.695	-2,6%
Nº Operaciones (*)	35.756	375.014	-90,5%	239.990	855.293	-71,9%
Listing						
Adm.a cotización (Mill. Euros nominales)	69.482	75.370	-7,8%	266.271	99.771	166,9%
Deuda Pública	48.611	50.338	-3,4%	187.717		
Renta Fija Privada	20.871	25.032	-16,6%	78.554	99.771	-17,7%

(*) El número de operaciones de Renta Fija se ha ajustado en 2013 para Renta Fija Bursátil al standard de cómputo single counted.

en los mercados gestionados por BME a 30 de septiembre de 2014 alcanzó 1,15 billones de euros, un 16,0% más que a 30 de septiembre de 2013.

El 9 de julio se admitió la SOCIMI, Axia Real State en el Sistema de Interconexión Bursátil. El 14 de julio se admitió la compañía Logista. Están previstas hasta final de año las salidas a Bolsa de AENA y la OPV de Endesa.

■ El número total acumulado de operaciones liquidadas en el año es de 38,9 millones, un 14,2% más que las liquidadas hasta septiembre del año anterior.

El efectivo registrado de renta variable alcanzó 751,0 miles de millones de euros con un incremento del 21,9%.

■ La unidad de información mantiene la progresión ascendente iniciada a principios de año en cuanto a clientes, conexiones y suscripciones a fuente primaria. A cierre de septiembre las conexiones directas son un 8,8% superiores a las que había establecidas hace un año y las suscripciones a los diferentes niveles de información ofertados han aumentado en un 23,4%.

■ Los contratos sobre el IBEX 35® han mantenido la tendencia mostrada desde principios del ejercicio y han registrado crecimientos significativos respecto al ejercicio anterior: los futuros sobre IBEX 35® se incrementaron un 25,5% respecto al tercer trimestre de 2013, los futuros sobre MiniIBEX® un 53,8% y las opciones sobre IBEX 35® un 44,2%. El aumento de contratación en acumulado hasta septiembre ha alcanzado el 21,1% y 38,9% para los futuros IBEX 35® y MiniIBEX®, respectivamente, y del 50,9% para las opciones sobre IBEX 35®. El valor notional que supone la negociación en derivados sobre índice ha aumentado un 55,7% respecto al mismo ejercicio del año anterior.

■ El 16 de septiembre BME Clearing recibió la autorización para operar como Entidad de Contrapartida Central (ECC) en conformidad con el Reglamento (UE) N° 648/2012 del Parlamento Europeo y del Consejo de 4 de julio de 2012, relativo a los derivados extrabursátiles, las entidades de contrapartida central y los registros de operaciones (EMIR), quedando inscrita en el registro de ECCs autorizadas en la Unión Europea que mantiene la Autoridad Europea de Valores y Mercados (ESMA).

La aprobación supone el reconocimiento de que el modelo operativo de BME Clearing, su organización, gobierno corporativo, tecnología, sistema de gestión de riesgos y nivel de capital cumplen con todos los requisitos establecidos en EMIR.

■ Durante el tercer trimestre de 2014, REGIS-TR® ha consolidado su posición como uno de los repositorios de referencia. El volumen de información reportada se ha situado en una media de 3,5 millones de operaciones diarias y aproximadamente 1.200 cuentas abiertas por clientes.

■ Con fecha 12 de septiembre de 2014 la Sociedad hizo efectivo a los accionistas el primer dividendo a cuenta de los resultados del ejercicio 2014, por importe de 33.341 miles de euros (0,4 euros brutos por acción).

El Consejo de Administración ha acordado que el segundo dividendo a cuenta de los resultados del ejercicio 2014 se distribuya entre los accionistas el 23 de diciembre de 2014.

Con fecha 3 de octubre de 2014 los Sres. D. José Andrés Barreiro Hernández y D. Ricardo Laiseca Asla, Consejeros calificados como dominicales al representar al accionista Banco Bilbao Vizcaya Argentaria, S.A., presentaron su dimisión como miembros del Consejo de Administración y las Comisiones del Consejo de las que formaban parte como consecuencia de la disminución por debajo del 1 por 100 de la participación que dicho accionista mantenía en el capital de la Sociedad.

Para cubrir estas vacantes el Consejo de Administración, en su reunión celebrada el 30 de octubre de 2014, acordó el nombramiento como Consejero mediante el sistema de cooptación, previo informe favorable de la Comisión de Nombramientos y Retribuciones, de los accionistas D. Juan March Juan y D. Santos Martínez-Conde y Gutiérrez-Barquín. Los Sres. March Juan y Martínez-Conde y Gutiérrez-Barquín han sido calificados por la Comisión de Nombramientos y Retribuciones como Consejeros externos dominicales, al haber propuesto su nombramiento el accionista significativo de la Sociedad Corporación Financiera Alba, S.A.

En la misma reunión del Consejo de Administración se ha acordado nombrar a D. Ignacio Garralda Ruíz de Velasco, calificado como Consejero externo independiente, Vicepresidente Primero de la Sociedad, cargo que ocupaba hasta su dimisión D. José Andrés Barreiro Fernández, Consejero externo dominical.

Con respecto a la composición de sus Comisiones delegadas, en la misma sesión del Consejo de Administración se nombró a D. Carlos Fernández González, Consejero calificado como "otro Consejero externo", vocal de la Comisión de Nombramientos y Retribuciones y, tras la aceptación de su nombramiento como Consejero, a D. Santos Martínez-Conde y Gutiérrez-Barquín vocal de la Comisión de Operativa de Mercados y Sistemas.

Indicadores de gestión

Los indicadores de seguimiento de la gestión financiera, eficiencia, ROE y cobertura de costes con ingresos no relacionados con volúmenes continúan mostrando niveles que reflejan la fortaleza y rentabilidad de la evolución del negocio en BME que lo convierten en referente de calidad de gestión a nivel sectorial y de mercado.

El ratio de cobertura de la base de coste ha terminado los nueve primeros meses con un valor de 116%, con una variación de 2 puntos sobre el valor de 114% en que se situó al cierre de septiembre de 2013. Este ratio supone que la base de coste se encuentra cubierta hasta ese punto con ingresos no ligados al ciclo de volúmenes.

El ratio de eficiencia, indicador de la relación existente entre los costes y los ingresos operativos se ha mantenido en la

línea de los trimestres anteriores y en progreso respecto al ejercicio anterior. Su valor para los primeros nueve meses se ha movido desde el 32,9% al 29,8% con una ganancia de 3,1 puntos respecto a un año antes. La comparativa trimestral ha reflejado igualmente un progreso en el indicador pasando de un valor del 32,6% al 30,5%. Estos valores presentan una diferencia con respecto a la media del sector de más de 18 puntos.

El ROE ha mostrado igualmente un comportamiento positivo. Desde septiembre del año pasado ha mejorado más de cinco puntos de rentabilidad sobre los recursos propios al pasar del 34,7% al 40,1%, presentando una diferencia de más de 23 puntos contra la media del sector.

Bolsas y Mercados Españoles (Indicadores)	3T/14	3T/13	Acumulado a 30/09/14	Acumulado a 30/09/13
Ratio INLV/Base de coste			116%	114%
Ratio de Eficiencia (%)	30,5%	32,6%	29,8%	32,9%
ROE (%)	36,5%	33,1%	40,1%	34,7%

BME: Ratio de eficiencia (Serie trimestral)

Evolución del ratio de eficiencia consolidado

Plantilla

Bolsas y Mercados Españoles (Plantilla)(*)	3T/14	3T/13	a 30/09/2014	a 30/09/2013
Número medio de empleados en plantilla	690	709	686	708
Empleados en plantilla a cierre del período	691	711	691	711

(*) Incluido sólo para 2013, a estos efectos, el 50% del personal del subgrupo Infobolsa.

Evolución de la acción

La cotización de BME se ha revalorizado el 28,7% en los últimos doce meses, 11 puntos más que el conjunto del mercado, que en dicho periodo experimentó un aumento de nivel del índice IBEX 35® desde 9.186,1 puntos hasta los 10.825,5 (+17,8%). Considerando la reinversión de dividendos el retorno obtenido en la acción de BME alcanzó el 34,0%.

Durante el trimestre el precio de la acción de BME ha experimentado una corrección del 13,4% pasando de 34,88 euros hasta el precio de cierre del trimestre en 30,19 euros la acción. No obstante, pese a la corrección, la acción acumula

una rentabilidad vía precios del 9,15% en 2014, y de un 15,5% en retorno anualizado incluyendo la reinversión de dividendos.

El volumen de efectivo contratado y de negociaciones ha mantenido la senda positiva de los trimestres anteriores. La contratación ha mejorado en efectivo promedio un 89,7% respecto a los primeros nueve meses de 2013 y un 54,1% sobre el tercer trimestre. El número de negociaciones ejecutadas ha repuntado igualmente con un incremento promedio trimestral y acumulado del 103,8% y 176,1%, respectivamente.

BME: Evolución de la acción

Evolución trimestral de la cotización de BME y volumen negociado

Bolsas y Mercados Españoles (Evolución de la acción)	3T/14	3T/13	Δ	a 30/09/2014	a 30/09/2013	Δ
Evolución de la Cotización de BME						
Cotización máxima	35,75	23,48	52,2%	36,19	23,48	54,1%
Cotización mínima	29,46	18,30	61,0%	27,36	18,30	49,5%
Cotización media	32,20	20,99	53,4%	31,36	20,41	53,7%
Cotización de cierre				30,19	23,46	28,7%
Efectivo negociado en la acción BME (Mill. Euros)						
Volumen máximo diario	42,8	26,8	59,7%	170,7	26,8	536,9%
Volumen mínimo diario	3,6	1,7	111,8%	3,6	1,7	111,8%
Volumen medio diario	13,1	8,5	54,1%	14,8	7,8	89,7%
Títulos negociados en la acción BME (Mill. Acciones)						
	27,0	26,6	1,5%	91,1	72,5	25,7%
Nº de negociaciones en la acción BME						
	219.756	107.811	103,8%	634.622	229.835	176,1%

Evolución del trimestre por unidad de negocio

Bolsas y Mercados Españoles (Unidades de negocio Acum. 09/14) (Miles de Euros)	Renta Variable	Liquidación	Clearing	Información	Derivados	Renta Fija	IT & Consulting
Ingresos de Explotación	114.496	60.821	13.060	27.254	9.060	8.709	13.749
Costes Operativos	(28.943)	(12.201)	(5.471)	(6.110)	(3.953)	(3.795)	(8.091)
EBITDA	85.553	48.620	7.589	21.144	5.107	4.914	5.658

Indicadores Financieros BME

Panorámica financiera por unidad de negocio

Evolución EBITDA por unidad de negocio (Acum. 09/14)

Bolsas y Mercados Españoles		Ingresos de Explotación				
Evolución de Ingresos por Segmento (Miles de euros)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Renta Variable	35.382	32.865	7,7%	114.496	95.419	20,0%
Liquidación	19.676	18.364	7,1%	60.821	61.829	-1,6%
Clearing	4.120	3.785	8,9%	13.060	11.424	14,3%
Información	8.960	8.070	11,0%	27.254	24.513	11,2%
Derivados	2.808	2.700	4,0%	9.060	8.677	4,4%
Renta Fija	2.659	2.755	-3,5%	8.709	9.043	-3,7%
IT & Consulting	5.144	3.932	30,8%	13.749	13.306	3,3%
Total	78.749	72.471	8,7%	247.149	224.211	10,2%
Corporativos	4.773	2.418	97,4%	14.183	8.786	61,4%
Eliminaciones	(4.017)	(2.352)	70,8%	(12.297)	(7.079)	73,7%
Consolidado	79.505	72.537	9,6%	249.035	225.918	10,2%

Bolsas y Mercados Españoles		EBITDA				
Evolución de EBITDA por Segmento (Miles de euros)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Renta Variable	25.964	23.698	9,6%	85.553	67.057	27,6%
Liquidación	15.548	15.098	3,0%	48.620	51.631	-5,8%
Clearing	2.395	2.705	-11,5%	7.589	7.396	2,6%
Información	7.000	6.318	10,8%	21.144	19.036	11,1%
Derivados	1.585	1.047	51,4%	5.107	4.314	18,4%
Renta Fija	1.373	1.463	-6,2%	4.914	5.062	-2,9%
IT & Consulting	2.487	1.547	60,8%	5.658	5.829	-2,9%
Total	56.352	51.876	8,6%	178.585	160.325	11,4%
Corporativos	(929)	(2.991)	-68,9%	(3.374)	(8.842)	-61,8%
Eliminaciones	(155)	0		(371)	0	
Consolidado	55.268	48.885	13,1%	174.840	151.483	15,4%

Renta Variable

Durante el tercer trimestre la actividad de renta variable se ha situado en tasas de crecimiento por encima del 20% tanto en efectivo negociado como en número de negociaciones, continuando la senda de recuperación de volúmenes respecto al ejercicio pasado mostrada en la primera mitad del ejercicio.

En el tercer trimestre se han negociado en renta variable 196.596 millones de euros un 24,3% más que en el mismo periodo de 2013. En el acumulado del año se han negociado 613.991 millones de euros, un 26,6% más que en el mismo periodo del año anterior.

El número de negociaciones, durante el tercer trimestre, se ha incrementado en un 30,9% respecto del tercer trimestre de 2013. En el acumulado del año el número de negociaciones se ha incrementado en un 50,8%.

En el mercado de warrants y certificados, se ha producido en el tercer trimestre de 2014 un incremento del efectivo negociado del 3,9% respecto al tercer trimestre de 2013 hasta los 186 millones de euros. En los nueve primeros meses del año el efectivo ha sido de 611 millones de euros, un 4,1% más que en el mismo periodo de 2013. El número de negociaciones en el tercer trimestre del año se ha incrementado en un 0,5% frente al tercer trimestre de 2013. En los nueve primeros meses del año el número de negociaciones se ha reducido un 2,4% frente al mismo periodo de 2013.

Los fondos cotizados (ETFs) son el producto que presenta mayor crecimiento dentro del segmento de Renta Variable. En el tercer trimestre de 2014 se ha producido un incremento del efectivo negociado del 154,1% y un aumento del 65,1% en el número de negociaciones, sobre el tercer trimestre de 2013. En el acumulado del año el efectivo se ha incrementado un 183,5% y el número de negociaciones un 63,1% frente al mismo periodo de 2013.

La instrumentación del mercado como fuente de financiación continúa canalizando flujos de inversión significativos. La disminución de intensidad en la emisión por parte de entidades cotizadas se ha visto en buena parte compensada por la reactivación del flujo de nuevas compañías hacia mercado. El importe total de flujos de inversión canalizados hacia Bolsa alcanzó en los nueve primeros meses de 2014 un importe de 22.117 millones, una disminución del 13,5% respecto de 2013, de los cuales 5.791 millones de euros correspondieron al tercer trimestre.

Las ampliaciones de capital, "scrip dividend" y otras operaciones realizadas por entidades cotizadas canalizaron un importe de 4.636 y 16.870 millones de euros en el tercer trimestre y acumulado del año, respectivamente. Por su parte las admisiones de nuevas compañías han supuesto un importe 1.155 millones en el tercer trimestre, con lo que de enero a septiembre se ha más que cuadruplicado el importe respecto al año anterior hasta 5.247 millones de euros.

Bolsas y Mercados Españoles (Renta Variable - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	35.382	32.865	7,7%	114.496	95.419	20,0%
Negociación	30.812	28.996	6,3%	100.546	83.211	20,8%
Listing	4.570	3.869	18,1%	13.950	12.208	14,3%
Costes Operativos	(9.418)	(9.167)	2,7%	(28.943)	(28.362)	2,0%
EBITDA	25.964	23.698	9,6%	85.553	67.057	27,6%

Bolsas y Mercados Españoles (Renta Variable - Actividad)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
NEGOCIACIÓN (Mill. Euros)	196.596	158.225	24,3%	613.991	485.115	26,6%
Acciones						
Efectivo negociado (Mill. Euros)	193.933	157.071	23,5%	606.312	482.035	25,8%
Nº negociaciones	16.355.322	12.492.802	30,9%	50.032.962	33.130.714	51,0%
Efectivo medio por negociación (Euros)	11.857	12.573	-5,7%	12.118	14.549	-16,7%
Fondos cotizados (ETFs)						
Efectivo negociado (Mill. Euros)	2.477	975	154,1%	7.068	2.493	183,5%
Nº negociaciones	25.999	15.749	65,1%	76.471	46.878	63,1%
Warrants						
Efectivo neg. "primas" (Mill. Euros)	186	179	3,9%	611	587	4,1%
Nº negociaciones	42.813	42.618	0,5%	135.536	138.847	-2,4%
Títulos negociados (Millones)	44.223	50.838	-13,0%	142.549	147.710	-3,5%
LISTING						
Nº compañías admitidas Bolsas				3.474	3.321	4,6%
Capitalización total (Mill.Euros)				1.154.365	994.778	16,0%
Flujos de inversión canalizados en Bolsa (Mill.Euros)						
En nuevas acciones cotizadas	1.155	113	922,4%	5.247	1.094	379,6%
En acciones ya cotizadas	4.636	6.102	-24,0%	16.870	24.461	-31,0%

Evolución del trimestre por unidad de negocio

La capitalización de las compañías admitidas a cotización en los mercados gestionados por BME a 30 de septiembre de 2014 alcanzó 1,15 billones de euros, un 16,0% más que a 30 de septiembre de 2013.

El 9 de julio se admitió la SOCIMI Axia Real State en el Sistema de Interconexión Bursátil. El 14 de julio se admitió la compañía Logista. Están previstas hasta final de año las salidas a Bolsa de AENA y la OPV de Endesa.

En los flujos de inversión canalizados hacia Bolsa en acciones ya cotizadas durante el tercer trimestre de 2014, destacan los scrip dividend por importe de 2.896 millones de euros un 1% más que en el mismo periodo del año anterior. En el acumulado del año, los scrips alcanzan los 8.065 millones de euros un 3% que en el mismo periodo de 2013.

En el segmento de empresas en expansión del MAB se han admitido dos empresas Facephi, el 1 de julio, y Only Apartments, el 28 de julio, con lo que el número de empresas en este segmento asciende a 24. En el segmento de SOCIMIS se ha admitido Mercal Inmuebles, el 2 de julio.

El número de entidades admitidas en el Mercado Alternativo Bursátil a 30 de septiembre de 2014, en sus diferentes segmentos, es de 3.220, un 5% más que a 30 de septiembre de 2013.

El 29 de julio se admitieron a cotización, los Stayhigh y Staylow, nuevo tipo de producto para el segmento de warrants y otros productos. El número de emisiones de warrants admitidas a

negociación entre enero y septiembre de 2014 asciende a 5.611 un 6% menos que en el mismo período de 2013.

El 25 de junio se admitió a cotización el primer ETF referenciado al IBEX® Medium Cap con dividendos netos emitido por Lyxor AM. El 5 de septiembre se admitió un nuevo ETF referenciado al Ibex 35® con dividendos netos emitido por DB x-trackers. Con estos, el número de ETFs admitidos a negociación se eleva a 70.

Al cierre de septiembre el patrimonio de ETFs referenciado a IBEX 35® asciende a 1.965 millones de euros lo que supone un incremento del 216% sobre septiembre de 2013.

Los ingresos generados en renta variable se han repartido en el tercer trimestre en un 87,1% con origen en la negociación y un 12,9% provenientes de la parte de listing hasta alcanzar 35.382 miles de euros con un aumento del 7,7% sobre 2013. A septiembre acumulan un importe de 114.496 miles de euros mejorando en un 20,0% al ejercicio anterior, en tanto que el EBITDA ha acumulado hasta septiembre un ascenso del 27,6%.

Los ingresos por negociación del trimestre aumentaron frente al ejercicio anterior un 6,3% hasta 30.812 miles de euros, con lo que a cierre de septiembre han alcanzado 100.546 miles de euros (+20,8%).

En listing se han mejorado los ingresos del año 2013 en un 18,1% y un 14,3% en términos trimestral y acumulado, respectivamente.

Renta Variable Actividad

Renta Variable Actividad

Liquidación y Registro

El número total acumulado de operaciones liquidadas en el año ascendió a 38,9 millones, un 14,2% más que las liquidadas hasta septiembre del año anterior. A lo largo del tercer trimestre se han liquidado 12,4 millones de operaciones, un aumento del 2,7% respecto del tercer trimestre de 2013.

El efectivo medio liquidado correspondiente a las operaciones anteriores, ascendió a 294,4 miles de millones de euros, un 16,5% superior al efectivo liquidado en el mismo trimestre del año anterior.

El volumen total en registro de renta fija y renta variable a final del tercer trimestre del 2014, ascendió a 2.217,1 miles de millones, frente a los 2.159,0 miles de millones registrados al final del mismo trimestre del año anterior, representando un aumento del 2,7%. De este volumen, el efectivo registrado de renta variable alcanzó 751,0 miles de millones de euros con un incremento del 21,9%.

Los ingresos provenientes de la liquidación de operaciones en los mercados de renta variable, renta fija corporativa y deuda pública ascendieron a 9.054 miles de euros en el tercer trimestre del año y a 27.481 miles de euros de enero a septiembre, con aumentos, respecto a 2013, del 34,6% en el trimestre y del 2,4% en acumulado.

Pese al aumento del registro de renta variable, el descenso de los saldos registrados en renta fija ha llevado a una disminución en los ingresos por registro, frente a 2013, del 11,8% en el

tercer trimestre y del 7,4% en acumulado, hasta unos importes de 8.690 y 26.683 miles de euros, respectivamente.

La distribución de ingresos de la unidad se ha mantenido a lo largo del año en valores aproximados al 45%, tanto para liquidación como para registro, y el 10% restante aproximado en otro tipo de servicios de liquidación a emisores.

El ingreso conjunto de la unidad en el tercer trimestre ha resultado positivo respecto al 2013 en un 7,1%, hasta alcanzar 19.676 miles de euros. En términos de EBITDA se alcanzó 15.548 miles de euros (+3,0%). En los nueve primeros meses tanto los ingresos como el EBITDA han registrado descensos del 1,6% y del 5,8%, respectivamente hasta alcanzar un importe de 60.821 y 48.620 miles de euros.

Para el servicio de "collateral management" se ha establecido el 3 de noviembre como fecha tentativa para que las entidades puedan empezar a utilizar el servicio en las operaciones de política monetaria.

Se ha puesto en conocimiento de las entidades participantes que de conformidad con los plazos de implantación previstos en el Artículo 76.3 del Reglamento N° 909/2014 del Parlamento Europeo, las operaciones que se liquiden en IBERCLEAR sobre valores admitidos a negociación en las Bolsas españolas, MAB y Latibex pasarán a liquidarse en D+2, en una fecha comprendida entre octubre de 2015 y enero de 2016.

Bolsas y Mercados Españoles (Liquidación - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	19.676	18.364	7,1%	60.821	61.829	-1,6%
Liquidación	9.054	6.726	34,6%	27.481	26.831	2,4%
Registro	8.690	9.850	-11,8%	26.683	28.830	-7,4%
Otros	1.932	1.788	8,1%	6.657	6.168	7,9%
Costes Operativos	(4.128)	(3.266)	26,4%	(12.201)	(10.198)	19,6%
EBITDA	15.548	15.098	3,0%	48.620	51.631	-5,8%

Bolsas y Mercados Españoles (Liquidación - Actividad)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Operaciones liquidadas	12.412.975	12.082.951	2,7%	38.898.666	34.075.781	14,2%
Efectivo Liquidado (m.mill. € prom. diario)				294,4	252,7	16,5%
Volumen registrado -fin período- (m.mill. €)				2.217,1	2.159,0	2,7%
Nominales Registrados en Renta Fija				1.466,1	1.543,0	-5,0%
Efectivo Registrado en Renta Variable				751,0	616,0	21,9%

Clearing

La actividad de Clearing, consistente, en la actualidad, en la compensación y liquidación de todos los derivados financieros negociados en MEFF, incluye, además, la compensación y liquidación de contratos derivados sobre electricidad y de operaciones con valores de renta fija (operaciones simultáneas sobre Deuda Pública española).

La actividad de la unidad ha reportado unos ingresos en el tercer trimestre de 2014 por importe de 4.120 miles de euros, elevándose un 8,9% en relación a los ingresos obtenidos en el mismo trimestre del año anterior. El total de ingresos generado hasta septiembre ha superado en un 14,3% a los correspondiente a dicho periodo de 2013, alcanzando un importe de 13.060 miles de euros. Los trabajos asociados al desarrollo de proyectos han continuado produciendo una imputación de costes significativamente superiores a los del ejercicio anterior, un aumento del 59,7% para el trimestre y del 35,8% en acumulado, por unos importes de 1.725 y 5.471 miles de euros, respectivamente.

El EBITDA, tras la imputación de costes, terminó al cierre de septiembre un 2,6% por encima del obtenido un año antes, en tanto que el del trimestre lo ha finalizado con una disminución del 11,5% y un importe registrado de 2.395 miles de euros.

La actividad de compensación en derivados financieros negociados en MEFF se muestra con detalle en el apartado de actividad de la unidad de Derivados. En los primeros nueve meses de 2014 se compensaron 12,4 millones de contratos de derivados financieros con subyacente sobre índice IBEX 35®, un 36,0% por encima de los compensados en el mismo periodo de 2013. Asimismo, se compensaron 29,0 millones

de contratos de derivados con subyacente en acciones, con un crecimiento del 0,4% en relación a los contratos del mismo periodo del ejercicio anterior.

En derivados sobre electricidad, el volumen compensado en los primeros nueve meses de de 2014 fue de 25,7 TWh, un 14,9% más que en el mismo periodo del año anterior. La posición abierta a fin de septiembre era de 2,6 TWh, un 25,8% menos que un año antes.

En operaciones con valores de renta fija (repos), se han compensado en el periodo de nueve meses 8.111 operaciones, un 9,8% menos que en el mismo periodo de 2013, por un valor de 868.432 millones de euros, un 13,4% menos que en el mismo periodo del año anterior.

El 16 de septiembre BME Clearing recibió la autorización para operar como Entidad de Contrapartida Central (ECC) en conformidad con el Reglamento (UE) N° 648/2012 del Parlamento Europeo y del Consejo de 4 de julio de 2012, relativo a los derivados extrabursátiles, las entidades de contrapartida central y los registros de operaciones (EMIR), quedando inscrita en el registro de ECCs autorizadas en la Unión Europea que mantiene la Autoridad Europea de Valores y Mercados (ESMA).

La aprobación supone el reconocimiento de que el modelo operativo de BME Clearing, su organización, gobierno corporativo, tecnología, sistema de gestión de riesgos y nivel de capital cumplen con todos los requisitos establecidos en EMIR.

Bolsas y Mercados Españoles (Clearing - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	4.120	3.785	8,9%	13.060	11.424	14,3%
Costes operativos	(1.725)	(1.080)	59,7%	(5.471)	(4.028)	35,8%
EBITDA	2.395	2.705	-11,5%	7.589	7.396	2,6%

Bolsas y Mercados Españoles (Clearing - Actividad)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Mercado de Derivados Financieros						
Derivados sobre índices (Contratos)	4.092.740	2.968.943	37,9%	12.412.935	9.128.835	36,0%
Derivados sobre acciones (Contratos)	7.864.094	8.596.470	-8,5%	29.021.017	28.905.023	0,4%
Futuro Bono 10 (Contratos)	1.356	3.080	-56,0%	3.704	12.307	-69,9%
Posición abierta (Contratos)				11.142.527	13.042.224	-14,6%
Mercado Repo						
Volumen efectivo (millones €)	237.474	356.724	-33,4%	868.432	1.003.247	-13,4%
Nº Operaciones	2.404	3.251	-26,1%	8.111	8.997	-9,8%
Mercado de Derivados de Energía						
Volúmen (Mwh)	5.051.404	7.844.258	-35,6%	25.654.312	22.332.176	14,9%
Posición abierta (Mwh)				2.553.509	3.441.143	-25,8%

Información

La unidad de información mantiene la progresión ascendente iniciada a principios de año en cuanto a clientes, conexiones y suscripciones a fuente primaria. A cierre de septiembre las conexiones directas son un 8,8% superiores a las que había establecidas hace un año y las suscripciones a los diferentes niveles de información ofertados han aumentado en un 23,4%.

El número total de clientes conectados ha aumentado un 10,0% alcanzando un nuevo máximo por este concepto, reflejo de la tendencia creciente de los clientes por un acceso a los datos con menor retardo en la información.

El número de abonados a los productos de fin de día y de datos históricos ha aumentado un 22,0% respecto a los receptores del servicio en septiembre de 2013.

Los ingresos se han beneficiado del aumento de actividad con un aumento del 11,0% respecto al tercer trimestre de 2013 hasta un importe de 8.960 miles de euros, y del 11,2% para el periodo comprendido entre enero y septiembre. Se ha alcanzado un EBITDA de 7.000 miles de euros en el tercer trimestre y de 21.144 miles de euros en acumulado, con ascensos sobre 2013 del 10,8% y del 11,1%, respectivamente.

Desde el 1 de octubre se ha incorporado a la oferta comercial de servicios de información en tiempo real a los creadores de Índices, CFDs y precios de referencia, una reorganización de los contenidos de los mercados de Renta Fija, la configuración en paquetes de Índices de BME, así como un nuevo producto de Renta Variable que ofrece las 10 mejores posiciones de compra/venta agregadas por precio.

En el ámbito de desarrollo la oferta de contenidos ha aumentado como resultado de la integración de nuevos instrumentos en los mercados de BME al tiempo que se ultima el proyecto de recepción y difusión de Hechos Relevantes en inglés de las principales empresas cotizadas en los mercados de BME. Estos contenidos pasarán a formar parte del catálogo de contenidos de BME Market Data en los próximos meses.

En el ámbito técnico, se han anunciado los cambios requeridos en la BME Data Feed y BME Gate Server como consecuencia de las nuevas versiones a implementar por la próxima ampliación de contenidos que incluirán información de productos Derivados.

Bolsas y Mercados Españoles (Información - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	8.960	8.070	11,0%	27.254	24.513	11,2%
Costes Operativos	(1.960)	(1.752)	11,9%	(6.110)	(5.477)	11,6%
EBITDA	7.000	6.318	10,8%	21.144	19.036	11,1%

Derivados

El volumen total negociado entre enero y septiembre en la unidad de negocio de productos derivados alcanzó un total de 41,4 millones de contratos, un 8,9% superior al del año anterior. El aumento del tercer trimestre fue del 3,4% sobre el del ejercicio pasado hasta alcanzar 12,0 millones de contratos. Todas las líneas de producto significativas han experimentado aumentos.

Los contratos sobre el IBEX 35® han mantenido la tendencia mostrada desde principios del ejercicio y han registrado crecimientos significativos respecto al ejercicio anterior: los futuros sobre IBEX 35® se incrementaron un 25,5% respecto al tercer trimestre de 2013, los futuros sobre MiniIBEX® un 53,8% y las opciones sobre IBEX 35® un 44,2%. El aumento de contratación en acumulado hasta septiembre ha alcanzado el 21,1% y 38,9% para los futuros IBEX 35® y MiniIBEX®, respectivamente, y del 50,9% para las opciones sobre IBEX 35®. El valor notional que supone la negociación en derivados sobre índice ha aumentado un 55,7% respecto al mismo ejercicio del año anterior.

Los contratos sobre acciones individuales se mantienen hasta septiembre con un comportamiento mixto en relación al ejercicio anterior. En futuros sobre acciones la contratación ha aumentado un 3,6%, mientras las opciones sobre acciones

han descendido en un 1,8%. El tercer trimestre ha supuesto una disminución relativa respecto a un año antes del 16,9% y 5,1%, respectivamente.

La posición abierta a fin del trimestre para los productos sobre IBEX 35® se sitúa en 1.123.504 contratos, un 29,3% más que un año antes, mientras que en derivados sobre acciones individuales desciende un 17,7% hasta los 10,0 millones de contratos.

El número de transacciones en el trimestre ha aumentado un 33,5%, alcanzando los 1,3 millones de transacciones.

Los ingresos del tercer trimestre de la unidad de negocio de Derivados alcanzaron un importe de 2.808 miles de euros, un 4,0% al alza respecto de los ingresos obtenidos para dicho periodo en 2013. Los ingresos acumulados hasta septiembre han ascendido hasta 9.060 miles de euros comportando un aumento del 4,4% respecto al ejercicio anterior.

El EBITDA por su parte ascendió a 1.585 miles de euros en el tercer trimestre (+51,4%) y a 5.107 miles de euros para los nueve meses (+18,4%).

Bolsas y Mercados Españoles (Derivados - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	2.808	2.700	4,0%	9.060	8.677	4,4%
Costes Operativos	(1.223)	(1.653)	-26,0%	(3.953)	(4.363)	-9,4%
EBITDA	1.585	1.047	51,4%	5.107	4.314	18,4%

Bolsas y Mercados Españoles (Derivados - Actividad)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Derivados Financieros (Contratos)	11.958.190	11.568.493	3,4%	41.437.656	38.046.165	8,9%
Derivados sobre índices (Contratos)						
Futuros sobre índice IBEX 35®	1.638.231	1.305.317	25,5%	4.907.216	4.053.412	21,1%
Futuros Mini IBEX 35®	701.348	455.999	53,8%	2.005.901	1.443.918	38,9%
Futuros IBEX 35® Impacto Div	11.817	128	9.132,0%	19.375	806	2.303,8%
Opciones sobre índice IBEX 35®	1.741.344	1.207.499	44,2%	5.480.443	3.630.699	50,9%
Posición abierta				1.123.504	868.824	29,3%
Valor notional total (Mill. Euros)	200.432	124.824	60,6%	590.131	379.084	55,7%
Derivados sobre acciones (Contratos)						
Futuros sobre acciones	2.302.945	2.770.452	-16,9%	10.765.775	10.391.041	3,6%
Futuros s/ divid acciones	46.001	12.350	272,5%	111.191	36.650	203,4%
Opciones sobre acciones	5.515.148	5.813.668	-5,1%	18.144.051	18.477.332	-1,8%
Posición abierta				10.018.677	12.172.983	-17,7%
Valor notional total (Mill. Euros)	7.400	6.941	6,6%	29.469	23.010	28,1%
Futuro Bono 10 (Contratos)	1.356	3.080	-56,0%	3.704	12.307	-69,9%
Número total de transacciones	1.339.884	1.003.736	33,5%	3.901.929	3.218.553	21,2%

Renta Fija

Durante el tercer trimestre de 2014, en la unidad de negocio de Renta Fija se contrataron 243.804 millones de euros, una disminución del 10,4% respecto al mismo periodo de 2013. En el acumulado del año la negociación asciende a 1,05 billones de euros, un 2,6% menos que en los nueve primeros meses de 2013.

La contratación de Renta Fija Privada alcanzó 203.964 millones de euros, un descenso del 18,0%, respecto al mismo periodo del año anterior, debido fundamentalmente al menor volumen de la operativa de repos y simultáneas en el trimestre (-46,6%). La contratación a vencimiento, sin embargo, aumentó un 78,2% aportando 101.597 millones de euros. En el acumulado del año la negociación a vencimiento creció un 33,7%, mientras que los repos y simultáneas disminuyeron en un 18,0%.

La negociación de Deuda Pública durante el tercer trimestre se situó en 29.700 millones de euros y en 88.005 millones de euros, considerando el acumulado del año, lo que representa significativos aumentos en relación a los mismos periodos del año anterior, un 99,0% en el trimestre, y un 112,9% en el acumulado del año.

La contratación en la plataforma de negociación minorista SEND presenta un aumento del 5% hasta septiembre. La del tercer trimestre se ha reducido frente a 2013 en un 28,0% afectada por la evolución de tipos de interés. La fuerte reducción de tipos, incluso negativos en las emisiones cortas del Tesoro, hacen poco atractivos los productos de renta fija para el ahorro minorista.

Las admisiones de renta fija privada del tercer trimestre de 2014 alcanzaron 20.871 millones de euros, un descenso del 16,6% respecto al año anterior. En el acumulado del año las admisiones disminuyen un 17,7% para situarse en 78.554 millones.

Resultado del descenso de la actividad emisora, el saldo vivo a septiembre de renta fija privada se redujo un 17,7% hasta situarse en 621.586 millones de euros.

La unidad de Renta Fija, en su conjunto, ha disminuido los ingresos frente a 2013 en un 3,5% y un 3,7% en el trimestre y acumulado del año, respectivamente. El EBITDA alcanzó 1.373 miles de euros en el tercer trimestre, con una caída del 6,2%, y 4.914 miles de euros hasta septiembre (-2,9%).

Los ingresos por admisiones aumentaron durante el tercer trimestre un 23,4% hasta 1.088 miles de euros. En los nueve primeros meses han supuesto unos ingresos de 3.008 miles de euros con un aumento del 16,1% respecto a 2013. Los ingresos originados en la contratación ascendieron a 5.701 miles de euros hasta septiembre con un descenso, respecto a 2013, del 11,7%. Los del tercer trimestre alcanzaron 1.571 miles de euros registrando una disminución del 16,1%. La distribución de ingresos por admisión ha ido ganando peso relativo en la unidad hasta representar el 40,9% de los ingresos de la unidad en el tercer trimestre suponiendo el 34,5% para el conjunto del año.

Bolsas y Mercados Españoles (Renta Fija - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	2.659	2.755	-3,5%	8.709	9.043	-3,7%
Contratación	1.571	1.873	-16,1%	5.701	6.453	-11,7%
Listing	1.088	882	23,4%	3.008	2.590	16,1%
Costes Operativos	(1.286)	(1.292)	-0,5%	(3.795)	(3.981)	-4,7%
EBITDA	1.373	1.463	-6,2%	4.914	5.062	-2,9%

Bolsas y Mercados Españoles (Renta Fija - Actividad)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
NEGOCIACIÓN (Mill. Euros)	243.804	272.011	-10,4%	1.051.156	1.078.695	-2,6%
Deuda Pública	29.700	14.925	99,0%	88.005	41.341	112,9%
Renta Fija Privada	203.964	248.863	-18,0%	935.880	1.005.593	-6,9%
A vencimiento	101.597	57.010	78,2%	288.590	215.928	33,7%
Repos y simultáneas.	102.367	191.853	-46,6%	647.290	789.665	-18,0%
Otra Renta Fija Bursátil	10.140	8.223	23,3%	27.271	31.761	-14,1%
Total Operaciones de Renta Fija (*)	35.756	375.014	-90,5%	239.990	855.293	-71,9%
LISTING (Mill. Euros)						
Adm.a cotización (nominal)	69.482	75.370	-7,8%	266.271	150.109	77,4%
Deuda Pública	48.611	50.338	-3,4%	187.717	50.338	272,9%
Renta Fija Privada	20.871	25.032	-16,6%	78.554	99.771	-17,7%
Saldo Vivo Deuda Pública				774.939	712.157	8,8%
Saldo Vivo Renta Fija Privada				621.586	755.150	-17,7%

(*) El número de operaciones de Renta Fija se ha ajustado en 2013 para Renta Fija Bursátil al standard de cómputo single counted.

(**) A efectos de comparabilidad se ha excluido de los datos acumulados la admisión de Deuda Pública incorporada a SEND en abril de 2013 por importe de 740.434 millones de euros.

IT & Consulting

El tercer trimestre de 2014 ha resultado positivo en la evolución del negocio de IT y Consulting. Las actividades gestionadas desde la unidad han generado unos ingresos en el trimestre por importe de 5.144 miles de euros con una mejora del 30,8% sobre los obtenidos un año antes. La mejora en el EBITDA en términos trimestrales fue del 60,8% alcanzándose un importe de 2.487 miles de euros. Con la aportación de negocio del tercer trimestre, los ingresos acumulados hasta septiembre han alcanzado un importe de 13.749 miles de euros (+3,3%), en tanto que el EBITDA generado ha descendido un 2,9% respecto al ejercicio anterior con un importe de 5.658 miles de euros.

En el desglose de la actividad por líneas de producto, el área de cumplimiento normativo, Confidence Net, el área de consultoría, la prestación de servicios en régimen de outsourcing, y el acceso a mercados a través de los interfaces de conexión han concentrado las actividades de mejora de ingresos y resultados del periodo.

En Confidence Net se ha desarrollado una Fase 3 para SICAM incluyendo la regulación europea en materia de Abuso de

Mercado con la inclusión de mercados internacionales en el servicio que permitan expandir la oferta comercial a otros mercados europeos. El reporte de Solvencia del Reglamento de la UE 575/2013 ampliando la información de la circular 12/2008 de la CNMV ha sido un éxito en contratación y operativa.

La línea de consultoría ha continuado el desarrollo de los proyectos adjudicados de implantación de la plataforma de Deuda Pública del mercado argelino, la consultoría sobre infraestructura de mercado de valores, y el acuerdo de implantación de la plataforma SMART en el mercado de valores boliviano.

En las soluciones de soporte a la contratación a través de la Red VT el flujo de órdenes procesadas ha aumentado un 8% en relación al mismo periodo del año pasado, lo que confirma el cambio de tendencia en relación a lo experimentado en ejercicios anteriores. En el mes de septiembre se ha comenzado la comercialización del sistema de control de riesgo VisualRisk.

Bolsas y Mercados Españoles (IT & Consulting - Evolución de resultados) (Miles.Eur.)	3T/14	3T/13	Δ	Acumulado a 30/09/2014	Acumulado a 30/09/2013	Δ
Ingresos de explotación	5.144	3.932	30,8%	13.749	13.306	3,3%
Costes Operativos	(2.657)	(2.385)	11,4%	(8.091)	(7.477)	8,2%
EBITDA	2.487	1.547	60,8%	5.658	5.829	-2,9%